PORT ADELAIDE RENEWAL PROJECT

Waterfront Redevelopment Community Engagement

Engagement Report

Summary of findings from the 11 September 2016 Community Open Day and online survey

Prepared for Renewal SA

20 January 2017

Document	Quality	Control

Project Name	Port Adelaide Renewal Project – Community Engagement
Project Number	P3916
Client	Renewal SA
Document	Engagement Report
Document File Name	P3916.Engagement_Report 8.Dec.2016
Author of Document	Andrew Caspar

Version	Date of Document Release	Name of Person/s document was released to	Method of Release	Authorised By	Authorisation Date
1	21 October 2016	Ms. Barbara Dickens	Email	P. Jensen	20 October 2016
2	25 November 2016	Ms. Rebecca Martin	Email	P. Jensen	24 November 2016
3	8 December 2016	Ms. Rebecca Martin	Email	A. Caspar	8 December 2016
4	20 January 2017	Ms. Rebecca Martin	Email	P. Jensen	20 January 2017

Jensen Planning + Design Unit 6/259 Glen Osmond Road Frewville SA 5063

Jensen Planning + design Telephone: 08 8338 5511 Facsimile: 08 8338 6866

G N www.jensenplanning.com.au

TABLE OF CONTENTS

EXE	CUT	IVE SUMMARY	1
1	BAG	CKGROUND	5
	1.1	Previous engagement and relationship to current 2016 engagement phase	5
	1.2	Methodology	7
	1.3	Purpose of this Report	8
2	KE١	ENGAGEMENT FINDINGS	10
	2.1	Future Port activities	10
	2.2	Starfish proposal	12
	2.3	Cedar Woods proposal	22
	2.4	Display board responses	32
3	NE>	(T STEPS AND RECOMMENDATIONS	34
	3.1	Feedback results	34
	3.2	Recommendations	35
APP	END	IX 1 – ONLINE SUMMARY	
APP	END	IX 2 – COMMUNITY OPEN DAY FLOOR PLAN	

APPENDIX 3 – FULL ENGAGEMENT RESPONSES

EXECUTIVE SUMMARY

This Engagement Report, prepared by Jensen Planning + Design, reports on the outcomes of community engagement undertaken by and on behalf of Renewal SA relating to the latest proposals for the Port Adelaide Renewal Project.

Engagement purpose and processes

The engagement is part of the Port Adelaide Renewal Project to revitalise Port Adelaide and deliver on the community's vision of "more people living, working, investing and spending time in the Port".

Specifically, participants were asked for their views on two concepts for the development of significant parcels of vacant government-owned land along the Port Adelaide waterfront, prepared by the two preferred developers- the Cedar Woods proposal for the North West and Fletcher's Slip Precincts, and the Starfish proposal for the Dock One and Port Approach South Precincts

Engagement took the following forms:

- a Community Open Day held at Port Adelaide on Sunday 11 September 2016. Participants who attended the Open Day were asked for their views on particular aspects of the development concepts, and were able to make comments by leaving post-it notes and other feedback which was collected and collated;
- an online survey opened for response from 11 September to 2 October 2016;
- 6 drop-in sessions held on the Tuesday and Thursday of 3 consecutive weeks beginning on Tuesday 13 September 2016, held at the Renewal SA Port Adelaide office. Attendees could respond to the online survey using tablets on-site, or later from home; and
- emails and other written submissions.

The Community Open Day was well attended, with an estimated 330 people attending during the course of the session. The drop-in sessions were attended by approximately 30 people.

Sixty-one responses to the online survey were received.

Engagement outcomes

The engagement process produced a diverse range of opinions, comments and ideas about the future of Port Adelaide and the two development concepts:

- Participants were asked "What activities would you like to see at the Port in the future?" Of the written comments made:
 - 24% called for art or arts-related activities;
 - 17% festivals or events;
 - 16% called for parks, parklands or community gardens;
 - 11% wanted markets;
 - Each of heritage and museums, and music, were mentioned in 10% of comments.

(In this and other engagement questions, the sum of percentages for separate topics is more than 100% because most participants who chose to respond to a question made 2 or more comments).

- The atmosphere at the Community Open Day was positive. Considerable overall support for the two development concepts, and for continuing housing development in the Port, was expressed in face-to-face discussions between participants and representatives of Renewal SA and the two developers.
- Participants were asked their views on the Starfish proposal for Dock 1 and the Port Approach South precincts.
 - Of those who expressed an overall view of the Starfish proposal, 38% liked it; 38% were neutral or undecided; and 24% disliked it.
 - Of written comments made about the Starfish proposal:
 - 27% were about the design or built form of the housing;
 - 22% were about adverse impacts of the proposal on views, inadequate building spacing and loss of public access along the waterfront;
 - 15% were about the adequacy of parks and open space; and
 - 10% were about the adequacy of community facilities.
 - Participants were asked about specific elements of the Starfish proposal, including the adequacy of proposed links with the surrounding area; whether they liked the proposed housing, streetscape and open space; and whether anything that the Port Adelaide Precinct Plan required was not addressed in the Starfish proposal. Respondents to these questions expressed concerns about accessibility, traffic and parking impacts, housing density, diversity and affordability, and the appearance and bulk of proposed buildings, as outlined in more detail in this report.
- Participants were also asked for their views on the Cedar Woods proposal for the North West and Fletcher's Slip precincts.
 - Of those who expressed an overall view of the Cedar Woods proposal, 44% liked it; 31% were neutral or undecided; and 25% disliked it.
 - Of written comments made about the Cedar Woods proposal:
 - 25% were about the design or built form of the housing;
 - 25% were about the impact of the proposal on the heritage values and buildings of the Port;
 - 14% were about the ability of existing and planned infrastructure to meet demand generated by the proposal; and
 - 16% were about the adequacy of proposed parks and open space.
 - As with the Starfish proposal, participants were also asked for their views about specific elements of the Cedar Woods proposal, including the adequacy of proposed links with the surrounding area; whether they liked the proposed housing, streetscape and open space; and whether anything that the Port Adelaide Precinct Plan required was not addressed in the Cedar Woods proposal. Again, respondents expressed concerns about accessibility, traffic and parking impacts, housing density, diversity and affordability, and the appearance and bulk of proposed buildings, as outlined in more detail in this report.

- From the ideas and comments received through the engagement process, the following key themes emerge:
 - the community wants the future of Port Adelaide to continue to include arts, festivals, open space, markets and museums, with an emphasis on preserving and recognising the character of the Port and its community;
 - based on written comments made at the Community Information Day and in response to the online survey (which only represent a small amount of the overall community participation), more respondents like than dislike the Starfish proposal, and a significant percentage are neutral or undecided. Almost a quarter of respondents dislike the concept proposed, with significant numbers expressing concerns about the design and built form of the proposal, the lack of public access to the waterfront to part of the Port Approach South Precinct, the desire to retain the 'radio shack' building, the lack of public open space in the proposals, and the desire to keep the community garden and locate it where there will be adequate sun access and accessibility to the wider community (that is, not 'hidden'). There was a lot of support for the pedestrian bridge across Dock One. The opportunity exists to provide the community with more information about the design and impacts of the proposal, which may resolve some of these concerns;
 - similarly, more respondents like than dislike the Cedar Woods proposal, and again a significant percentage are neutral or undecided. As with the Starfish proposal, a quarter of respondents dislike the concept proposal, raising similar design concerns to the Starfish proposal, including the desire for new housing to better reflect the Port Adelaide 'character', the desire for additional public open space and the desire to retain/reuse shed 29. Respondents also commented that they did not completely understand the information provided about the Cedar Woods proposal, or that they would like more information. Again, providing this further information may address some of the concerns that have been expressed.
 - It is apparent that the feedback expressed during the September 2016 engagement process is very similar to that previously expressed by the community during earlier community engagement activities, namely:
 - Connect with our Port's heritage (protecting heritage buildings, integrating heritage aspects into community space and housing design that embraces and complements the Port's history and character).
 - Celebrate the riverfront (showcase maritime history, high levels of connectivity) embraces the Port's opportunities (more than just a housing development, promoting tourism, revitalising character buildings, attractive destinations).
 - Embrace the Port's opportunities (attractions for the community (all ages) and tourists, business promotion and attraction).
 - It is noted that the two development concepts displayed were conceptual in nature, but nevertheless provided some information about building typology, form and architectural 'look and feel' (more in the case of the Starfish proposals).
 - It is therefore recommended that as a result of the community feedback described in this report:

- The developers should review their development concepts so that some of the concerns expressed by the community are considered and, where possible, addressed. Some participants who made written submissions expressed concern about the shape and architectural character ("boxy", with flat rooves) and finish ("concrete") of the development concepts. It is noted that the two development concepts displayed were conceptual in nature, but nevertheless provided some information about building typology, form and architectural "look and feel". As the plans progress, there should be further refinement of the housing designs regarding built form, diversity and architectural style and finishes aimed at better reflecting the character of the Port.
- Further consideration be given by the two developer proponents, Renewal SA and the Office of Design and Architecture SA (ODASA) to best interpret the desired "waterfront / maritime architectural style" and diversity in new, contemporary buildings within the development areas. This is seen as being important given that the majority of concerns expressed about the proposed new housing related to this aspect. It is acknowledged that such a design vision is subjective and that new buildings need to be marketable and affordable.
- The "Next Steps" panel displayed at the Community Open Day outlined that the concept plans would undergo design review with ODASA. A copy of this report should be provided to ODASA.
- Similarly, the development concepts should consider making provision for a higher level of residential diversity, including more affordable housing and housing for households of different types and sizes.
- Whilst the Precinct Plan envisions that these precincts are primarily residential, opportunities for small-scale community, cultural and/or commercial activities could be considered, having regard to the overall development of all of the Port Adelaide waterfront precincts in accordance with the Precinct Plan and the desire expressed for additional land use diversity along the waterfront promenade.
- The development concepts should consider providing more open space for a range of active and passive uses, and should preserve public access into and around these precincts, particularly to all parts of the waterfront. Development should keep open important views and vistas.
- Development should consider potential adaptive re-use of Shed 26 and the Radio Shack. The relocation of the community garden should consider solar access and accessibility to the wider community.
- There should be further and ongoing engagement by Renewal SA with the community as the developments and the project continue to progress. Engagement need not take the same form, nor in our opinion be as extensive, as has occurred to date for example, the final concept plans should be made available to the public on the Our Port website along with a brief summary of any changes to the concept plans as a result of the community consultation and the design review process. Further advice can be given on the design of any future engagement programme if Renewal SA decides to proceed as recommended.

1 BACKGROUND

1.1 Previous engagement and relationship to current 2016 engagement phase

The Port Adelaide Renewal Project was announced by the Premier in April 2012 and commenced with a Community Open Day to seek feedback on, and input to, the development of the Port Adelaide Precinct Plan. The open day was attended by over 4,500 people and solicited more than 1,500 comments.

A Steering Committee was established comprising local representatives to provide ongoing input during the development of the Precinct Plan. The Steering Committee developed the project vision and guiding principles that were presented and endorsed at the 2012 Community Open Day.

The development of the Port Adelaide Precinct Plan drew heavily on the feedback received during the Open Day as well as extensive consultation with a broad range of key stakeholders.

Following the finalisation and release of the Precinct Plan in January 2014, a Development Plan Amendment (DPA) was initiated to update the City of Port Adelaide Enfield's Development Plan to reflect the policies outlined in the Precinct plan.

The Port Adelaide Centre Renewal (Part 1) DPA underwent 2 months of public consultation which concluded with a public hearing. The public consultation on Minister-initiated amendments is conducted by the Development Policy Advisory Committee (DPAC), an independent body that advises the Minister on planning and development issues. A total of 14 submissions was received during this consultation period.

Following the authorisation of the DPA which amended Development Plan policies in relation to the Port Adelaide waterfront, in 2015 the Government sought Expressions of Interest from developers to develop all or part(s) of the land on offer.

Following the second stage Request for Proposal phase, two short listed proponents (Cedar Woods in the North West and Fletcher's Slip Precincts, and Starfish in the Dock One and Port Approach South Precincts) have been identified, and Renewal SA has entered into an exclusivity arrangement with them to conduct further due diligence and negotiate an agreed contract. As part of the submission the two successful developers have prepared concept plans for their prospective precincts to depict the nature and design of the proposed developments.

In addition, Renewal SA has entered an exclusivity arrangement with York for the redevelopment of the existing office building in the Cruickshank's Corner precinct.

Having consulted extensively with the broader community and with key stakeholders during the preparation of the Port Adelaide Precinct Plan and the associated Development Plan Amendment (rezoning), Renewal SA was keen to engage with the community and key stakeholders again to introduce them to the prospective developers who would be responsible for the development of two large key precincts around the waterfront, and to gain feedback to the preliminary Concept Plans that have been prepared.

The 2016 engagement phase conducted during September also provided additional opportunities to seek community feedback to other, broader aspects of the Port Adelaide Renewal Project.

Figure 1 demonstrates the ongoing engagement activities since the commencement of the Port Adelaide Renewal Project in 2012.

Figure 1: Ongoing engagement activities since 2012

1.2 Methodology

The community engagement phase was conducted between Sunday 11 September 2016 and Sunday 2 October 2016. The key elements comprised:

- Renewal SA website material and online survey.
- The Community Open Day held on Sunday 11 September between 9am-2pm at the Flour Shed, 9a Mundy Street, Port Adelaide.
- Display at Renewal SA Port Adelaide office on Tuesday and Thursday between 10am-2pm between 13 September- 29 September 2016.

Renewal SA has also been involved in ongoing stakeholder engagement processes regarding the Concept Plans prepared by the two prospective developers (outcomes of this are not part of this evaluation/report).

The focus of the engagement process has been the Community Open Day and online survey. The Community Open Day was facilitated by a large number of staff and senior management from Renewal SA, representatives of the Department of Planning, Transport and Infrastructure and representatives of Cedar Woods and Starfish (the two prospective developers).

The Hon. Stephen Mullighan, MP and the Hon. Susan Close, MP also attended the open day.

A representative of the City of Port Adelaide Enfield also attended in an unofficial capacity.

Peter Jensen from Jensen Planning and Design attended the Open Day to observe the activities to assist with reporting.

The layout of the Flour Shed during the Community Open Day is shown in **Appendix 1**. Panels with the following themes were displayed at the Community Open Day:

- The past, current and future importance of the Port to the South Australian Community and the role of Renewal SA in helping the Port to realise its potential.
- Information about the framework for transformation provided by the Port Adelaide Precinct Plan and seeking community ideas for placemaking and activation.
- A description of the 4 years of community and stakeholder engagement leading up to the Port Adelaide Precinct Plan and culminating in the Development Plan amendments of April 2015.
- The Port's history and character, including its maritime heritage.
- A description of the development concepts being proposed for the North West and Fletcher's Slip precincts (by Cedar Woods) and the Dock One and Port Approach (South) precincts (by Starfish).
- Detail about specific elements of the development concepts, including their connectivity to other parts of the Port, their built form character and the kinds of housing they would provide, and the streetscape and open space outcomes of each of the concepts.
- Next steps following the Community Open Day, including further design review of the development concepts by the Office of Design and Architecture SA (ODASA), development applications for the final design concepts and ultimate commencement of construction.

The Community Open Day was very well attended with an attendance of approximately 330 people. It was observed that many people stayed for quite a period of time examining each of the many panels, to obtain information about the current status of the project and the development concepts for the various precincts, as well as making comments via sticky-notes and coloured flags. Many attendees engaged in conversations with Renewal SA staff and representatives of the developers. The atmosphere on the day was positive. The number of people making written comments via sticky notes and coloured flags was relatively low compared to the number of attendees.

The many Renewal SA staff and the developer representatives were able to provide a lot of information and answer questions, and visitors to the event came away with a much fuller understanding of the vision and future direction for the Port Adelaide Renewal Project and sound understanding of the development proposals.

The use of the coloured flags to indicated whether participants 'liked' or 'disliked' particular development proposals or elements was less successful than anticipated (reflected in the relatively low numbers of people who used this technique to provide feedback). This was likely due to the use of Post-it notes by participants, which provided them with the opportunity to provide comments across a whole range of elements. A number of comments made in this way were outside the scope of the consultation, for example comments about privately-owned developments such as the Fisherman's Wharf market shed.

The quantitative feedback was best derived from the online survey, which also provided greater opportunity to provide more detailed comments about each particular aspect (that is, comments not restricted to a sticky-note size). Sixty-one participants responded to the online survey.

The methodology used to undertake the evaluation of the community engagement feedback has included the following:

- Collation of all hand-written comments and Post-It notes from the Community Open Day held on 11 September 2016 (by Renewal SA). A spoken submission made by a participant at the Community Open Day was also recorded and included in the collated comments.
- Analysis of Community Open Day feedback.
- Analysis of the online survey feedback received via Survey Monkey.
- Analysis of several hard copy comments and emails.
- In-depth analysis of all of the data to identify key findings, including an indication of the extent of support or opposition for key elements of the current development framework for the Port Adelaide Renewal Project and the two development concepts.

Participants were also asked a number of questions about the nature of their interest in the Port, how they heard about the engagement activities and whether they had previously provided feedback. The answers to those questions are summarised in Appendix 2 – Online Summary.

1.3 Purpose of this Report

The purpose of this Report is to outline the key findings received by Renewal SA from the feedback collected from the community engagement processes conducted during September

2016, primarily through the Community Open Day, the online survey and the display at the Port Adelaide Renewal SA office.

The questions posed at both the Community Open Day and through the online survey were both qualitative (that is, open ended to elicit comment), and quantitative (that is, eliciting relative levels of satisfaction with particular elements).

Importantly, it is the intention of this Report to highlight the key trends and overall views received from respondents, as well as identifying overall levels of satisfaction with particular elements of the Port Adelaide Renewal Project.

Appendix 3 provides details of all of the written engagement responses (but not conversations that occurred at the Community Open Day and the drop-in sessions) and is provided as a separate document.

2 KEY ENGAGEMENT FINDINGS

This section summarises the key findings of the feedback received at the Community Open Day, and via the online survey.

Comments fall into the following broad categories:

- responses to specific questions raised at the Community Open Day and via the online survey. These responses are summarised in sections 2.1 to 2.12 below; and
- comments made by participants at the Community Open Day in relation to information and topics raised in display boards set up at the consultation venue. These comments are summarised in sections 2.13 to 2.18 below.

Each comment made by a participant, including sticky notes, online comments, emails and other written responses was assigned to one or more topic-based categories for the purpose of preparing these findings. Some comments related only to a single topic or idea and so were assigned to a single category. Many others included two or more separate ideas, and so were counted in each applicable topic-based category. For that reason, the total number of topics or ideas raised in relation to each question exceeds the number of individuals who responded to each question.

2.1 Future Port activities

Participants were asked what activities they would like to see at the Port in the future. Participants at the Community Open Day provided 119 written comments in response to this question, and participants in the online survey a further 54 written comments.

Figure 2 illustrates the range of ideas that participants who provided written comments had for future activities at the Port. The main ideas were in relation to:

- <u>Art</u>, including art galleries, contemporary art, sculpture and street art, were raised in 24% of comments.
- <u>Festivals and events</u>. 17% of comments expressed the view that indoor or outdoor festivals and events should be held more often (or more widely promoted).
- <u>Parks, parkland and community gardens</u>. 16% of comments suggested more activities making use of public and community open space.
- <u>Markets</u>, including food, seafood, craft and community markets. 11% of comments wanted to see wanted more activities of this kind.
- Activities involving <u>heritage and museums</u> were mentioned in 10% of comments, including heritage displays and walks and interpretive facilities.
- Activities centred on <u>music</u> were also mentioned in 10% of comments, including more live music venues and the possibility of an outdoor sound shell.

Figure 2 – What activities would you like to see at the Port in the future? Summary of Community Open Day and online responses.

Other topics mentioned less frequently were:

- water sports or activities (mentioned in 8% of comments);
- shipping or maritime activities such as rowing, kayaking and better facilities for boat launching (7% of comments);
- sport and outdoor activities (6% of comments); and
- more restaurants and bars (5% of comments).

2.2 Starfish proposal

2.2.1 Overall, what do you think about this proposal? Share your thoughts.

When asked for their overall opinion of the Starfish proposal, 17 participants in the Community Open Day responded (using flags to indicate their opinion). A further 59 participants in the online survey responded. Overall, 38% of respondents liked the proposal, 24% disliked it and 38% were neutral or undecided. Refer to Figure 3.

Figure 3 – Overall opinion of Starfish proposal

When asked to share their thoughts about the Starfish proposal, participants at the Community Open Day provided 122 written comments and participants in the online survey provided 50 written comments. They raised a range of issues which are summarised in Figure 4.

The main topics raised by participants who provided written comments were:

- <u>Design</u>. 27% of comments expressed concern about design elements of the proposal including the "concrete box" appearance as being out of character with the Port's history, and the buildings being too high or not having enough of a landmark design quality given the importance of the location.
 - "No more concrete boxes!"
 - "No square boxes that don't reflect the character of the Port!"
 - "Lots of talk about the Port look- then new buildings ignore it!"
 - "Roof tops to reflect maritime"

- <u>Views, building spacing and public access</u>, referred to in 22% of comments. Concerns included the importance of maintaining water vistas, and maintaining building setbacks to ensure public access along the entire waterfront.
 - "Public access to the water important- boat access including kayaks"
 - "Not a good idea to block off boat access to Dock One"
- <u>Parks and open space</u>, referred to in 15% of comments. Comments included that insufficient open space and trees were included.
 - "More parks"
 - "More green"
 - "Roof top gardens"
 - "Playgrounds bring lots of people"
 - "Good to see the on-water recreation area"
- The 'radio shack', raised in 8% of comments, by participants who wanted to ensure the retention and reuse of the existing radio shack.
 - "Please preserve the radio shack"
 - "Do not move radio shack- the location is part of the heritage and history"
- <u>Community facilities</u>, raised in 10% of comments, by participants who wanted to ensure that sufficient schools, health care and other community facilities were provided to support the proposed development.

Figure 4 – Starfish proposal – share your thoughts

- <u>Heritage</u>, raised in 7% of comments, including those who wanted existing heritage buildings to be retained and re-used, or new buildings which better related to heritage buildings in terms of architectural character.
 - "Gallery or cultural attractions to bring people to the Port"
 - "Heritage interpretative trail"
- <u>Environment and sustainability</u>, raised in 6% of comments, by participants who wanted the design of the proposed development, and its construction to include more environmentally sustainable features such as renewable energy generation and use.
 - "Build things that do not age and degrade in a few years"
 - "Protect the dolphins' habitat no boats"
 - "More trees"
- <u>Infrastructure</u>, raised in 6% of comments by participants who had concerns about whether the existing road network and public transport services could accommodate additional demand from the proposed development.
 - "Where do people park? How do people get/ know it's here?"
 - "Public transport is imperative"

Other topics mentioned less frequently included the importance of:

- protecting the Port's dolphin population and the associated dolphin sanctuary (raised in 5% of comments);
- ensuring sufficient car parking is provided as part of the proposed development (also raised in 5% of comments); and
- ensuring that affordable and accessible housing forms a significant part of the proposed development (4% of comments).

2.2.2 Do you agree that the proposed links adequately connect the precincts with the surrounding areas? Share your thoughts.

Participants were asked whether the links proposed in the Starfish proposal adequately connected the development with surrounding areas. 8 participants at the Community Open Day responded (using flags to indicate their opinion). A further 59 participants in the online survey responded to this question. Overall, 61% of respondents said the links were adequate, 14% said they were not and 25% were neutral or undecided. Refer to Figure 5.

Figure 5 – Starfish proposal – do proposed links adequately connect with surrounding areas?

Asked to share their thoughts about whether the proposed links between the Starfish development and the surrounding areas were adequate, respondents at the Community Open Day provided 36 written comments and participants in the online on survey a further 37 written comments. The comments are summarised in Figure 6.

The main issues raised by participants who provided written comments were:

- General issues in relation to <u>accessibility</u>, raised in 29% of comments, including concerns about continued public access to the waterfront and open space areas, including access by wheelchair users and improved access to other Port precincts.
- Specific comments in relation to improvement of links for <u>pedestrians</u> (23%).
- Comments expressing concerns about <u>road and traffic impacts</u> (12%), access for <u>cyclists</u> (12%), <u>public transport</u> provision (10%) and access for <u>boating and maritime</u> purposes (8%).

Figure 6 – Proposed links – share your thoughts

2.2.3 Do you like the housing ideas proposed for these precincts? Share your thoughts.

Participants were asked whether they liked the housing ideas proposed as part of the Starfish proposal. 47 participants responded to this question at the Community Open Day, using flags to indicate their opinion, and a further 57 people responded to the online survey. 48% of respondents liked the housing ideas, 31% disliked them and 21% were undecided or neutral. Refer to Figure 7.

Figure 7 – Starfish proposal – do you like the proposed housing ideas?

Asked to share their thoughts on the housing ideas within the Starfish proposal, participants at the Community Open Day provided 65 written comments and participants in the online survey provided 49 written comments. The comments are summarised in Figure 8.

The main issues raised by participants who provided written comments were:

- Comments about <u>design</u> elements of the proposed housing (raised in 60% of comments). These included comments that the proposed housing was too 'boxy', ugly and not in character with other architecture in the Port. However, some comments identified elements of the proposed housing that appealed to them, and expressed interest in seeing the project realised.
- Concern that the <u>density</u> and/or height of the proposed housing was too great (22% of comments).

Figure 8 – Housing ideas – share your thoughts

- Concern that not enough public or private <u>open space</u> was being provided (10% of comments).
- Concern that <u>affordable housing</u> does not form a sufficient part of the proposed development (8% of comments), that the development will not enhance community <u>diversity</u> (6%) and that the proposed housing is not of a high enough standard of <u>amenity</u> (4% of comments).

2.2.4 Do you like the streetscape and open space ideas proposed for these precincts? Share your thoughts.

Participants were asked whether they like the streetscape and open space ideas proposed for the Starfish development. 38 participants responded to this question at the Community Open Day (using flags to indicate their opinion), and 56 in the online survey. Overall, 56% of respondents said they liked those ideas, 25% disliked them and 19% were neutral or undecided. Refer to Figure 9.

Figure 9 – Starfish proposal – do you like the proposed streetscape and open space ideas?

Asked to share their thoughts on the streetscape and open space ideas within the Starfish proposal, respondents at the Community Open Day provided 70 written comments, and participants in the online survey a further 39 written comments. They are summarised in Figure 10.

- 44% of comments called for more <u>open space</u>, or said that different forms of open space including dog parks, gardens, fruit trees, playgrounds and paved waterfront space – should be provided as part of the proposed development.
- 15% of comments were concerned with <u>accessibility</u>, particularly continuing access to all waterfront areas for pedestrians and for boating purposes.
- 14% of comments expressed concerns about <u>design</u> elements of the proposal, including the effect of the proposed buildings on existing and future open space.

 11% of comments were on <u>infrastructure</u>, including the adequacy of proposed street lighting and interest in the suitability of the proposed opening bridge for pedestrian and maritime access in the precinct.

Figure 10 – Streetscape and open space ideas – share your thoughts

2.2.5 Is there anything that you feel has not been addressed to reflect the Precinct Plan?

Participants were asked whether, in their opinion, there was any element of the Port Adelaide Precinct Plan which had not been addressed in the Starfish proposal. 53 participants provided written comments in response to this question at the Community Open Day, and 42 in the online survey.

Participants who provided written comments identified the following issues, among others:

- <u>Heritage</u>, raised in 22% of comments, including that demolition of Shed 1 and the 'radio shack' building would contradict the Precinct Plan and that the proposal did not properly address the history and character of the Port.
- <u>Design</u> issues, raised in 14% of comments, including the interface between proposed buildings (including garages) and the streets, and a comment calling for more variation in housing types and heights.
- <u>Accessibility</u> issues, also raised in 14% of comments, including the importance of ensuring disability access and ensuring ongoing public access to waterfront areas.
- Issues in relation to <u>dolphins</u>, the dolphin sanctuary and the opportunity for the proposed development to include related information, raised in 12 % of comments.

These comments and other responses are illustrated in Figure 11.

Figure 11 – Starfish proposal – has anything not been addressed to reflect the Precinct Plan?

2.3 Cedar Woods proposal

2.3.1 Overall, what do you think about this proposal? Share your thoughts.

When asked for their overall opinion of the Cedar Woods proposal, 16 participants at the Community Open Day responded (using flags to indicate their opinion). A further 56 participants in the online survey responded. 44% of respondents reported liking the proposal, 25% disliked it and 31% were neutral or undecided on the proposal. Refer to Figure 12.

Figure 12 – Overall opinion of Cedar Woods proposal

When asked to share their thoughts about the Cedar Woods proposal, participants at the Community Open Day provided 115 written comments and participants in the online survey provided 43 written comments. They raised a range of issues which are summarised in Figure 13.

The main topics raised were:

- <u>Design</u>. 25% of comments indicated concern about design elements of the proposal including that buildings of up to 5 storeys were too high; that the design should respond more effectively to the heritage values of its setting; and that the proposal was too "bold and contemporary".
- 25% of comments raised <u>heritage</u> issues, including that instead of being knocked down, existing buildings should be retained and re-used.

- <u>Parks and open space</u>, referred to in 16% of comments. Comments included that a children's playground with accessible equipment should be provided, and that there should be less buildings and more parks.
- <u>Infrastructure</u>, raised in 14% of comments, including concerns about potential floodwater impacts and suggestions for better links for cyclists, pedestrians and public transport users.
- <u>Community facilities</u>, raised in 8% of comments, including suggestions for the re-use of heritage buildings as community spaces.
- <u>Views, building spacing and public access</u>, referred to in 7% of comments. Concerns included buildings being too closely spaced and the need for more pedestrian access into and through the precinct.

Other topics mentioned less frequently included <u>arts and culture</u>, including the desire for the existing Yampu gallery to be retained (6% of comments); concern about the <u>amenity</u> of the proposed development and the impact of noise and dust from nearby sources (5% of comments); and suggestions for improving the <u>environment/sustainability</u> impact of the proposed development through features such as green roofs (4% of comments).

Figure 13 – Cedar Woods proposal – share your thoughts

2.3.2 Do you agree that these proposed links adequately connect the precincts with the surrounding areas? Share your thoughts.

Participants were asked whether the links proposed in the Cedar Woods proposal adequately connected the development with surrounding areas. 3 participants responded to this question at the Community Open Day (using flags to indicate their opinion). A further 52 participants responded in the online survey. Overall, 49% of respondents said the links were adequate, 20% said they were not and 31% were neutral or undecided. Refer to Figure 14.

Figure 14 – Cedar Woods proposal – do proposed links adequately connect with surrounding areas?

Asked to share their thoughts about whether the proposed links between the Cedar Woods development and the surrounding areas were adequate, 29 participants at the Community Open Day, and 26 participants in the online survey, provided written comments. These comments are summarised in Figure 15.

The main issues raised by participants who provided written comments were:

- General issues in relation to <u>accessibility</u>, raised in 27% of comments, including the importance of a path or bridge to the railway line/station with disabled access, and better connection to Semaphore Road.
- Specific comments in relation to improvement of links for <u>pedestrians</u> (27%).
- Comments from respondents with concerns about access for <u>cyclists</u> (22%), <u>roads and</u> <u>traffic</u> access (9%), <u>public transport</u> provision (9%) and access for <u>boating and maritime</u> purposes (7%).

Figure 15 – Proposed links – share your thoughts

2.3.3 Do you like the housing ideas proposed for these precincts? Share your thoughts.

Participants were asked whether they liked the housing ideas proposed as part of the Cedar Woods proposal. 6 participants responded to this question at the Community Open Day using flags to indicate their opinion, and 55 participants in the online survey responded. 21% of respondents liked the housing ideas, 39% disliked them and 24% were undecided or neutral. Refer to Figure 16.

Figure 16 – Starfish proposal – do you like the proposed housing ideas?

Asked to share their thoughts on the housing ideas within the Cedar Woods proposal, 42 participants at the Community Open Day, and 38 participants in the online survey, provided written comments. They are summarised in Figure 17.

The main issues raised were:

- Comments about <u>design</u> elements of the proposed housing (56% of comments). These
 included comments that the proposed housing was too tall, boxy, and ugly, and should be
 more consistent with the heritage and character of the Port area. Other comments
 included that the design was too contemporary and should feature pitched (instead of flat)
 roofs.
- Concern that the <u>density</u> proposed for the housing was too great (29% of comments), associated with concerns about buildings of up to 5 storeys high.

Figure 17 – Housing ideas – share your thoughts

- Concern that the buildings, their design and materials did not properly relate to the existing heritage fabric and history of the Port (20% of comments).
- Concern that not enough public or private <u>open space</u> was being provided (8% of comments).
- Issues in relation to <u>environment and sustainability</u> (8% of comments), including for example that the proposed housing should incorporate water reclamation and re-use.
- Concerns about <u>accessibility</u>, including by new residents to the railway station and Semaphore Road, and by members of the public to the waterfront (6% of comments).
- Concerns about the <u>diversity</u> and <u>amenity</u> of the community that would emerge from the proposed housing (each 5% of comments), and that <u>affordable housing</u> does not form a sufficient part of the proposed development (3% of comments).

2.3.4 Do you like the open space ideas proposed for these precincts? Share your thoughts.

Participants were asked whether they like the open space ideas proposed for the Cedar Woods development. 17 participants at the Community Open Day responded (using flags to indicate their opinion). A further 55 participants in the online survey responded to this question. 61% of participants said they liked those ideas, 15% disliked them and 24% were neutral or undecided. Refer to Figure 18.

Figure 18 – Cedar Woods proposal – do you like the proposed open space ideas?

Asked to share their thoughts on the streetscape and open space ideas within the Cedar Woods proposal, 31 participants at the Community Open Day, and 32 participants in the online survey, provided written comments. The comments are summarised in Figure 19.

- 52% of comments expressed the view that more <u>open space</u>, or different forms of open space – including dog parks, a community garden, sports oval and trees – should be provided as part of the proposed development.
- 21% of comments mentioned <u>heritage</u>, including the idea that the history of the slipways should be remembered and recorded as part of any development of the precinct.
- 12% of comments were about <u>accessibility</u>, particularly continuing public access around the development.
- 12% of comments referred to <u>sports and activities</u>, including provision of space for children's ball games and other activities.

Figure 19 – Open space ideas – share your thoughts

2.3.5 Do you have any ideas for the re-use of the Fletcher's Slip heritage buildings?

Participants were asked for their ideas as to how the Fletcher's Slip heritage buildings might be re-used. 13 participants at the Community Open Day, and 43 participants in the online survey, provided written comments in response to this question. The comments included ideas in relation to:

- The <u>City of Adelaide</u> clipper, with 14% of comments nominating the area as a display site or museum for the City of Adelaide and other heritage vessels. Another 8% referred generally to use as a <u>maritime museum</u>.
- 10% of comments suggested re-using the buildings to preserve the <u>heritage</u> and historical values of the Port.
- 9% of comments suggested <u>arts or gallery</u> spaces, 9% <u>restaurants or cafés</u>, 6% <u>markets</u>, 5% <u>sports facilities</u>, 4% residential or tourist <u>accommodation</u> and 4% space for jobs and <u>employment</u> – generating businesses.

The written comments are illustrated in Figure 20.

Figure 20 – Do you have any ideas for re-use of the Fletcher's Slip heritage buildings?

2.3.6 Is there anything that you feel has not been addressed to reflect the Precinct Plan?

Participants were asked whether, in their opinion, there was any element of the Port Adelaide Precinct Plan which had not been addressed in the Cedar Woods proposal. 63 participants at the Community Information Day, and 34 participants in the online survey, provided written comments in response to this question. Respondents identified the following issues, among others:

- <u>Heritage</u>, raised in 31% of comments, including comments that Aboriginal cultural heritage and maritime heritage should be better reflected in the proposed development.
- <u>Design</u> issues, raised in 12% of comments, including comments that the architecture was too "modern" and that building heights should be limited to 2-3 storeys.
- <u>Transport and infrastructure</u> 11% of comments expressed concerns about the capacity of roads and schools to meet increased demand from the development.
- <u>Arts</u> issues, raised in 9% of comments, including the suggestion that the precinct should be developed as an arts hub for students and art lovers.
- <u>Dining and entertainment</u>, raised in 7% of comments, including those who saw the opportunity for over-water dining and use of heritage buildings for a new dining precinct.

These written comments are illustrated in Figure 21.

Figure 21 – Cedar Woods proposal – has anything not been addressed to reflect the Precinct Plan?

2.4 Display board responses

2.4.1 Community Participation

At the Community Open Day, some participants chose to respond in writing to the display board which outlined "The Community Participation Story" from 2012 to the present for the Port Adelaide Renewal Project.

While no formal question was asked in relation to this display board (or the others following in this section), the 19 written comments were reviewed and are reported on below.

Written comments were made in relation to:

- The extent to which participants felt community participation had involved adequate listening to the community's concerns, including concerns that consultation had been going on for many years but that community opinion had often been ignored.
- The view that redevelopment of the Port had been talked about enough and should <u>get</u> <u>started</u>.
- Calls for more <u>imagination and vision</u> to be exercised by the development team; for more consideration to be given to <u>adapting old buildings</u> for re-use; and for the impact of any development on the Port's <u>dolphins</u> to be considered.

2.4.2 Maritime

Similarly, some participants chose to respond in writing to the "Maritime" display board describing elements of the Port's maritime history and heritage.

27 written comments were made in relation to this display board, including:

- The importance of providing within the precinct for the preservation and display of <u>heritage</u> <u>vessels</u>, including the City of Adelaide clipper.
- The need to ensure continued provision of <u>mooring facilities</u> and the associated issue of ensuring appropriate <u>bridge opening hours</u> for any moveable bridge.
- The importance of preserving and re-using <u>heritage buildings</u> with maritime history.

2.4.3 Heritage

28 participants chose to comment in writing to the "Heritage" display board describing the history and heritage of the Port area and its surrounds.

Written comments were made in relation to:

- The importance of <u>keeping all remaining heritage buildings</u> and of <u>better maintaining</u> <u>heritage buildings</u>.
- The lack of mention of <u>Kaurna/Aboriginal heritage</u> in the display materials.
- The <u>design of new development</u> and its general lack of response to the heritage and historical values of the Port.

2.4.4 Hart's Mill

10 participants chose to comment in writing on the display board describing the site of the former Hart's Mill within the Port area.

Many expressed a desire for the existing <u>Folklore Café</u> to continue in operation.

Other comments were made in relation to the provision of <u>boating facilities</u> and a <u>community</u> <u>beach</u> and the view that <u>no high towers</u> should be developed on this site.

2.4.5 Cruikshank's Corner

20 participants commented in writing on the display board describing the Cruikshank's Corner precinct of the Port.

Respondents made comments in relation to:

- The <u>design</u> of proposed new development in the precinct, including that the proposed development comprised "concrete boxes", was ugly and that 5 storeys is too high.
- The <u>bulk and scale</u> of proposed development.
- The importance of ensuring continued <u>waterfront access</u> for pedestrians and of allowing access by small boats.

2.4.6 General

51 participants commented in writing on the General display board at the Community Open Day. In addition, one participant made spoken comments to a Renewal SA staff member who recorded them in writing.

Respondents made comments in relation to:

- Ideas for the improvement and continuation of the Wharf <u>markets</u>.
- Ideas for use of buildings for art, performance and gallery spaces.
- Concerns about the <u>design</u>, bulk and scale of proposed buildings and associated concerns about the <u>density</u> of housing proposed for the Port.
- The importance of ongoing <u>boating and maritime access</u> to the Port, how that can be maintained and improved, and how security measures can be assured.
- Concerns about <u>accessibility</u> within the proposed developments and between them to other areas of the Port.

3 NEXT STEPS AND RECOMMENDATIONS

3.1 Feedback results

It is apparent that the written feedback expressed during the September 2016 engagement process is very similar to that previously expressed by the community during earlier community engagement activities, namely:

- Connect with our Port's heritage (protecting heritage buildings, integrating heritage aspects into community space and housing design that embraces and complements the Port's history and character);
- Celebrate the riverfront (showcase maritime history, high levels of connectivity), embraces the Port's opportunities (more than just a housing development, promoting tourism, revitalising character buildings, attractive destinations).
- Embrace the Port's opportunities (attractions for the community (all ages) and tourists, business promotion and attraction).

There was a positive mood and considerable overall support at the Community Open Day for the two housing development concepts (Cedar Woods and Starfish) expressed via face-to-face discussions between participants and those representing Renewal SA and the two developers. Most participants were keen to see progress and a continuation of housing development in the area.

Those participants who made a written submission expressed a range of ideas about how they saw the future of the Port, and their opinions as to whether or not the Starfish and Cedar Woods proposals as presented to them would contribute to realising those visions.

Participants who made a written submission indicated that they want to see:

- A Port with a wide range of arts and arts-related activities including public art, sculpture, music and festivals, with an environment that encourages and welcomes creative people who participate in these activities.
- Spaces for active and passive community interaction and recreation including markets, parks, gardens and dining and retail precincts. This includes strong support for ongoing maritime and boating activities to continue the tradition of the working Port.
- New residential precincts together with the associated increase in life and vibrancy that new residents will bring. This is subject to the built form and design of new development respecting the scale, form and maritime character of the existing built environment.
- Careful integration of new development with its surrounds, so that public access to all
 parts of the waterfront is maintained; so that links from the precinct to the wider area exist
 to serve pedestrians, cyclists and motorists; and so that careful consideration is given to
 the impact of new residential development on schools, public transport, roads and
 parking.
- A diverse community, so that housing is provided at various levels of affordability and meets the needs of people of different age groups and levels of ability.

An ongoing recognition and enhancement of the Port's unique history and maritime heritage, reflected through the retention and adaptive re-use, of all the remaining and older/character heritage buildings. Some participants specifically referred to retention of older "character" buildings such as the Radio Shack and Shed 26. Some participants were also keen that a place or places should be found to keep and display items such as the City of Adelaide clipper and other heritage vessels.

3.2 Recommendations

This Engagement Report will be used by Renewal SA to assist in the refinement of design proposals for these precincts, particularly those to be developed by Cedar Woods and Starfish.

As noted, most participants were supportive of proceeding with the two housing development concepts, and there is no need to consider comprehensive changes to the proposals. However, there are opportunities to further improve the development outcomes through detailed design development in order to take into account the feedback received.

It is recommended that as a result of the consultation described in this report, and its outcomes:

- The developers should review their development concepts so that some of the concerns expressed by the community are considered and, where possible, addressed. Some participants who made written submissions expressed concern about the shape and architectural character ("boxy", with flat rooves) and finish ("concrete") of the development concepts. It is noted that the two development concepts displayed were conceptual in nature, but nevertheless provided some information about building typology, form and architectural "look and feel". As the plans progress, there should be further refinement of the housing designs regarding built form, diversity and architectural style and finishes aimed at better reflecting the character of the Port.
- Further consideration be given by the two developer proponents, Renewal SA and the Office of Design and Architecture SA (ODASA) on how to best interpret the desired "waterfront / maritime architectural style" and diversity in new, contemporary buildings within the development areas. This is seen as being important given that the majority of concerns expressed about the proposed new housing related to this aspect. It is acknowledged that such a design vision is subjective and that new buildings need to be marketable and affordable.
- The "Next Steps" panel displayed at the Community Open Day outlined that the concept plans would undergo design review with ODASA. A copy of this report should be provided to ODASA.
- Similarly, the development concepts should consider making provision for a higher level of residential diversity, including more affordable housing and housing for households of different types and sizes.
- Whilst the Precinct Plan envisions that these precincts are primarily residential, opportunities for small-scale community, cultural and/or commercial activities could be considered, having regard to the overall development of all of the Port Adelaide waterfront precincts in accordance with the Precinct Plan and the desire expressed for additional land use diversity along the waterfront promenade.

- The development concepts should consider providing more open space for a range of active and passive uses, and should preserve public access into and around these precincts, particularly to all parts of the waterfront. Development should keep open important views and vistas.
- Development should consider the potential adaptive re-use of Shed 26 and the Radio Shack. The relocation of the community garden should consider solar access and accessibility to the wider community.
- There should be further and ongoing engagement by Renewal SA with the community as the developments and the project continue to progress. Engagement need not take the same form, nor in our opinion be as extensive, as has occurred to date for example, the final concept plans should be made available to the public on the Our Port website along with a brief summary of any changes to the concept plans as a result of the community consultation and the design review process. Further advice can be given on the design of any future engagement programme if Renewal SA decides to proceed as recommended.

APPENDIX 1 – COMMUNITY OPEN DAY FLOOR PLAN

APPENDIX 2 – ONLINE SUMMARY

In addition to questions about the future of the Port and their opinions on the 2 redevelopment proposals, participants in the online survey, and attendees at the Community Open Day and the display at Renewal SA's Port Adelaide office (held between 13 and 29 September 2016) were asked additional questions:

- the nature of their interest in the Port Adelaide Waterfront Redevelopment;
- how they heard about the community engagement opportunity; and
- whether they had previously provided feedback in relation to the Port Adelaide Waterfront Redevelopment (this question was asked only of participants in the online survey).

The outcome of these questions was as follows:

1. What is the nature of your interest in the Port Adelaide Waterfront Redevelopment?

* Port Adelaide Residents Environmental Group

2. How did you hear about this community engagement opportunity?

 Have you provided feedback to us about the Port Adelaide Waterfront Redevelopment previously? (Online survey participants only)

PORT ADELAIDE RENEWAL PROJECT

Waterfront Redevelopment Community Engagement

Engagement Report

Appendix 3- Full Engagement Response

Prepared for Renewal SA

8 December 2016

APPENDIX 3 – FULL ENGAGEMENT RESPONSES

- Part 1 Community Open Day
- Part 2 On-line survey

Part 1 – Community Open Day

Port Adelaide Waterfront Redevelopment Community Open Day - What activities would you like to see at the Port in the future?

See section 2.1 of the Engagement Report

		See section 2.1 of the Engagement Report
Inswer Opt	tions	Response Count
nswered q aipped que		
umber	Response Date	Response Text
		The 'place making' board focussed on Hart's Mill. Having large scale activities elsewhere would be appreciated and give an expanded awareness of the whole area Teach kids in the surrounding area all about music:- playing, recording, producing staging etc. Make it a real music hub and help underprivileged kids too
		Needs artwork along the loop path
		More shipping activities, festivals of the ships
		Having a boat festival at the port
		Relocate markets from Queens' wharf to Harts Mill area(No! comment added) More design oriented family space – I bring people from the East and it's something I'm proud of!
		Open-air movies
		Outdoor cinema
		Open air cinema
 <u> </u>		Outdoor cinema like Broome (WA) in summer/autumn would be amazing for the Port.
- }		Just like Newport, horrible. I thought Newport Quays was finished – it seems it is all starting all over again
ļ		Art festivals
5		Art gallery contemporary at Harts Mill in upper levels. Premium restaurant also street art (wonderwalls) like valpraiso in Chile. Illuminart with night bars or markets. Water activities, like kayak, fish, zorbing, sink wrecks to scu
3		Water Sports – kayaking, rubber duck, aqua bikes, small inner harbour water play
		Art gallery
;)		Contemporary art gallery © Public art
		More street art
		Street art
		Lots of quirky public art
		Sculptures by the Port Park ©
		Arts and theatre Picnic areas – bike parks – wall art
		Illuminart is great
,		Illuminart projection excellent
3		An appropriate gallery to house some (if not all) of the SA colonial paintings etc that are currently locked in a basement on North terrace!! Bring it to the Port where it all began
Ð		Artists of all genres create a buzz – support them and people will come and join in, eat at cafes, drink at pubs – even buy a house!
) 1		More arts – accessible to all – low cost/free – art gallery – performance art – Aboriginal art Aboriginal festivals (yes! Comment added)
2		Bring back Hart's collective
5		Green spaces
ŀ		Rooftop gardens
		Netball courts, soccer pitches, community baths and green space
; ,		A swimming pool
		Where is Yampu? Radio Shack and community garden? Must keep community garden and radio shack!!
		What about our community garden?
I		Community garden
		Keep the community garden!
		Keep community garden
		Community garden very important retain Keep community garden – more street art – save wharf shed
		Facility for kayak launching – kayak hire/retain outlet on water's edge – Adventure Kayaking SA
		Regular kayak and paddleboard hire and tour sessions – Adventure Kayaking SA
		A heritage centre – exhibitions of old ship building museum, history of the docks and the culture
		Make Port Festival annual
		Not just a family fun day! (Or weekend). Attach it to a wide Arts Festival using local and invited artists. A property location and interpretive centre based around the tall ships and City of Adelaide.
		Government funding to hurry along the restoration of 'City of Adelaide'
2		Dolphin interpretive and education centre/tourism hub and boardwalk – build on the unique environment and dolphin park. (green flag attached)
3		Walking tracks and accessibility to various destinations really important
4		Sunday fish market at inner harbour (Fletchers' slip)
5 6		Permanent soundshell on area next to lighthouse for events festivals, concerts
6 7		Integrated bicycle access on all street. Not just like bike paths like the loop track eg like Dutch waterfront cities. Bike racks along waterfront
8		Link bike paths to sip graveyards, kayaking, dolphins, ships, Port Adelaide precinct. Hobby farm

Cycling path Port to CBD
Wheelchair access is very important Reflect on what other wharf cities are improvising around the globe – more pedestrian corridors
Love the electronic 'hart's mill' sign. Let's not forget our history.
Activities for parents and pre-school kids (green flag attached)
Need more activity like the play area outside Harts Mill.
Maintain/give water access around fletcher's slip to encourage water activities.
Buy back the empty block between pancake parlour and lighthouse. Convert to green park – there is nothing he heritage area. Keep vision of harbours, BD building and country arts
Greatly improved recreation spaces and physical activity centre or stadium for indoor sports – larger parks.
Multi-use sports facility community
Full sports area
Keep/create a green space adjacent to Dock 1 – keep community garden – allow space to just be – combine arts in space
More green space family friendly
Green open spaces very important Outside green spaces maintained
Community open space for festivals, music, gardens
Public access and places more seats, trees and historical plaques
Trees
More wonderwalls – perhaps with historical references?
Wonderwalls, car shows, walking tracks and open space
More wonderwalls they make a huge aesthetic/visual difference
More events like wonderwalls – bring youth into the area – music festivals – live music venues – more cafes, restaurants – heritage public trail.
Local original music!
Live music venues
Support local artists
A rock climbing place
Ice skating Roller skating
Skate park
Skate park
Sky diving
Relocate fish market?
Night markets, more family events, more parks, New Year's Eve and Easter events
Night markets and more vibrant day market with variety of stalls eg like Hart market were originally
Night market on waterfront Harts mill
More festivals ie Celtic Festival etc
More small licensed cafes in alleyways
cafes .
Cocktail bar
To encourage more sustainable building technology to honour the wharf through more industrial architecture (ie shipping containers) To prevent a 'stencil' design Mawson lakes rubbish Lego land. To incorporate more open spaces and cultural centre
New transport hub more central to the wharf
Please don't put up any more concrete blocks
Car parking
Resolve car parking for the area
Move some of the unused (100+) marina pontoons to outside the Birkenhead pub. Activate with visiting boats.
Boat ramps not suitable for launching small vessels
Scouts activity, small boats, rowing, parking – launch sites
Birkenhead bridge needs to be replaced completely not just parched up as is currently happening at least fortnightly it is restricted to traffic due to constant repairs
Housing with rooftops that are used as living spaces too
Protect the dolphin's habitat – no boats
Less concrete boxes for living and more building in keep with Port character
Community centres – supports for people with mental illness Innovative beautiful amazing architecture
Harts mill renovated completely and given to the people as community space for community organised events
Please advertise festivities more- often discover them too late!
This photo shows the opposite of your proposal! (Harts Mill panel)
Not more concrete boxes. Large area designated to be a community space along the waterfront.
Increase access to water
Promote the whole area to the cruise ships – giving out ours and brochures available that can be booked through the cruise lines. Provide regular shuttle buses from outer harbour to Port Adelaide. Provide a cruise
the Port. Have bill boards showing attractions to surrounding areas. Provide an on-call shuttle bus from the Port Adelaide station to the town centre via a phone connection at the station with a direct line to cab/sh

from outer harbour up the river to Port from the cruise lines. Clean up and beautify all routes to huttle service. (red flag attached)

Community Open Day - Starfish proposal - Overall, what do you think about the proposal?

See section 2.2.1 of the Engagement Report

Ameny Options Besponse Count Ensponse Count Nexter / Uncode Diskue your thoughts: 1 0 Share your thoughts: 0 0 Share your thoughts: 0 0 Appendix Diskue your thoughts: 0 0 Just some more of the same old box hours: > boring! 0 Maintaining water vitas/break between buildings: 0 0 Just some more of the same old box hours: > boring! 0 0	
Name 1 Disting 0 Distin 0 Distin	
Dislike 6 Share your houghts: Share your houghts: Share your houghts: Share your houghts: Number Reponse Date Share your houghts: Number Reponse Date Share your houghts: 1 Green space differ from the site plan to the housing Plan Share your houghts: Number with system of the same old box houses - boring! 1 Maintaining water visks/yreak between buildings Just some more of the same old box houses - boring! 2 Where with legeen roof. Reponse Date Number with system share should box houses - boring! 3 Uster water legeen roof. Reponse Date Number with road os hack live? 8 More freed and ubdox houses - boring! Number with road os hack live? 8 More freed and ubdox parker spaces places Number with road os hack live? 8 More freed and ubdox places places South of the rade space places 10 Like not Nore trees and ubdox places places 11 Like not Number with a back for community use/tourism - Housing should be set back. 16 Now will the increased load on school, market like showin more shoud baper Starter'tek edeling numinity space. <	
styped question Number Response Date Share your Categories Number Response Date Share your Categories 1 What is the definition of affordable housing? Big demand for affordable housing - need more than 20% Green space differ form the site plan to the housing plan 2 Green space differ form the site plan to the housing plan Maintaining water vista/prices between buildings 3 Just some more of the same old box houses - boring! Just some more of the same old box houses - boring! 5 Qagain - dolphins?! Where are the green roofs/ Again - dolphins?! 7 Again - dolphins?! Modern food market like Soho in NYC Modern food market like Soho in NYC 9 Modern food market like Soho in NYC Environmental credentis Soho in NYC 9 Modern food market like Soho in NYC Environmental credentis Soho in NYC 9 Modern food market like Soho in NYC Environmental credentis Soho in NYC 9 Modern food market like Soho in NYC Environmental credentis Soho in NYC 9 Modern food market like Soho in NYC Environmental credentis Soho in NYC 9 Do not watchange Environmental cre	
skipped guestion Number Response Date Shing your Calegonies 1 What is the definition of affordable housing - need more than 20% Forein space differ from the size plan to the housing plan 3 Green space differ from the size plan to the housing plan Maintaining water vistas/break between buildings 4 Just some more of the same oid box houses - boring! Maintaining water vistas/break between buildings 4 Just some more of the same oid box houses - boring! Maintaining water vistas/break between buildings 6 Again - dolphins?! More rate the green roofs/ 7 Again - dolphins?! More rece and outdoor garden spaces please 8 More trees and outdoor garden spaces please Environmental credentias of all housing - solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not Like not Like not 12 Do not want change Foliowathe Precinct Plan. 16 He will the increased load on shools, medical services, public transport etc be accommodated? 17 He will the increased load on shools, medical services, public transport etc be accommodated? 18 Housing Commission - more attractive designs needed to bluidings and rool fines. Not so many houses in the Portside area, give way	
Image:	
1 What is the definition of affordable housing 2 idemand for affordable housing - need more than 20% 2 Green space differ from the site plan to the housing plan 3 Maintaining water vistas/break between buildings 4 Lust some more of the same old box houses - boring! 6 Where are the green roofs/ 6 Again - dolphins?! 7 Moder moder some of moder spaces please 8 Moder froe moder spaces please 10 Environmental credentials of all housing - solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 With the additional population coming to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc?? 13 Do not want change 14 How will the increased load on schools, medical services, public transport etc be accommodated? 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public/community space. 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for family the acceleration area and just move on! 18	
3 Maintaining water vistas/break between buildings 4 Just some more of the same old box houses - boring! 5 Where are the green roofs/ 6 Again - dolphins?! 6 Again - dolphins?! 7 Where will the radio shack live? 8 Modern food market like Soho in NYC 9 More trees and outdoor garden spaces please 10 Environmental credentials of all housing - solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 Don twant change 14 Don twant change 15 Don twant change 16 How will the increased load on schools, medical services, public transport etc Plan. 17 Looks like housing commistion - more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for all store on! 18 Don twant change 19 Looks like housing commistion - more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for all store on olls 19 Looks like housing commistion - more attractive designs needed to buildings and roof	
4 Just some more of the same old box houses - boring! 5 Where are the green roofs/ 6 Again - dolphins?! 7 Where will the radio shack live? 8 Modern food market like Soho in NYC 9 More trees and outdoor garden spaces please 10 Environmental credentials of all housing - solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 Do not want change 14 The whaf area should <u>be PARK</u> for community use/tourism - <u>Housing</u> should be <u>set back</u> . 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission - more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for There is a lot of "potential" development. You will be line towes and just move on! 18 Hour will the increased load on schools, medical services, and just move on! 19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school? Like Urrbrae is agricultural. 21 Where will 1g to school? 22	
6 Again - dolphins?! 7 Where will the radio shack live? 8 Modern food market like Soho in NYC 9 More trees and outdoor garden spaces please 10 Environmental credentials of all housing – solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 With the additional population coming to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc?? 13 Do not want change 14 The wharf area should <u>be PARK</u> for community use/tourism – <u>Housing</u> should be <u>set back.</u> 16 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for there is a lot of 'potentiat' divelopment. You will sell the houses and just move on! 18 There is a lot of 'potentiat' divelopment. You will sell the houses and just move on! 19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school? 21 Wart mend school? <t< th=""><th></th></t<>	
7 Where will the radio shack live? 8 Modern food market like Soho in NVC 9 More trees and outdoor garden spaces please 10 Environmental credentials of all housing – solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 With the additional population coming to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc?? 13 Do not want change 14 The wharf area should <u>be PARK</u> for community use/tourism – <u>Housing</u> should be <u>set back</u> . 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for there is a lot of 'potential' development. You will sell the houses and just move on! 18 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school?! Like Urrbare is agricultural. 21 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 22 Where are the solar panels?	
9 More trees and outdoor garden spaces please 10 Environmental credentials of all housing – solar, passive insulation, rainwater collection, please use <u>SOUND</u> and responsible design 11 Like not 12 With the additional population to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc?? 13 Do not want change 14 The wharf area should <u>be PARK</u> for community use/tourism – <u>Housing</u> should be <u>set back</u> . 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for there is a lot of 'potential' development. You will sell the houses and just move on! 19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school? 21 Where will go to school? 22 Where will go to school? 23 Where are the solar panels?	
Interference10Environmental credentials of all housing – solar, passive insulation, rainwater collection, please use SOUND and responsible design11Like not12With the additional population coming to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc??13Do not want change14The wharf area should be PARK for community use/tourism – Housing should be set back. Follow the Precinct Plan.16How will the increased load on schools, medical services, public transport etc be accommodated?17Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for18There is a lot of 'potentia' development. You will sell the houses and just move on!19Your proposal does not follow the Precinct Plan. Insignificant public/community space.20Maritime themed school? Like Urrbare is agricultural.21Where will I go to school?22Where are the solar panels?	
11 Like not 12 With the additional population coming to the area and increasing housing, what about the infrastructure to go with that ie health services, education (schools) transport etc?? 13 Do not want change 14 The wharf area should be PARK for community use/tourism – Housing should be set back. 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for There is a lot of 'potential' development. You will sell the houses and just move on! 19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school!? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	
13 Do not want change 14 The wharf area should be PARK for community use/tourism – Housing should be set back. 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for There is a lot of 'potential' development. You will sell the houses and just move on! 18 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	
14 The wharf area should be PARK for community use/tourism - Housing should be set back. 15 Follow the Precinct Plan. 16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission - more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for There is a lot of 'potential' development. You will sell the houses and just move on! 18 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	
16 How will the increased load on schools, medical services, public transport etc be accommodated? 17 Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for 18 There is a lot of 'potential' development. You will sell the houses and just move on! 19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school!? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	
17Looks like housing commission – more attractive designs needed to buildings and roof lines. Not so many houses in the Portside area, give way to parks, entertainment, walks and family recreation area and things for18There is a lot of 'potential' development. You will sell the houses and just move on!19Your proposal does not follow the Precinct Plan. Insignificant public/community space.20Maritime themed school!? Like Urrbrae is agricultural.21Where will I go to school?22Where are the solar panels?	
19 Your proposal does not follow the Precinct Plan. Insignificant public/community space. 20 Maritime themed school!? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	or everyone to see and do
20 Maritime themed school!? Like Urrbrae is agricultural. 21 Where will I go to school? 22 Where are the solar panels?	
22 Where are the solar panels?	
24 Sustainable how? Solar? Recycling? 25 Where are the parks, gardens and trees?	
26 Waterside living looks great, but please allow for community gathering places. Encourage water-based activities (eg Hillary's boat harbours beach area to enjoy water.	
27 Areas of public housing development 28 More greenbelts wider open spaces	
29 Who wold choose to live next to a busy highway bridge and an extremely noisy industrial train towing 80 sections of who knows what? Not much here to buy because of noise. Another mob of unliveable apartmen	nts. Noise – trains, highway. More slums
30 This is so damn ugly 31 Very generic very ugly. Who is going to live in these? Waterfront must remain public access.	
32 I hear the dolphins are already looking for somewhere else to live.	
 33 The Port is its artists. Artists need air, space and freedom. Not concrete-box housing. 34 Where will parking be for visitors/tourists? (Red flag attached saying good idea) 	
35 Will there be tourist attractions on Dock one also?	
 36 More open public space close to the river 37 Insufficient parking. Where do I leave my car when I go kayaking? Where do I launch my kayak? 	
38 Supply a mooring site with all floating homes	
39 More open space fronting wharf. Soft landing launching areas for small non-motorised water craft 40 Where is the natural beach? Where will I launch my kayak? This is looking dangerously like a gated community.	
41 Heritage green space for all of the local community parkland	
 42 Very important → (could not determine reference from photo) services? Infrastructure? 43 Quality built homes please! 	
44 Hurray up and start this!	
45 Ugly 46 Just do it!	
47 If government planners proposed this they should be shot	
48 Safe, public, small boat/kayak launch zone IN Dock One 49 Why not look at St Clair where there is variety not all the same, this is just ugly	
50 Retain more heritage buildings	
51 Please keep public promenade around the wharf wide enough for comfort 52 Boxy, High density with no extra public infrastructure	
53 Make sure materials used on exteriors of developments are suitable for the elements and environment they are exposed to. That is, build things that do not age and degrade in a few years.	
54 What has happened to other than token green and community spaces; bringing markets – veg and fish back into Port? It's back to the original proposals from residential developers – monopolising the water front. 55 Too many rows of housing blocks. Try create lane between row greater access.	In order to live here people need other a
55 Too many rows of housing blocks. Try create lane between row greater access. 56 Who are starfish and what are their references? Previous projects?	
57 By putting housing all around the river you lose – community – connectivity – play space – river access – the river itself. You push out the local residents from their own home	
 58 Opportunity lost if KEY architectural building not put on corner rather than residential block. Corner of No 1 Dock opposite Cruickshank's Corner 59 Two storey building on water frontage to have line of sight of heritage builds in background 	
60 Love the open air cinema idea. Housing should be designed more in line with heritage area.	
61 Love it 62 Views of water from St Vincent on all streets	
63 The radio shack has to stay where it is, context is important	
64 Bring it on. Like	

ums at high rent

ner attractions. It's back to the original problems

Port Adelaid	e Waterfront Redevelopment	Community Open Day - Starfish proposal - Overall, what do you think about the proposal? See section 2.2.1 of the Engagement Report
65		The illustrations show townhouses built to wharf edge, what happened to our walkway all around the edge of the inner harbour?
66		I am concerned about the linearity of the design from an aesthetic point of view and also from the creation of wind tunnels.
67		SOS shift shed to Rosewater railway yards and fill it with boats from shed 13
68		Will there be innovative designs in housing eg hanging gardens for increased insulation/cooling in individual homes or complexes?
69		Port Approach South promenade to extend all the way around. Bridge must be openable.
70 71		Increased general grass/garden area. More broken up areas
72		Wide promenades Nothing here to attract the public. It's just housing, will become an enclave. Should be open public space
73		Wot! Bringing back the same old New Port Development?
74		This is The Port NOT another housing estate. This proposal is stepford for the rich. You are looking to CHARGE local residents for the air we breathe and the lives we have here.
75		No sign of noise mitigation on Diver Derrick bridge approach.
76		Is there a proposal to re-align the eastern approach to 'Diver Derrick' bridge?
77		If the river is our open space/community meeting space – then these ideas severely limit Dock 1 use. No entry for pontoons, small boats etc.
78		Too dense and high
79		Dolphins
80 81		Buildings/houses should be built in character with area. <u>Square box's</u> are ugly – housing should be further back to make waterfront accessible for all. A future slum like New Port – post it attached saying 'this' with arrow pointing right (could not determine from photo)
82		Keep Fisherman's Wharf market at all cost. Where are cars going to go? Block of land near Aircraft Museum if all falls through for fisherman markets. Markets boats should stay in the same area.
83		Radio shack should remain – visual integrity important as a look down Divett St
84		This feels like any water front development most cities. If is nice but is there any way to give it a more distinctive/Port Adelaide fee? So it's not just another marina done.
85		Gallery or cultural attractions to bring people to the Port
86		Public space = community. Houses right up to river with just a promenade!? <u>NO</u>
87		I don't consider the river to be the only open space we should have PARKS
88		Some of existing warehouses should be used for luxury apartments – think Docklands London.
89 90		Could potentially be 'over' developed in this precinct. Make it accessible to launch kayaks – specified 'safe' areas for kids. This looks like no allowances for young families?
90		Great pontoon (arrow pointing pontoon image on right of panel)
92		Where do people park? How do people get/know it's here?
93		Ugly, ugly, ugly – no character
94		Do not move the radio shed, former customs house
95		Can we keep the radio shack please? Yes (added by another)
96		Radio shack – keep it!
97 98		Where is the current community garden?
99		What's happening to the heritage of the Port? Dockside pontoons for these floating homes would be amazing!
100		Too dense
101		Where is the genuine public riverside amenity? Not just a bloody promenade!
102		Oh no!! This is terrible
103		Ridiculous idea!! For this area. (Port Approach) should be sort term Holiday Park
104		Green space
105		Public transport is imperative. Public access to the waterfront, do not make it exclusive.
106 107		Public promenade required around dock
107		Good to see the on-water recreation area. Additional recreation space on land? Open space and greenery on the water
109		Landscaping or blending in of existing residential space adjacent
110		Not a good idea to block off boat access to Dock One
111		I'm glad it isn't higher-rise. Affordable housing is really important.
112		How is this (arrow pointing to townhouses along wharf left image) publicly accessible? Should be set back (hate to say it, but yes as New Port Quays is)
113		Except the ideas are completely the opposite of world leaders in waterfront development
114 115		Preserve Mill and Fletcher's slip
116		Keep radio shack How much has all this 'planning' cost? Who will get the money for this?
117		Extend dock 1 so the wool sheds are waterfront
118		Please preserve the customs house
119		Please preserve the radio shack
120		Preserve radio shack and custom building. Looks Good!!
121		Do not move radio shack (former customs house). The location is part of the heritage and history. Build round it. Would make an excellent café
122		How will the Port renewal provide WOW factor when compared to water fronts in Barcelona (Spain), Valencia & Bilboa, Guggenheim effect - needs a punch in architecture

Community Open Day - Starfish proposal - Do you agree that these proposed links adequately connect the precincts with the surrounding area?

See section 2.2.2 of the Engagement Report

Answer Options	Response Percent	Response Count
Agree Neutral / Undecided Disagree Share your thoughts:		7 0 1
answered question skipped question		

Number	Response Date	Share your Categories thoughts:
1		Kids playground in dock one like harts mill
2		Court building with use other than residential for corner opposite crossing
3		Where are the green open spaces shown on the precinct plan – don't show up in the proposal
4		Is this for rich people?
5		Ensure bike and walking links connect to train – safe lighting, allowing older people, children and women safety
6		Where will all the cars go?
7		Mixed use buildings – coffee shops required! Reducing long stretches of roadway
8		Nelson St Bridge needs to go back to dual way for safety and traffic management reasons. Correct speed limit of 40km is great!
9		Not like Harts Mill Playground – shade needed and wheelchair accessible equipment. Stop leaving our kids and grandkids out.
10		Ensure promenade has ample space and is not privatised.
11		Move the Boulevard connection to the water front
12		Pedestrian bridge from Dock One to Port Approach
13		More open space throughout development and on water front.
14		30% of waterfront to open space.
15		Waterfront promenade? Through everybody's front gardens?
16		Multiple amenity open space on waterfront – shelter, parks, playgrounds and community gardens.
17		Really like the pontoon walkways connecting areas, encourage walking and biking
18		Public access to water, Yes?
19		Where is the City of Adelaide Clipper?
20		Dock One is perfect for events in the round. A floating pontoon featuring music, art, theatre, with audience on 3 sides.
21		Ensure all areas connected and wheelchair accessible. Also need public toilets and water along the public promenades.
22		Public access to the water – important. Boat access including kayaks. Public transport, traffic access. Like the concept but don't be greedy.
23		Is there potential of extension of light rail to connect New Port areas to city and rest of peninsula? still car based transport.
24		Ensure history of the Port is reflected in all new development.
25		Electrification of outer harbour line – <u>NO TRAM</u>
26		Increase parks and open space, playgrounds and sporting eg tennis and basketball courts
27		Keep as many old buildings as possible.
28		Opening/temp opening of walk bridge for maritime events/festivals
29		Extend loop track to railway bridge and reopen pedestrian/bike access across bridge. Also provides easier access to shopping precinct from Net
30		Public boat mooring (like there is now) great for community events.
31		Upgraded bus stops and school bus routes.
32		Make walkways bike friendly.
33		I am walking and cycling to get around and pedestrian crossings would be really good
34		Water front access should be available to everyone – not restricted
35		Old/new shops/museum etc all a bit disjointed at the moment more flow
36		With better access across dock one concentrate all the on water maritime heritage, including 'City of Adelaide' to Dock 2

Number 1

Community Open Day - Starfish proposal - Do you lilke the housing ideas proposed for these precincts?

See section 2.2.3 of the Engagement Report

Answer Options	Response Percent	Response Count
Like Neutral / Undecided Dislike Share your thoughts:		34 1 12
answered question skipped question		

on	
esponse Date	Share your Categories thoughts:
	Primary residential. What crap. Best planners say public are on water front. Residential will kill the Port.
	Not all townhouses and apartments. People want backyards, environmental design innovative design.
	Houses that don't look like boxes.
	\uparrow (points to multi-storey building middle of top left photo of panel) Yes!
	THIS!! ←(points to top right hand photo of panel) <u>soulless</u>
	So important – keep the appearance in keeping with heritage – no <u>sterile</u> Mawson Lakes SIM city look!!!
	Public access
	Looks great I Can't wait to see it!
	Housing is ugly, not enough open space
	UGLY Think outside the box! Have some inspiration!
	Unimaginable
	Triple number of people? Can the river cope??
	PLEASE! This is not in character with the Port!
	Тоо boxy
	NO UGLY architecture
	UGLY
	Hate rows of housing
	l like the idea of selecting building material that reflects the character of the Port. It would also be fantastic to focus on eco-friendly materials and building p
	Where is parking available for visitors?
	Please don't build any cement shoe boxes
	Please no more boxes.
	No more concrete boxes!
	No square boxes that don't reflect the character of the Port! Bring back the Arch and reinvent it!
	What about houses with gardens? Lots of talk about Port look – then new buildings ignore it!
	Links to public transport + commercial tours to bring people to the Port but minimise noise for residents.
	How is this type of housing keeping the character of the Port – these are soulless
	Open space to development ratio? Looks poor
	Too high density, needs more green space, encourages slumsville in future!
	Balance residential developments with investments that support the economy locally. That is, draw the crowds to the area first, then create homes.
	Visitor parking? Looks too dense – needs family greenbelts
	Too many high rises, follow the successful West Lakes model.
	Cheaper boat moorings – exist cost at New Port Quays is too high
	Looks too dense with housing without open spaces
	Would like to see (detached) housing opportunities for families not just apartments.
	The housing designs don't meet the 'maritime' or 'heritage' feel at all
	No space in between for privacy or a lawn garden. Just awful boxes row after row - so ugly.
	Are these houses going to be high energy efficient?
	Shops and small local business along water front
	Affordable housing price point is high What do you call affordable housing?
	What about climate change and king tides?
	What connects these buildings to the Port? They look like generic housing blocks found in any suburb
	Renewable energy? Water powered technology?
	Reflects the character of the Port? No it doesn't
	Oh please no more high rise or concrete blocks
	Time lines? Don't say soon
	Retail shops, cafes and restaurants
	Looking at loft styled homes. Brick, wood, steel not all stand up concrete homes. Keep the vibes
	Utilise waterfront like the Yarra River. More space between the housing and water.
	Ugly generic. For overseas investors?
	Just like Newport Quays – horrible
	Small playground – Hart's Mill is too far away. They <u>are</u> great meeting places and attract young families.
	A creative play/skateboard area would be good
	Not something or anything like this total out of character
	NO MORE HIGH RISES. New Port development is full of empty multi storey apartments!
	Balance residential with community and individual business ideas. Digital economy, arts, health. Not multinational Corps or franchises Port's point of different. Markets, arts, heritage
	Can you vary the heights – roof top to reflect maritime
	I want rooftop gardens. I want to see people using the roof like in India
	Rubbish idea
	Location of open space – not along the waterfront
	Keep all heritage facades – build behind

Community Open Day - Starfish proposal - Do you lilke the streetscape and open space ideas proposed for these precincts?

See section 2.2.4 of the Engagement Report

Answer Opti	uons	Response Percent	Response Count
Like Neutral / Uno	decided		27 0
Dislike Share your t			11
answered q	luestion		
skipped que			
Number	Response Date	Share your thoughts:	Categories
1 2			I'd be happier
3			What is this? (Drinking water
4			Won't see any
5 6			We have enou Prevailing we
7			Dog park
8 9			Not enough g Nice
10			♥ this!
11 12			Lies just like N Keep encroac
13			Keep Hart's N
14 15			Expensive!! V Blocks up wa
16			Widen for eve
17 18			Playgrounds b These structur
19			Please <u>don't (</u> g
20 21			No No No This is unrealis
22			Put in a skate
23 24			Skate park plea I agree (to abo
25			Hard to see w
26 27			Boardwalk arc
28			Don't get rid o Where is the o
29 30			Engage at stre
30 31			Playground ar Better mainta
32			Heritage façad
33 34			Parking? What is the ra
35			Any shelters f
36 37			Youth centre Cafes
38			Heritage stree
39 40			Opening bridg A raised pede
41			Make plenty of
42 43			Parking needs Great for the
44			Like, bring it c
45 46			More open sp
47			How about a H Incorporate ro
48 49			Parking is cruc
49 50			Community ga We need publi
51			Keep the gard
52 53			Artificial beacl Community ga
54			Community sp
55 56			Bridge is a rea Can owners of
57			Is this wareho
58 59			With all this n Continuation of
60			Overall very p
61 62			Please have ac
63			Roof top garde I like the 'coni
64 65			I ♥ the 'star tr
65 66			Integrating con Cafes! Tick! Re
67			WA's Elizabeth
68			More parks More green!
69			

Community Open Day - Starfish proposal - Is there anything that you feel has not been addressed to reflect the Precinct Plan?

See section 2.2.5 of the Engagement Report

answered question skipped question
skipped question

Number	Response Date Response	a Text Categorie
1		Change line of sight to the PA heritage precinct. Blocking views of marines and harbour building that is to be incorporated into this precinct.
2		Plan looks like too much like a grid – rows and more rows of housing vary heights and line
3		Trees
4 5		More trees
6		Trees galore ♥ Fresh food market
7		Arts and clothing market
8		Wood trimmings and wooden touch to bring back the port feel
9		Green roof, windmills, solar panels, wetlands, mangroves.
10		Low affordable living for everyone
11		This precinct could be compromised by inappropriate development of McLaren Wharf. If large scale hotels are allowed on this wharf it will
12		What about air pollution and river pollution?
13		What happens to existing business in the planned development eg operation flinders warehouse?
14		Heritage look still overshadowed by 'modern' aesthetics. Keep as much of what we have on outside and modernise interiors
15		Innovative playgrounds attract people from far and wide to come here and are great for locals too
16		Historical plaques for buildings, mono-rail to connect Semaphore and Port Adelaide (green flag attached)
17		All south aussie business ONLY
18		More seats
19		Where will people fish from?
20		What about care for dolphins and birds (green flag attached)
21		Protect the dolphins
22		Dolphin information centre (green flag attached)
23 24		Dolphins
24 25		Keep the folklore café and the Annexe for public use – meditation, yoga etc
26		Would like to see an art facility com to Port to house the art which is currently storage – big potential to showcase in SA (green flag attached) Are their going to be shelters for people at risk of homelessness?
27		Free parking please
28		Parking for visitors - affordable!
29		Food truck friendly
30		More restaurants and drinking venues
31		Wine bars, cafes. Love the pedestrian bridge idea
32		Preserve only heritage listed places, restart with everything else. We a need a place for the future and an old shanty town!
33		Take photo before <u>OUR</u> port is gone
34		Residential empty all day – no tourists. A few people at night for cafes
35		Assist businesses to provide disability access.
36		Fish market
37		Are we going to have access along all the waterfront to walk and cycle?
38		Adult changing facility like 'changing places' campaign which has just started in SA (green flag attached)
39 40		Need more ART – markets
40 41		Will this development succeed unlike the New Port project? Cruise ships to dock at Port Adelaide attracting large numbers of visitors
41		Shared use path for bikes, pedestrians, gophers, wheelchair users
43		Rubbish bins along the dock
44		Parks, trees, heritage, low noise, Kaurna, dolphins, Hart's collective
45		Needs connection to the PORT and heritage
46		No maritime heritage feel to the area
47		Some maritime heritage connection also some acknowledgement of maritime residents ie dolphins, seabirds as they live here too
48		What dust prevention strategies dos STARFISH have to minimise the contaminated dust that will settle on other nearby houses etc?
49		Reinforcement of dock infrastructure
50		Clean up toxic site – how?
51		What is your plan to remove the contaminated soil on this site? Surely not hessian bagging screens!! This was done before
52		Heritage is gone! Where are port houses?
53		Heritage interpretive trail

Community Open Day - Cedar Woods proposal - Overall, what do you think about this proposal?

See section 2.3.1 of the Engagement Report

Answer Options	Response Percent	Response Count
Like Neutral / Undecided Dislike Share your thoughts:		14 0 2
answered question skipped question		

Number	Response Date	Share your Categories thoughts:
1		No fishing – craps up water with lines etc for dolphins
2		Just do it
3		Looks good
4		Well I hope you take u take up the offer and build something beautiful, sustainable, wonderful and memorable for the right reasons.
5		Don't forget the bike path??
6		Single rise buildings
7		Use universal design to provide accessible housing for members of our community with a disability
8		Please keep the beautiful stone fronts
9		Where is the heritage of the Port of Adelaide?
10		Retail and cafes
11		Cafes/shops here instead of houses right on the river. Make it a community place
12		If the unique atmosphere is still here – don't rip down the shed 1 and other heritage buildings
13		Refurbishing already existing sheds and buildings.
14 15		What does the state government architect say about the demolition of shed 1?
15 16		Do not demolish shed 1
10		Keep shed 1
17		Do not demolish this last wharf shed Renow existing ched 1 that brings vitality and excitement to the wharf $\frac{24}{7}$. The ficherman's market is even for 8 hours only one a weakly CRAZVI.
19		Renew existing shed 1 that brings vitality and excitement to the wharf 24/7. The fisherman's market is open for 8 hours only one a week! CRAZY!
20		Don't knock down shed 1 and build another horrible cement, tilt-up! Nothing maritime about them Keep shed 1
20		Adapt shed 1 don't destroy it
22		Save the wharf markets (shed 1) yes!
23		Keep wharf shed 1 use as Darwin
24		Save what shed 1 it's a must
25		Netted public swimming pool adjacent to Hart's Mill – use ferry loading ramp as access to pool.
26		Great that shed 26 is to be adapted for re-use
27		Worried about the dust from ABC. Build on community don't force it.
28		Children's playgrounds in the new area
29		Children's playground with accessible equipment, for children with physical etc disabilities – Not like Hart's Mill playground and shade. (Green flag attached)
30		Green space – access to the waterfront – continue Port loop – water bowls for dogs, BBQ areas etc
31		Why have a few rich eastern suburbs enthusiasts been allowed to dump the hulk (sorry ship) City of Adelaide on the people of Port Adelaide? It's an eyesore now and will suck every \$ o
32		Less building – more parks
33		Extend train line down Semaphore road.
34		Public access to waterways
35		John Campbell. Toronto waterfront – no houses along the waterfront
36		Linear streetscape visually looks ordinary – layout could include lanes - between rows of buildings
37		Retain/revitalise shed 1 – bric-a-brac + restaurants / fish market style set up – DO NOT allow more apartment blocks HERE; this is the heart of the Port. Have some Respect!
38		Small retail outlets for local shoppers supermarket etc
39		Tourism please Maritime precinct – Fletcher's Slip perfect
40		Need retain outlets – cafes, delis, near green space to promote community
41		Retail ie cafes etc to attract visitors and provide atmosphere
42		Supermarket needed – where will all these people shop? Semaphore road clogged up. Port Central also
43		Knock the old shed down. Old doesn't mean good heritage
44		Looks great. What about flood mitigation for that area?
45		Open space? Suburbia rules cram them in
46		It appears to be another new Port Keys. High density living development. No small boat access. No parking for vehicles
47		I want beautiful not bold. I want sustainable. I don't want ugly
48		Not bold and contemporary. Want heritage
49		Makes me sick

\$ out of worthy projects like the Failie and Nelcebee.

Port Adelaide Waterfront Redevelopment	Community Open Day - Cedar Woods proposal - Overall, what do you think about this proposal? See section 2.3.1 of the Engagement Report
50	Direct line from Semaphore Rd to waterfront across train line
51	No buildings to be knocked down. Re-purpose
52	Ensure access paths and links to train station or other transport – bike/walk/bus
53	Would be good to improve training stations and increased parking as part of the process
54	Small retain shops need in the area
55	This is a Port. Can we please (retrain) some (regain) heritage skills ie boat building, boat yard. Fletcher's slip area please
56	Bring fish markets up from North Arm to old M&H shed!
57	Where will people shop (fruit, veg & milk) can't park on semaphore roadalready? let alone 2500 more people
58	Keep the saw tooth building
59	The 'saw tooth' building is an asbestos nightmare
60	Reuse of saw tooth building
61 62	Why?? Can we not acknowledge our special past and reflect heritage architecture but with modern 'green' construct? Children's playground needed
63	Need a road on the causeway between New Port and North West development so that cars have easier access across Jervois Bridge to the Port.
64	Connects out of Newport Keys
65	Distinct lack of green space to development!
66	
67	Repair the wharf for fishing public accessibility How will the increased load on public transport, schools modical convices ats he accommodated?
68	How will the increased load on public transport, schools medical services etc be accommodated?
	Make sure the old sailing club is kept! (2 ticks on post-it)
69 70	Where is the Port Adelaide Sailing Club building? What is planned for it (sailing club)
	Green roofs on roof tops of apartments. Garden roof tops. Native plants.
71	I guess the local flooding issues will be addressed? What happens to these residents? (post it note attached to existing housing north of Fletcher's Slip)
72	Who wants to live next to a freeway and that <u>really noisy</u> train line?
73	Develop maritime park with historic vessels
74	Lease keep gallery Yampu. It's a great space
75	Yampu arts centre what's happening?
76	Yampu? Where is it?
77	Leave Yampu building along
78	Arts centre
79	Keep gallery Yampu for the community (3 green flags attached)
80	Quest building is an architectural abomination; more consideration to architectural integrity
81	Why are the park areas so small?
82	Looks good. Ensure connection with station and semaphore road
83	With the additional population being crated in the area, what about the infrastructure to go with that? Ie health services, education (schools) and transport?
84	Community parks with trees + BBQs + toilets + playgrounds are needed
85	Need more PARKS
86	Rooftop gardens
87	Pedestrian crossings and pedestrian access throughout please
88	Any wow-factor buildings to draw tourists? Ie Sydney Opera house
89	% affordable housing to be accessible (disability)
90	Need public parking to launch small boats
91	What about flooding?
92	Why are the buildings to ugly?
93	Empty marinas – no more
94	Hideously high near the existing houses. Rubbish
95	Interface between surrounding suburbs and new development vital buildings facing Semaphore Road and pedestrian access very important (one person agreed)
96	Bringing Elizabeth to the Port ('Yes', post it 'ticked' and one person agreed)
97	Do not knock old sheds down. Look at Sydney's re-development of old wharfs (2 people agreed)
98	Decked car park? How high?
99	Community space (1 person agreed)
100	More open space like at Newport Quays- and recognition of the indigenous heritage and current community. (1 person agreed)
101	Remediate
102	Refurbish Gallery Yampu to keep as a community arts space (1 person agreed)
103	Increase public transport
104	Plenty of room for the City of Adelaide Clipper here beside heritage buildings! (arrow points to cleared area in middle of proposal image (right) NW & FS
105	Yes, reuse heritage buildings as part of City of Adelaide Clipper ship development.
106	Yes, but they need to be a "STATEMENT" in terms of architecture to give a wow factor.
107	Heritage buildings are a great fit for the City of Adelaide Clipper ship
108	Need pontoons here so visiting yachts can tie up while they wait for the bridges to open (to left corner of left image of NW & FS proposal)
	there pointeers refer to visiting yaches can be ap while they wait for the bridges to open (to refer the first contract of new with proposal)

Community Open Day - Cedar Woods proposal - Overall, what do you think about this proposal? See section 2.3.1 of the Engagement Report

109	Retain / reinstate shed 1. Do not demolish. LISTEN TO THE COMMUNITY (post it on quest site)
110	Chrysler memorial Holden. Incorporating the historic mosaic (bottom left corner of Fletcher's Slip)
111	Kayak launch ramp, for tours and water access
112	Marine Precinct very important !! Williamstown/Melb, Wooden Boats Mordiallac Sorrento Huan River Tasmania
113	Better access from the loop, Portobello's to semaphore, Glanville when w (incomplete)
114	Redevelopment of Bristol – never
115	Please make sure Marina precinct is maintained/established (1 agrees

Community Open Day - Cedar Woods proposal - Do you agree that these proposed links adequately connect with the surrounding area?

See section 2.3.2 of the Engagement Report

Answer Opt	ions	Response Percent	Response Count
Agree Neutral / Un Disagree Share your t			3 0 0
answered que	uestion		
Number	Response Date	Share your thoughts:	Categories
1			s great (green flag
2			cess from Newpor
3		Bike path?	
4 F		Increase public	
5 6			Tourism YES – can
0 7		Think of the fut	uilding in the port
8			ke lanes on roads
9		-	an access from the
10			is, like Semaphore
11		More cafes/sho	
12			' o train line for all +
13		Pedestrian acce	
14		Improving pede	strian & cyclist aco
15		Trees, parks, pla	aygrounds BBQ, to
16			. Still having to ge
17		-	ccess to river and
18			and walking) arour
19 20			tcher's Slip out. A
20 21			affic by connecting
21		Walking and cy	semaphore road,
22			from Glanville rail
24			ian walkway with
25			water activities/ka
26		-	6 – do something
27			must be where th
28			r wide pathways
29		Some of us loca	ls want 'the mill' p

Community Open Day - Cedar Woods proposal - Do you like the housing ideas proposed for these precincts?

See section 2.3.3 of the Engagement Report

Answer Options	Response Percent	Response Count
Like Neutral / Undecided Dislike Share your thoughts:		3 3 0
answered question skipped question		

Number	Response Date	Share your Categories thoughts:
1		Love the public spaces in this development – lovely (green flag attached)
2		Heritage housing really great (3 green flags attached)
3		Don't lose the heritage feeling
4		Build buildings to visually more in tune with heritage of area
5		WHY?? Recognise heritage in design
6		Too much housing YES it is
7		2 much housing
8		Too dense and too high
9		Get rid of the Box! Have some inspiration THINK OUTSIDE THE BOX!
10		Boxes on Boxes – Yuk! (3 green flags attached)
11		Generic, ugly, could be anywhere in the world?
12		5 stories is outrageous
13		5 storeys too high up to 3 tolerable
14		3-5 stories? No WAY
15		2-3 storey max
16		5 stories too high. No more than 3-2 only at waterfront with cafes/shops etc on the ground
17		Maximum one storey only
18		Minimise 5 storey blocks pref 3 storey
19		Up to 5 stories OK in appropriate places with good design
20		Restaurants/cafes places to meet and chat. Bring us some style! Saw tooth
21		Interface between existing suburbs and new development vital the top of Semaphore Rd currently has no/little passive surveillance - not safe to walk at night
22		DPTI – RSA please link train station to foreshore North West
23		Residential access to stations and Semaphore Road
24		Bike friendly (green flag attached)
25		Cafes and eateries disbursed in residential blocks to get people to come
26		Bike racks along the public space
27		Reclaimable water to water plants. Green roofs on apartments
28		Little food retails – around shed 26 space
29		Replace shed 26 with modern version. Mixed use bottom and residential on top
30		Community arts interwoven into the environment
31		Need to put some effort and money into marketing, the area is not the Port Adelaide of 40 years ago. It is safe and friendly. Thanks New Resident
32		Do not put City of Adelaide here if is enclosed from public
33		City of Adelaide ship at Fletcher's slip (green flag and 'yes' comment attached)
34		Use of and access to fletcher's – interpretive centres about shipping
35		Cafes near slips
36		Public access to waterfront
37		We objected to Newport Quays and got ignored. Is this a repeat?
38		Reuse saw tooth and fletchers slip like Sydney
39		Slums of the future – more of the same
40		Do not make it like Port keys that was a failure (green flag attached)
41		Public/street art
42		Harts Mill playground and the one at Semaphore jetty are not good for toddlers – some playground space for little ones would be great

Community Open Day - Cedar Woods proposal - Do you like the open space ideas proposed for these precincts?

See section 2.3.4 of the Engagement Report

Answer Options	Response Percent	Response Count
Like Neutral / Undecided Dislike Share your thoughts:		13 1 3
answered question skipped question		

Number	Response Date	Share your Categories thoughts:
1		Kaurna space??
2		Open spaces need to be there
3		Not enough O.S.
4		Yes open space planning is essential (1 person agreed)
5		Oval
6		More open spaces and trees (6 people agreed)
7		Fish market (1 person agreed)
8		The historic tug YELTA needs more funding to keep her going for tourist \$\$\$
9		Outdoor recreation space. Large activity area for outdoor sports
10		Indoor physical activity area. Indoor sports court facility
19		Broad-wide space for dog walking pop up cafes
20		There's nowhere for kids to kick a football (response attached go to naval reserv
21		Fish market? Connect to our PORT heritage
23		Loft apartments (New York)
24		Markets/café retail a la Woolloomooloo
25		Great ideas leave exteriors but modernise inside
27		Open space, trees, pathways, markets
28		Trees
30		Art/culture historical. Memories and life injection
31		Where do families fit?

Community Open Day - Cedar Woods proposal - Do you have any ideas for the re-use of the Fletcher's Slip heritage buildings?

See section 2.3.5 of the Engagement Report

Answer Options		Response Count
answered		
skipped qu	lestion	
Number	Despanse Data	Deserves Text Osteresia
Number	Response Date	Response Text Categorie
1		City of Adelaide put here (note positioned top of bottom illustration NW & FS open space and heritag
2		Get the Adelaide down to the SLIP
3		
J 4		Clipper ship needs to be at Fletcher's Slip. It's a no brainer!
4		City of Adelaide at Fletcher's slip
5		Would be good to have historic vessels all in one location. Fletcher's Slip?
6		Have a historical precinct which details the local families who started the Port
7		Heritage needs to be made central
8		Walking heritage trails
9		Re-establish Maritime museum, wooden boats!
10		Yes, lets reuse heritage buildings (green flag attached)
11		Have the Countries oldest tug "Nellebee'; on public display here! Rather than rust away on dock 13
12		Maritime trades to refurbish City of Adelaide clipper (also here)
13		Promote a gondola service from Hart's Mill to shed 26 or Newport or Fletcher's Slip
14		
15		
16		
17		

- 18

Community Open Day - Cedar Woods proposal - Is there anything that you feel has not been addressed to reflect the Precinct Plan?

See section 2.3.6 of the Engagement Report

Answer Options	Response Count	
answered question skipped question		
Number Response Date	Response Text	Categorie
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 21 22	The new buildir So excited for ti We moved here I don't think the None of the pla Aboriginal herit Kaurna heritage "NEEDED" Mari Proposal for wh Cafes, restaurar More over wate Inspiration from A peoples mark 2-3 storey limit 5 storeys is too Adequate infras There needs to With such an in A school for all Where will 1 go Parks Garden to inclu Don't let them I Please ensure ti Turn Port Adela Keep the histor Where is the he Make Port Adel Community Art Art and function More communi Fully integrated Ensure facilities Small scale shop Too much hous Too much hous Do not knock do Produce market We would love I see nothing ab How can anyon Too much empt Create some co Fletcher's Slip for Fletcher's Fletcher's Fletcher	<pre> • • • • • • • • • • • • • • • • • • •</pre>

Community Open Day - Response to Display Board - Community Participation See section 2.4.1 of the Engagement Report

Number	Respons e Date	Other (please specify)
1		Get some people with imagination and vision on the development team
2		Get some people who are willing to listen to locals and adapt old buildings on the development team
3		Nothing
4		We've been screaming out our ideas and writing them onto post it notes countless times. What makes consultation any different? Developers do what they want
5		Nothing
6		All residents' comments were ignored – Yes!!
7		We participated in past, got ignored!
8		Saying 'this is what the community wants' doesn't make it true. That this is what we want? I don't think you've heard us correctly.
9		I've been putting post it notes on plans for 13 years. Have you not go the idea yet – you seem to ignore them anyway
10		Another consultation – lost count how many ive contributed to. Will you listen to us this time?
11		Did not listen to us on Newport Quays. This is also bad
12		Ok so we tell u what we think – then what? Will you listen and take on board our ideas? Well, will you?
13		After four years, what has been actually done?
14		Let's do it – bring the Port to the 21 st Century
15		Waiting and talking for years. Get the Government to actually start
16		Sold out again!
17		Remember the dolphins!!
18		Pigeons! Pigeons
19		You have one chance in my lifetime and others (and next generation) to get this development right. Please heed what the community is saying.

Community Open Day - Response to Display Board - Maritime See section 2.4.2 of the Engagement Report

Number	Response Date	Other (please specify)
1		Increase access to waterfront.
2		Save the wharf area for posterity
3		Need pontoons here so small yachts can tie up safely while they wait for the bridges to open (near small vessel launch, opposite Cruikshank's corner)
4		Need a pontoon here for visiting small yachts to tie up while they wait for the bridge (near loop/bridge above Cruikshank's corner)
5		Need a landing pontoon here so visiting yachts can safely wait for bridges to open
6		Locate all the tall ships along outside Hart's Mill and by the lighthouse
7		Is this a pic of what is going? Seems so
8		Relocate all maritime assets to the Troubridge Ramp at Hart's Mill. Infrastructure is there to hold the sips and accommodate tourists/parking.
9		Will the wreck in this area (in the mangroves) be incorporated into the maritime review?
10		What happened to the 'artefacts' removed from the boatyards?
11		What happened to all the audio-visual recordings undertaken by Mulloway? (Boatyards) and all the photographic recordings? Paid for by the taxpayer!
12		Commit to a dedicated area for City of Adelaide and other shops look at Portsmouth in UK!
13		It's a 'PORT' More visiting tall ships – maritime stuff
14		Heritage centre – show ship building trades
15		Restore and continual upkeep of all heritage vessels and buildings
16		Accessible site for maritime heritage area, not just dotted about
17		Boat moorings spread out through the Port (2 disagreed with this comment)
18		Don't lose maritime heritage
19		Clipper ship City of Adelaide only ship left in world that brought settlers to the Port should be saved
20		Clipper ship is another example of a small interest group riding roughshod over locals. Fix the Failie.
21		City of Adelaide is local! Check your facts
22		A permanent place undercover for City of Adelaide
23		Keep the ships here. One and All at McLaren Wharf
24		Put all the tall shops near Hart's Mille or lighthouse
25		Moving maritime vessels (Clipper, Nelsa B) to the Troubridge ramp at Hart's Mille. Infrastructure exists at this location tohold the ships and manage visitors. Car particularly construction of the ships and manage visitors.
26		will the one and all be considered in the redevelopment?
27		Dan Diver/Mary Mackillop bridge review for more frequent openings for increase maritime

r parking is also an issue in the Port

Community Open Day - Response to Display Board - Heritage See section 2.4.3 of the Engagement Report

Number	Response	
	Date	(please specify)
1		Don't destroy any more heritage (yes comment added)
2		Sign at Black Diamond corner indicating lighthouse – heritage area – there won't be any under this plan
3		Why isn't the dock in any heritage – wharf front needs protection
4		Save all key buildings
5		There hasn't been proper care of existing heritage buildings!
6		The beauty of the Port is its history – if heritage buildings or the industrial feel is lost – lose the appeal.
7		Where is Kaurna heritage?
8		Aboriginal history needs to be respected not just lip service
9		Aboriginal heritage not just maritime
10		Acknowledgement of our first people is super-duper important
11		Aboriginal heritage acknowledgement (yes comment added & yellow flag attached)
12		What about kaurna heritage?? Little to no mention
13		Use heritage buildings as active museums covering indigenous people, first settlers to SA, first industry developers, produce producers. Where the development is shown and working displays. Possible shows by the people on a r
14		Revitalise the woolsheds area – some great buildings (yes comment added)
15		Access to wharf fronts free to all
16		No concrete towers and faceless apartments
17		New buildings need to blend and reinforce existing
18		New buildings should reflect heritage buildings
19		Want to see our history celebrated while encouraging growth – it doesn't have to happen at the expense of the other
20		Like in Melbourne keep the façade of old buildings and revamp the inner. To keep the look and feel of the Port. ('Good' comment added)
21		Without losing what little heritage we have left. This is special land if deserves very careful development to cherish our place.
22		A heritage interpretive trail ('yes' & tick comment added and yellow flag)
23		Keeping heritage building in good condition is what history of Pt Adelaide very important
24		Use the local's knowledge of history
25		Where is the heritage of the Port gone? (Comment attached 'Agree totally, where is the heritage gone?) 'This' comment and Agree added
26		Why isn't wharf front part of heritage area?
27		Where is spot for clipper ship city of Adelaide (2 green flags attached)
28		New investors are investing because of the Port's heritage it must be maintained

n a monthly or so basis (red flag attached)

Community Open Day - Response to Display Board - Hart's Mill See section 2.4.4 of the Engagement Report

Number	Response Date	Other (please specify)
1		Keep Folklore + bring back Harts collective
2		Keep Folklore café at the Annex. It's my favourite place!
3		Keep this café. Folklore is an amazing space and business. Draws a lot of people to the Port
4		Keep Folklore café there. The owner has done an amazing job with the space
5		l agree! Keep the café there 😊
6		Maybe the Torrens Island Markets could be moved to the square around Hart's Mill.
7		Community beach. Safe swimming, paddle boats, kayak hire (look at Hillarys Boat Harbour in Perth)
8		Wharf building as in Darwin or Hobart etc NOT high towers
9		Also cairns public 'water' area for kids plus Hillarys Boat Harbour – many ideas already in place to use for starting points
10		Where is the sailing club going?

Community Open Day - Response to Display Board - Cruikshank's Corner See section 2.4.5 of the Engagement Report

Number	Response Date	Other (please specify)
1		Ensure access to waterfront from Ethelton to Cruickshank's Corner (Comment attached: agree totally)
2		At least they have a stunning view of the quest apartments
3		Stereo concrete boxes to match Quest. No imagination
4		Appalling architecture, looks despicably ugly!!!
5		5 storeys not 2! Ridiculous ugly
6		Don't make this a bland building – take the opportunity to showcase SA engineering and architectural expertise (green flag attached)
7		Ugly Modern building (green flag attached)
8		Improve public access for small boats, better facilities to Cruickshank's corner
9		Genuinely improve community access and amenity at Cruickshank's corner for kayaking etc
10		Lots of talk about Port character but new building IN NO WAY reflect this!
11		Incredibly ugly in no way reflects the aesthetic of the Port (green flag attached)
12		Very true very disconnected to Port theme.
13		Everything is so ugly
14		I don't mind this but 5 storey is too high (red & green flag attached)
15		Keep buildings away from the river
16		5 storeys is ridiculous. Way too much over kill
17		Yes no imagination nothing to do with the Port
18		Only one storey near the river
19		5 stories, photo is a lie
20		Public beach! Cafés and BBQs HERE!

Community Open Day - Response to Display Board - General See section 2.4.6 of the Engagement Report

Number	Response Date	Other (please
1		specify)
1 2		The principles [of panel 4] should be tabled in Parliament for future reference Preserve the sailing club and gallery Yampu
2		Incited Pivot provided jobs
4		No room for tourism or boats in this proposal (unspecified)
5		Shoot the developer of Quest apartments
6		Quest blocks waterfront – if it is an indication of what may go up where fisherman's wharf shed is – it is horrifying
7		Not opposed to redevelopment of fisherman's wharf BUT it is not just a developers to do as they wish. The Port is as much the local people as it is private developments
8		Recycling
9		Yes, there's Lartelare Park (Wirra Dve, New Port) but with no toilets, no camp-fire, not even a BBQ. Wonder why it's not use much
10		A dog park as big as a footy oval
11		Connect Semaphore and the Port
12		Different types of bins along waterfront
13		Definitely save the fisherman wharf markets – they are unique and in the last 'cargo' shed. Add to it with fish markets and general produce markets and home grown entertainment (2 ticks added and Yes com
14		Save the wharf markets. No more apartment towers (3 ticks added)
15		Save the wharf markets. Allow for new products and stalls to attract more people
16 17		More diversity in the wharf markets – more art, food, fun – attract more people
17		Preserve the last shipping shed. Where the markets are develop them like plans and have in Freemantle, Hobart and Sydney – make restaurants, bars etc Save the wharf markets for sure!
19		Have the fish market and the Fisherman's Wharf market at the Hart's Mill precinct with artists and craft facilities.
20		Do not knock down Fisherman's wharf shed. Look at Sydney Woolloomooloo wharf
21		Love the colonial themed mural (comment posted on vision panel) (2 others agreed)
22		Wish the murals had images I could relate to on them (comment posted on vision panel)
23		Good use existing buildings – some residential
24		Keen to draw tourists to the Port (comment posted on vision panel)
25		What procedures are in place to minimise the contaminated dust that will blow onto surrounding buildings where people live and others visit? It is contaminated an enviro impact statement has confirmed this
26		Recording studio next to Porthole records
27		Support SA business – training and jobs for holder workers maybe?
28		Big area what are the government's plan for the Insetec site?
29		The wharf should have green parks along it for public use. Housing should be set back from that (Yes!, This! Attached to comment)
30		No concrete box apartment towers!
31 32		Pedestrian access to waterfront where the ugly Quest box is (green flag attached)
32 33		Rejuvenation – look up John Campbell expert on waterfront redevelopment. His recommendations are opposite to this proposal John Campbell CEO of \$35 billion waterfront development. Why ignore everything he says?
34		Build a footbridge between North West and Hart's Mill (attached to comment 'Don't build a footbridge from North West to Hart's Mill, already access via Jervois Bridge)
35		Design to encourage boat races to start/finish at the Port
36		Get rid of cement works
37		Compost general waste paper
38		More Mary Mackillop and Dan diver bridge opening times
39		I hope you will be honest with people about the impact of the cement works
40		A vision to bring local people and an interest for visitors. A foreshore area
41		Quest is an eyesore – how was this allowed ('I agree' and 3 ticks added to comment)
42		Government should set the plans and developers follow that
43		The Port [on panel 20] is gone
44		A family safe 'beach' at the inner harbour with parks and BBQ
45 46		We'll never see this again [panel 20]
46 47		All very well building more residential but St Vincent St and commercial road need upgrading – they are disgraceful, businesses should be encouraged to set up– with free rent to start, if necessary
47 48		Bring the community garden shed around to provide amenity for the River pool use Troubridge ramp area for pool entrance A river pool for swimming at Hart's Mill from Troubridge ramp to corner made from pylons and pontoons with a shark net. Cheap clean swimming please
48 49		who owns the vacant block next to the light house and what will be done with it?
50		please keep kayaking and stand up paddle boarding in inner harbour in mind. Water access from prominent tourist/retail zones, articifical beach or wide, substantial water level pontoons. Retail shops with large
51		not happy with ugly box/back to back housing vary plastic - unfriendly/uninviting - housing should be built more sympathetically

omment)

this. No to hanging hessian as you've done before!

large storage?

Port Adelaide Waterfront Redevelopment - Community Open Day and Drop-In sessions

Interest in Port Adelaide Waterfront Redevelopment

Numbe

Answer Options	Response
•	Count
Business owner	11
Resident	136
Investor	12
Steering Committee Member	3
Environmental	5
Port Adelaide Residents Environment Protection Group	
Heritage	17
National Trust	6
Other (please specify)	68
	258

r	Response Date	Other (please specify)	Categories
		wants to ensure lives near Cruic	
		Co-chair Nation	
		Potential purcha	
			olved? Potential fo
			lent of area - 82 ye
		fury about the r General interes	
			o area - keen to kn
			our - wants to kno
		General interes	
		General interes General interes	
		General interes	
			a and opening but
		attended by cha	ance
		Precinct Plan Real Estate	
			t in the project pro
			t - visitor to marke
		general interest	
		general interest	
		curious about d general interest	
			ans for developme
		whats going on	
		whats going on	
			evelopment and he
			or of Harbour and bout the developm
			evelopment and ac
		recently moved	to area from NSW
		Make it happen	
			t in the Port develor terest in developm
		general interest	
		North West Bus	
		curious to see v	
			ogress and action
			ogress and action ogress and action
		interested in pro	
		doesn't like wha	at is happening in
		vested interest	
		Real Estate age general interest	
		general interest	
			- really bad decisi
			t in area/project
		regular visitor to	
		regular visitor to Interested in de	o area evelopment opport
			6 months ago, ger
		interested in the	e Port
			- historial aspect 'd
			t - love the area
		Friends of histo Historical societ	
		Job creation op	
		Market visitor	
		general interest	
		previous reside PA historical so	nt of semaphore (
		business intere	
		fishes in area	51
		Adelaide reside	ent
		visitor	
		visitor	
		RSA briefing born and works	in the Port but live
		visitor	
		dropped in	

Port Adelaide Waterfront Redevelopment - Community Open Day and Drop-In sessions

How did you hear about this community engagement opportunity?	
non ala you nour about and community ongagoment opportunity i	

Answer Options	Response Count
Social media	60
News article	3
Newspaper advertisement	27
Electronic newsletter	16
Website	10
At the Wild at Hart market	17
When I visited the area	6
Other (please specify)	61
	200

Number	Response Date	Other (please Categories specify)
1 2 3 4 5 6		Contacted by Project Team member (Vince) Media - Radio Networks saw street signage National trust & local business contacts word of mouth
7 8 9 10 11 12 13		local council Port Trust Media Media - Radio Local council member local council word of mouth
14 15 16 17 18 19		did not know about event - just walking by interested in development and here for breakfast family member advised City of Adelaide Clipper ship word of mouth regular shopper and visitor to the area
20 21 22 23 24 25		did not know about event - but regular to the area regularly walks in area Media - Radio Media - Radio word of mouth National trust
26 27 28 29 30 31		local council local council lives nearby but didn't know Media - news and signage Playground heard from friend word of mouth
32 33 34 35 36		not aware driving by and popped in Volunteer Semaphore Information and Eco Centre Works at markets Media - Radio heard from friend
37 38 39 40 41 42		Media - Radio local library (5020) word of mouth Media - Radio local resident walking by word of mouth
43 44 45 46 47 48		local council word of mouth National Trust word of mouth Chair of City of Adelaide Clipper ship
49 50 51 52 53 54		works at local council works in the Port Ministerial release City of Adelaide Clipper ship word of mouth word of mouth
55 56 57 58 59		Media - Radio drive by media - Radio resident of Lipson street but did not know about event Walk by to drop in
60 61 62 63 64 65		Walk by to drop in Walk by to drop in Walk by to drop in flyer from open day media friends went to open day

Part 2 – On-line Survey

On-line survey - What activities would you like to see at the Port in the future? See section 2.1 of the Engagement Report

Answer Opt	ions		Response Count 54
		answered question skipped question	54
unda e u	Deserves Data		Bassana Tatt Categorie
mber	Response Date	Oct 2, 2016 6:49 AM	Response Text S musicmuralsfilmilluminartmarkets
2			Indistructional similar unal version of the existing activities that have been run. It's been a good mix of arts, music and films.
3			Arts, markets & community events
4		Oct 2, 2016 2:23 AM	All of the above. Also good to explore opportunities to support local artists and those who might be intersted to come to the port. This could be through residencies, arts festivals, open galleries etc
5			1. Open air cinema2. Wine Festival3. Seafood Markets4. Food trucks along the inner harbour loop.
6			Community Markets, marked walking routes, heritage stories on buildings, dolphin information and education, soft engine free water activities, more children activities - hopscotch and interactive displays
7		Sep 30, 2016 2:13 AM	I hope to see water based events such as kayaking, swimming, glass bottomed boats, board surfing. Rather than just focus on individual events, I'd like to see arrangements in place, with Council, so that events are part of processes of building community. At some point when Renewal SA stops hosting events, there need to be structures/arran
8		Sep 30, 2016 2:10 AM	Marine environmental information: more on water activities is rowing and swimming (keep improving quality of river); marine heritaga displays; multicultural and Abortaga events; showcase sculptural and mixed media outdoor exhibitions.
9			More support for local Arts based activities, expansion of the Hart's mill market
10			Vintage and classic cars. Wine events. More museum exhibitions.
11		Sep 29, 2016 3:23 AM	Preserve and protect and respect the maritime history and actual places which are heritage listed and aspecially fletchers slip heritage area, as the last slip, boat yard left on the Gawler reach of the port river, do not give or sell to developers at a
12		Sen 28 2016 6-15 AM	the people of South australia, not to be sold by a non caring gvmt, look at the disaster of new port keys. potential outdoor art music festivals sport such as old games or small watercraft rentals ferries and old watercraft rides more education programmes focusing on arts and culture
13			potential official of a mask restrains sport such as on games of shall water an relians remes and on water and new and called programmes recessing of an such and called
14			Community based events which should have an emphasis on being family friendly. I don't think the music festivals should be increased as the current ones already impact on local residents
15		Sep 28, 2016 1:50 AM	
16			Rowing regatta and light yacht races. Also some local theatre events in both fixed structures and open venues.
17 18			The above mentioned are all great, but also maybe some historical type events too. More music festivals and pictures in the Port
19			Music and food events. Exhibitions (painting, sculpture, photos). Events celebrating the maritime history of the Port linking in with the Tall Ships and tugs and the maritime, train and airplane museums. Also re-enactments by eg. community act
			Events celebrating the Port's marine wildlife (dolphins, pelicans etc) and marine eco system. Mini bus tours, linking in with existing cruises, talks, kids activities helping children learn more about marine wildlife in a fun way.
			An Interpretative Centre for the Port River Dolphins and other Marine Wildlife and the Marine Eco System would be popular and a tourist attraction as are the historical museums at the Port. More Mural and Mosaic projects by community groups
20		Sep 20, 2016 6:13 AM	Wild at Hart Markets - more/cheaper fresh produceLanewayIlluminartMore regattas - use of the waterWonderwalls - and other artistic events
21		Sep 19, 2016 8:08 AM	
22			A writers Festival of no more than 4 days duration.
23 24			Fisherman's Market similar to Sydney, larger produce markets, Film festival, Food and Wine Festival. Street marketsInstant dog parks for a sunday afternoon or saturdays on the dock areaReal fish sales in fishermans markets not just junk sales but real fish
25			Continuition of the festivals already hosted, especially Illuminart and Wonderwalls, they have been amazing. Fork in the Road also really good, but consider moving it around locations from time to time- one year at Hart's Mill end, maybe the ne
26			More casual buskers and street entertainers all around the port.
27		• •	Music festivals, regattas, more movies at Hart's Mill, expanded market at Hart's Mill, indoor events in repurposed space at Wharf One (possibly and stupidly slated for demolition), more Illuminart,
28		Sep 15, 2016 8:33 AM	
29 30		Sep 15, 2016 3:23 AM Sep 14, 2016 8:40 PM	
31			Keep up regular Fork in the Port. Keep St Jeromes Laneway Festival but ensure local activation in conjunction - i.e. pubs open before / afterwards and ensure transport accessible afterwards. Don't make people resent it being in the port. Move
		• •	space.
32			I would toy to see all these activities continue. They bring vibrancy and life to Port Adelaide. I would also love to see Pirate Day continue. Any family friendly events are always loved.
33 34			Illuminants and Outdoor Cinema and street markets A boat parade on the water, showcasing the local boating community. This existed long ago and there were photos of it and it was quite a spectacle and one that would be very easy to hold in the inner harbour where there would be lots of view
35			I thought the idea of having the Torrens island markets relocated in the port along the whart somewhere would be great. Port lacks the hustle and bustle it used to have. Fair enough these festivals that pop up every now and then are great but of
		• •	with great energy and a lot of character. The grand prix in the port with all those fast boats was great back in the 80s. Can we do something like that agai
36		· · ·	More outdoor moviesMusic nights in the Wheat ShedEngaging, low cost events that are inclusive of all demographics
37		Sep 13, 2016 7:36 AM	More of those mentioned above, especially low key, small crowd activities. Illuminart and Wonderwall events are notably successful because people can move around freely, socialise easily, adapt to the weather and physical abilities. They both
		0 40 0040 7 00	views of the river etc. Other activities listed, especially Wild at Hart and Dolphin Days have also built a sense of community.
38 39			homage to the fishing industry and fresh and cooked seafood available Vibrant at and music events involving the maritime history and architecture
39 40			Vibrant art and music events involving the maritime history and architecture family friendlyfork in the road eventsmusicentertainment
41		Sep 12, 2016 2:55 PM	Community events, arts projects
42		Sep 12, 2016 12:48 PM	a giant aquarium which contains the equivalent of what is within the Port River for all to see and marvel at
43			- Tour Down Under stage AHPVSS Pedal Prix race New Years Fireworks off Birkenhead Port Adelaide premiership parade.
44 45			pirate day by the fishermen's wharf market on a sunday next to the lighthouse
40			All the above and more The recent arrival of The Sea Shepherd was a wonderful event for Port Adelaide. I would like to see more events like this as after all, the Port is a Port so more tall ships coming into Port would be excellentmore events that embrace and tell the
		000 12, 2010 7.40 744	reflect the maritime history of this area ie a folk festival of some kind. Derhaps a Ukulele festival as they are incredibly popular at the momentmore events that celebrate the maritime history ie housing the clipper ship City of Adelaide somewhether the moment
			visit reopening Searle's Boatyards as demolishing them was a tragedy and totally stupid given that once again this is an example of maritime tourism that would have brought people here as where else can you see a working boatyard? I would
			featuring the original Aboriginal inhabitants on the Port Riveranother level for the working history of the portone for the natural history of the Port especially the river and a Dolphin Interpretative Centre as we have a community of Bottle Nose
			them as we have a dolphin sanctuary here so any activities would need to be "dolphin friendly" and we also need more facilities for the disabled as whatever events we have in the Portwe need to attract everyoneincluding people with disable
			Revamping the Fisherman's Markets to include displays pertaining to the Portart festivalskeeping the Fishermans Wharf markets in the Port but refurbishing the wharfshed that houses it like they recently did in Hobart. The Port can truly be
47		Sep 12, 2016 6:55 AM	In 2013 there was a booklet printed, Recording the history of Port Adelaide's Inner Harbour, That was obviously a waste of money, as the proposals completely ignore the history of Port Adelaide. I would like to see boat races in the Inner Harbour
		000 12, 2010 0.00744	as there was in the late 1800's & early 1900's. Turn the Port into a history precinct & attract housands of bourists. Instead of short term gain for a few & a crippled government it would mean long term prosperity for the whole community.
48		Sep 12, 2016 4:46 AM	Opportunities for local musicians and bands to practice and perform. More outdoor or Flour shed cinema screenings.multicultural events.art and sculpture exhibitions to support local artists.fish, food and wine marketsdolphin festivala skate park
40		See 12 2016 2:09 AM	Venues
49		3ep 12, 2010 2:08 AM	These have all been excellent. Keep them all, but plan for people with disabilities to access them comfortably and more easily. The automatic disability toilet at Harts Mill is great. We need better accessible toilets located near the Lighthouse. Car disability tourism movement ? This is a growing world wide movement (UK, Sweden, now at Elizabeth Shopping Centre, Marion Council, Adelaide Aquatic Centre).
50			Music, street art & markets (similar to Stirling/bowerbird) festivals. Get rid of the sad harts mill market that is a joke
51			All of the above plus a mini WOMAD-like event; public art; celebration of indigenous culture and stories told by Kaurna people of life before settlement/colonisation; walks and talks about river environment and ecology.
		Son 11 2016 1-15 DM	All of the above & more (dragon boat races, kayaking, fish & produce markets, multicultural festivals)
52 53			A bit of though to more heritage development rather than do pox style of housing,

place to continue what's been started.

ust an outher money grab, these sites belong to

ock One.

markets inside / more permanent looking

spectators. rt term. We need something more permanent

walking, enabling appreciation of the historic buildings,

he Indigenous people of Port Adelaide and music events that ently and having this as a museum for people to Hart's Mill converted into a series of museums including one here that are the talk of the world!! We need to look after dult change tables in toilets..disability accessible toilets, f light attracting and including all people here.

t designed by local youthsPop-up bars and food

an adult Changing Places facilty to cater for the growing

On-line survey - Starfish proposal - Overall, what do you think about the proposal? See section 2.2.1 of the Engagement Report

	t this proposal?Vote b			
wer Options		Response Percent	Respo	nt
Undecided		30.5% 49.2% 20.3%	18 29 12	9
ights:	805	20.3%	0	50
	sk	dpped questio		
Response Date		Share your thoughts:		Categori
1 2	Oct 2, 2016 6:49 AM Oct 2, 2016 5:16 AM	Increased h	οu	r be clean of i ousing in the p incorporating
3	Oct 2, 2016 2:29 AM	I am conc quality an	cerne	cerned about the nd diversity - affo
4 E		2. A lan 3. 24hr	dmark Baken	dmark building to a Bakery
5 6 \$	Sep 30, 2016 2:21 AM	1 1 1 1	t's not clear h protect them fi sea levels and will the design While there ar the link, "An is	am very concerned about t's not clear how this deve protect them from the fiero sea levels and extreme w will the design of the wate While there are numerous the link, "An issue with hose block molded inside, fiber
ŧ	Sep 30, 2016 2:17 AM			ant to maintain ped g layout, perhaps a
	op 29, 2016 10:29 PM	Major p the Doo	problem ck 1 bri	problems exist with ck 1 bridge eventua
	Sep 29, 2016 2:41 PM Sep 29, 2016 3:26 AM	Bori Not	ring, cookie t even a no	ring, cookie cutter hous t even a nod to heritage
12 8	Sep 28, 2016 4:34 AM	Wa the	ater interfac ere is built fo	e need people in the por ater interface too homogere is built form above A
	Sep 28, 2016 3:28 AM	Т	oo much dev	oo monotonouslack of ho oo much development fo noving. I also think this ar
	Sep 28, 2016 1:50 AM Sep 28, 2016 1:39 AM	s C	s Open space s	•
				what do developers and for I'm not sure about the buil
19 \$	Sep 22, 2016 1:30 AM	۱	Just as long a I just don't hop	Just as long as there is st I just don't hope the Tugs
20 \$	Sep 21, 2016 2:05 PM		River.More pu Loose househ	I have wanted the redevel River.More public space for Loose household rubbish them.There is enough vac
			I don't think th Ideally the dev	I don't think they will do will deally the development si Architectural difference in
24 Se	op 18, 2016 12:09 PM		Excellent idea I dont like town	Excellent idea, as long as I dont like townhouses it is
25 \$	Sep 18, 2016 7:43 AM		equals a lot of who move her homes on sma	This will have a massive in equals a lot of people leav who move here? What ha homes on small blocks am On the other hand, I just w
	ap 15, 2016 10:59 AM		Neutral or Uno space to move apartments in	What ideas and infrastruc Neutral or Undecided doe space to move and store of apartments in the low rise communities with lots of life
	Sep 15, 2016 4:00 AM		I'm concerned	Better road and public tran I'm concerned about any i the disability sector is a go
31 8	Sep 14, 2016 8:41 PM Sep 14, 2016 5:33 AM	1	Needs a pede Maintain the h	As long as you can get jol Needs a pedestrian bridge Maintain the housing, with We have a huge concern
34 8	Sep 13, 2016 8:03 PM	1	This looks we	I want to ensure that pede This looks well considered
36 8	Sep 13. 2016 9:45 AM	ls	it environme	will need to be inviting for it environmentally sustance on many building close to
38 8 39 8	Sep 13, 2016 7:21 AM Sep 12, 2016 2:57 PM	Im o	concerned	concerned that the arc
40 Se 41 Se	D 12, 2016 12:52 PM D 12, 2016 11:54 AM D 12, 2016 9:31 AM	de Th	pends on w e photo's sl	pends on what the build e photo's show that the
	Sep 12, 2016 7:08 AM	Wh	at a fucking	
44 5	Sep 12, 2016 4:47 AM	Ιv Ε.	would like mo	would like more informati .g. green roofs, solar par
45 5	Sep 12, 2016 2:13 AM		Sounds like a Community ga There doesnt The affordable What % of hor Can people w	How about a car-free dev Sounds like a reasonable Community gardens are b There doesnt seem to be The affordable housing is What % of houses will be Can people who buy thes (Similar to the Square in 1
46 Se 47 S	Sep 11, 2016 3:06 PM	C F	Great to see the Really excited	No to the bad design like Great to see that MHB bu Really excited by the ped Piazza needs to be part o
48 8	Sep 11, 2016 1:25 PM	Reh	habilitation	
49 54	op 11. 2016 12:30 PM			

On-line Survey - Starfish proposal - Do you agree that these proposed links adequately connect the precincts with the surrounding area?

See section 2.2.2 of the Engagement Report

Answer Options	Response Percent	Response Count
Agree	57.6%	34
Neutral / Undecided	28.8%	17
Disagree	13.6%	8
Share your thoughts:		37
an	swered question	59
4	skipped question	2

Number	Response Date		Share your thoughts:	Categories	
	1	Oct 2, 2016 6:52 AM		ccess in some parts	show does it link to bridge and Dock 2
	2				ras able to go over the express way and connect around to cruikshank corner and semaphore road.
	3	Oct 2, 2016 2:32 AM	Yes this is a go	ood idea. However D	Dock 2 is still a distance away and should not be used to park all of the maritime artefacts. These should be incorporated on a large scale in other precincts as well
	4	Oct 2, 2016 2:11 AM	1. The Rolling I	Bridge in London pro	ovides a smart option for an opening bridge to maintain access to the Port's deep water frontage.2. How is it linked in with the Woolstores Precinct?
	5	Oct 1, 2016 10:46 AM	The boulevard	connection should b	be on the water frontIt's everyone's waterLook at the ridiculous frontage in front of the Quest
	6	Oct 1, 2016 4:24 AM	I like this idea of	only concern is can	boats etc get through
	7	Sep 30, 2016 11:38 AM	Agree connecti	ivity is needed; howe	ever not yet convinced of merits of this design. Have concerns that the waterfront here will come to be treated as private, rather than public space.
	8	Sep 30, 2016 2:26 AM	Include more g	reen zones for conn	nection route to centre. Perhaps a shared pedestrian, cycle and car route and link bikeways to this zone. Should be public promenade not just boulevard zone behind development. Would great to have open space
	9	Sep 29, 2016 10:38 PM	The problem is	- where does the ar	rrow go after St Vincent St. Currently walking and cycling links are not defined in the Port CBD, and no change is envisaged until a Local Area Traffic Management Plan in 2021/2022
1	0	Sep 29, 2016 2:42 PM	Needs better la	andscaping.	
1	1	Sep 29, 2016 5:54 AM	The pedestrian	r crossing needs to b	be for pedestrians only so they don't get harassed by cyclists.
	2				rial adjacent, wifi make it a hell hole better of a caravan park. Floating houses, where will you slip and clean them, not thought out just a knee jerk money grab from a moraly bank rupt gvmt
	3	Sep 28, 2016 6:17 AM	the ability to wa	alk along the waterfr	ront should be preserved and there should be open public space, along with food and retail
	4	Sep 28, 2016 3:55 AM	yes, the links p	provide connection, b	but destroy the effective usability of the water way for mooring boats, deeming the foreshore of the dock inactive
	5	Sep 28, 2016 1:51 AM			
	6				o of bridge is well demonstrated in places like London, Newcastle, Lucerne and people love using them. Also in Adelaide - the new footbridge there has enhanced Elder Park and the river frontage.
	7		0	,	Ily floating on the water. Any bridge should not impede public access to the whole of the front of the dock area, including for people who dont live there.
1	8	Sep 22, 2016 1:37 AM			would be appropriate but NOT over the water as a bridge. You do realise that also the Port river has Dolphins which are protected Under the Adelaide Dolphin Sanctuary Act SA 2005. How much disruption would
			I am also an av	vid cyclist on the bike	e from Rosewater and I think the paving that is already around Dock one is appropriate
1	9	Sep 21, 2016 2:05 PM	I at this stage a	am not sure	
2	0	Sep 20, 2016 3:17 AM	boulevard links	s should be on the w	raterfront. why is the whole of the waterfront not public spaces?will boats be able to drive under the bridge?
2					a unique, human scale, architectural footbridge that is world class, not like the Industrial, concrete monstrosity that is the Adelaide Oval footbridge!
2	2	Sep 18, 2016 7:45 AM	Yes- since the	City of Adelaide has	s come it has been annoying losing public access to the main river. I know it's not a huge amount of walkway but it's something that I really liked. Looking at fencing and advertising isn't as relaxing as looking at
		•	living near a wo	orking port.	
2	3	Sen 18 2016 3:24 AM	l'm not certain	what the 'links' are?	Pedestrian access along the water front is paramount, plus vehicle movement around the area and access to the Port River Expressway is a concern.
2					outh of Dock One. My understanding is that it will float with the tide and permit use of cances and kayaks in Dock One. From Port Approach, it is a fairly long walk to the centre of Port Adelaide and the shopping a
2		Sep 15, 2016 8:35 AM			
2	-				ny impact on the local dolphin population that any construction in the harbour may cause. What is being done to address this very real concern. Apart from this a bridge seems a good idea.
2					s modelled on the Robinson bridge that spanned Dock 1 from 1883 to 1935. The bridge swung on a turntable providing an 18 metre clearance.
2		Sep 14, 2016 5:34 AM			
2					perhaps it could be linked to another loop like the one that goes around the inner harbour.
3	0				so long as some boats are able to pass through. An interesting thing in the Sydney Harbour I thought was the river traffic and I believe that we should encourage that.
3	1	Sep 13, 2016 7:25 AM	Is this walking	and vehicle access?	? It is vital to keep a sense of connectiveness for walking & fitness through the historic spaces.
3	2	Sep 12, 2016 11:55 AM	Extend the rail	line that currently ex	xits in the Railway Museum to Dock 1? If it is light rail in the future than this is more feasible. Maybe even have a bridge to Dock Two?
3	3				e lived in the area for nearly 30 years & only recently heard of dock 2, & found out how to get to it. If you think that this will be a museum precinct, think again. Too far away & too difficult to get too. Just because
			would release of	confidential Governr	ment papers to an overseas operation should not be trusted.
3	4	Sep 12, 2016 4:47 AM	Direct and easy	y connections are in	nportant. Absolute priority should be given to bike and pedestrian friendly options.
		• •	Potential to cre	, eate a bus and train (connector service or bike hire options with multiple drop-off locations.
			Cars at walking	g speed only.	
			There does not	t seem to be a public	c waterfront promenade along the western side next to the bridge. There should be public access to the river around the "entire" development. Promenade connection to dock 2 underneath the bridge.
	E	Pon 10 0016 0.16 414			
3					offect give us 5 bridges/walkways in Port Adelaide . Well done.
3	0	Sep 11, 2010 3:12 PM			, I really like the connection across the river. Linking public transport effectively must also be a priority as we want more people to visit as well as live in The Port.
				o 1	so a must. The river belongs to everyone not just an exclusive group.
					e's no way of knowing what the demand would be so it may not be economical although weekends might be something to trial in the warmer months.
3	7	Sep 11, 2016 12:34 PM	What happens	at High Tide times.	Pl have seen 4 and 5m tides in dock one and the water spilling over the dock when high winds com in from the west.

ce at Dock Two with Sheds 13 and 14 as marine park

Id they have with building anything OVER the water?

t water and sometimes being able to see cargo ships docking- the cool part of

areas behind. I would hope this would be very cycle friendly.

e Mr Jones blows his trumpet does not mean it is a good idea. Anybody who

On-line Survey - Starfish proposal - Do you like the housing ideas proposed for these precincts? See section 2.2.3 of the Engagement Report

Answer Options	Response Percent	Response Count
Like	28.1%	16
Neutral / Undecided	36.8%	21
Dislike	35.1%	20
Share your thoughts:		49
	answered question	57
	skipped question	4

umber	Response Date		Share your	Categories
-	1	Oct 2, 2016 6:54 AM	thoughts: will they have	
	2	Oct 2, 2016 5:21 AM		
			Use of different	ent mate
	3	Oct 2, 2016 2:34 AM		,
	4	Oct 2, 2016 2:17 AM		erfront is rare & is opprtunity to cate
			3. What is th	ne structure on th
	5	Oct 1, 2016 10:52 AM Oct 1, 2016 4:27 AM		
	7	Sep 30, 2016 11:38 AM	Does look ve	ery boxy and have
				g styles and materia lock 1 facing north
	B	Sep 30, 2016 2:27 AM	Encouraging	g to see more inter
	9 0	Sep 29, 2016 10:42 PM Sep 29, 2016 2:43 PM		
1	1	Sep 29, 2016 5:56 AM	Buildings sho	ould be limited to 3
	2 3	Sep 29, 2016 3:37 AM Sep 28, 2016 4:38 AM		
1	4	Sep 28, 2016 3:58 AM	lack of variat	tion of dwelling typ
1	5	Sep 28, 2016 1:45 AM		ment should lose t
1	6	Sep 27, 2016 8:37 AM	While I agree	e with with housing
	7	Sep 26, 2016 6:47 AM		
	8 9	Sep 22, 2016 3:17 AM Sep 22, 2016 1:41 AM		
		•	It's all well ar	nd good to be gred
2	0 1	Sep 21, 2016 2:05 PM Sep 20, 2016 3:18 AM		
	2	Sep 19, 2016 7:59 AM	Nowhere in t	the indicative imag
-	3	See 10 2016 6:50 AM		ng to residents and
2	3	Sep 19, 2016 6:59 AM		and a cheap short
	4	Sep 18, 2016 12:11 PM		
	5 6	Sep 18, 2016 7:46 AM Sep 18, 2016 3:27 AM		
2	7	Sep 15, 2016 11:12 AM	Again, I wou	Id make it denser
2		Sep 15, 2016 8:36 AM Sep 15, 2016 4:06 AM		
3	0 1	Sep 15, 2016 3:24 AM Sep 14, 2016 5:38 AM	As long they	are good value
3	•	Sep 14, 2010 5:36 AM		
			Affordable he squish.	ousing should be s
	2	Sep 13, 2016 11:53 PM	Maybe slight	
3		Sep 13, 2016 11:26 PM Sep 13, 2016 12:53 PM		
3	5	Sep 13, 2016 9:49 AM	Do not agree	e with building over
3	6 7	Sep 13, 2016 9:07 AM Sep 13, 2016 7:52 AM		
3		Sep 12, 2016 3:00 PM Sep 12, 2016 12:55 PM		
4	0	Sep 12, 2016 11:56 AM	Three stories	s should be the lim
4	1 2	Sep 12, 2016 9:33 AM Sep 12, 2016 7:21 AM		
4		Sep 12, 2016 4:47 AM	Narrow long	blocks make therr
				s are mostly unsuit ie of the ground flo
			There should	d be no private fen
4	4	Sep 12, 2016 2:21 AM	-	private on water o
4	5	Sep 11, 2016 11:27 PM	Must be in ke	eeping with the po
4		Sep 11, 2016 3:14 PM Sep 11, 2016 1:34 PM		
4		Sep 11, 2016 12:36 PM	NO HERITA	GE FRONTAGES.
4	9	Sep 11, 2016 5:48 AM		shipping container

not reflect anything to do with the port or Australia really (bad choice and very american sounding).

On-line Survey - Starfish proposal - Do you lilke the streetscape and open space ideas proposed for these precincts? See section 2.2.4 of the Engagement Report

Do you like the streetscape and open space ideas proposed for these precincts?Vote

below and share your moughts.		
Answer Options	Response Percent	Response Count
Like	46.4%	26
Neutral / Undecided	32.1%	18
Dislike	21.4%	12
Share your thoughts:		39
an	swered question	56
s	kipped question	5

Number	Response Date		Share your Categories thoughts:
1	1 2 3 4 5 6 7 7 8 9 0 1	Oct 2, 2016 2:47 AM Oct 2, 2016 2:36 AM Oct 1, 2016 10:57 AM Oct 1, 2016 4:31 AM Sep 30, 2016 11:48 AM Sep 30, 2016 11:48 AM Sep 29, 2016 10:44 PM Sep 29, 2016 2:44 PM Sep 29, 2016 3:41 AM	The Rolling Bridge 2. Activate parks with exercise equipment like at Bondi Beach & outdoor table tennis in Manly & Dee Why.3. More waterfront cafes & restaurants like Woolomoollo in Sydney & Manly Wharf. Not at the expense of open space and green space around the waterfront. The community garden concept is good, the radio shack should stay where it is. The ideas for the marine and harbours building are encouraging. Let's try to keep the existing trees Community garden in the shade???Harts mill is a great community space lets have one that works well. The proposed piazza will end up like the one at New Port Quays the one no one uses like the pretty pictures and nice words but still can't see enough open space and free access to the waterfront Community hub could be good; open space does look limited. Love the retention of community gardens and positioning and a central public park. Need to protect the storm water from discharging into the river and any non organic garden practices. Careful management of other 'residents' of river environment ie Dolphins and seabird look distinctly like architects drawings - What about a vegetation with local characteristics (no more Norfolk Island pines, please - they harbour nothing and often don't grow) More greenery needed. Too artificial looking. Dock one "no access bo boats so no part of port cheap and nasty racked packed and stackem, "same snake different head verry poor value. Try not to fill the streets and open space with gum trees, we are trying to dress up the Port not drag it down dark, dull, cold, litter dropping natives. Let's add some value with deciduous trees, not devalue it with gum trees. If you have a creek or a swale then fine, fill that suc golden rays when sunshine is of a premium.
1	2	Sep 28, 2016 4:02 AM	the pedestrian crossing limits access to the dock waterways by most water craft the proposed open spaces duplicate the activities already present in the port, such as plaza, cinema space etc. Those existing facilities are underutilised and duplication will only render the practivities are spread over larger areas.
	3 4		The resident dolphins in the area are a major asset, as such, there should be plans for an interpretive centre that provides information about them. As previously stated, pedestrian bridges are a great idea as is more parklands within the housing developments especially in the form of broad leafy promenades. However, I would again emphasise my view that car parking could be incorporated into the central shopping people to different areas of the port. These services could be increased on days of high activity.
1	5	Sep 26, 2016 6:55 AM	I like everything except ANYTHING floating on or over the surface of the water (except for a non floating bridge. Covering the water with the shadow of structures will affect water quality and also local wildlife. Since this is a Dolphin Sanctuary, why isn't there a Dolphin Cer
	6 7		Are you serious!!!!!!!!Use the land first for land (and there is still quite a lot of land that can be used and leave the water for marine life and water users (boats, ships, Dolphin Explorer, Port Princess etc) What is proposed looks good. But as I have already stated in another section that there is insufficient public space. A couple of centralised areas is not enough. Too much housing and not enough open space would be my overall comment. Also I do not see a section on proposed recreation water use. With more people living and visiting the Port I would like a much clearer idea of what type of recreation water activities are being considered.
1	8	Sep 20, 2016 3:19 AM	events are probably best held in the heart of the port with the older community included, not just for all the new people. The bridge does not look very good. What is a community hub? is it a council building?
1	9	Sep 19, 2016 8:16 AM	While some are interesting and will blend well with existing architecture, others do not. For example the image of the proposed footbridge covers too much water and dock, this detracts from Port Adelaide's history as a working port, it's almost apologetic of the past! Opportunity should be taken to celebrate this past in design of the new; for example, along both side of Dock One there once existed large rail mounted cranes for unloading ships. Versions of these could be incorporated into the bridge design as towers at each end of the design, creating a visual focus in the area that reflects the 'old' character of Dock One.
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	0 1 2 3 4 5 6 7	Sep 18, 2016 12:12 PM Sep 18, 2016 7:47 AM Sep 18, 2016 3:30 AM Sep 15, 2016 11:19 AM Sep 15, 2016 4:42 AM Sep 15, 2016 3:25 AM	An outdoor cinema is an excellent idea. Not sure about having a community garden in the hub is good. That would look to cheap. A public space for events etc with landscaping would be a smarter alternative. As long as my house increases in value i live 20 minutes walk to port adelaide by the railway and aviation museum i want to see my house and area be like east glenelg I have spend a decent amount of time in Singapore & Hong Kong and a number of these remind me of life there. This is an important part of the whole Port Adelaide redevelopment concept. I'd like to see public spaces where the actual history of the Port can be explained, where people can see what the area was used for and how it is now. The more high quality community space the better. I am part of the current community garden and hope we don't lose the old customs building, the last one of many that existed in the Port. It's not one of the beautiful stone buildings which must all be preserved, but I feel it I'm undecided due to once again having concerns about the impact on the local dolphin population by any construction on the waterfront. Also how large will the central public park be and will there be native plants in this park and what about incorporating a dolphin interpret I would like to see play grounds for the little ones, but good one not just a few sticks, sticking out of the ground Concerned that this will detract from other 'community garden - ok. But big public events should be held in the central lighthouse areas or near Harts Mill. We will loose the atmosphere if people are spread out too much.
233333333333333333333333333333333333333	8 9 0 1 2 2 3 4 5 6	Sep 13, 2016 12:02 PM Sep 13, 2016 7:52 AM Sep 12, 2016 3:00 PM Sep 12, 2016 12:58 PM Sep 12, 2016 11:58 AM Sep 12, 2016 7:25 AM Sep 12, 2016 4:47 AM	Loving the idea of open spaces and nice walks These are essential but should not be artificially constructed. Provision for organic development by local residents, community organisations etc. Has a sense of vitality and reflects an active lifestyle. Health and wellbeing become a feature of lifestyle. Big ugly buildings not enough open space ok, but cut back on the endless CONCRETEI More Soft edges to water, so that waterbirds and little critters can get in and out of the water where possible. Could a bridge similar to Ponte Vecchio be built across the end of Dock One? Great idea- a walkway between dock one & the express way, are you going to issue everybody with Jet roller skates?Open space es are great, but they need to be a lot bigger, spaces for the general public, not just the dumb yuppies who buy these concrete boxes. Most of it looks very stark and sterile. However, since the images are only indicative, it is hard to provide comment. There should definitely be some areas where young people and those who cannot spend a lot of money can just hang out and feel included. Looks good but there doesnt seem to be a lot of parking. Great to hear the Community Garden is being preserved, especially if the raised garden beds are being kept (easier to access for older people and the disability community). Refurbishing the old Marine and Harbours building is a great idea. I hope the WonderWalls art will be preserved.
3	7 8 9	Sep 11, 2016 1:38 PM	The current community garden with the refurbished Radio Shack building has added another layer to its current location. It's important to retain this building as it's part of the history of The Port. The community garden provides a meeting place as well as a productive food More consultation will be essential to ensure previously raised community concerns/suggestions are not addressed in a tokenistic fashion e.g. community garden needs to be located in an appropriate area (not in the shadow of a tall building!) or design of other community Need to have more public access to the docks.

birds.

t sucker up with gum trees, but leave the streets and rees still cast a shadow in winter to block out the

he public spaces of the port less active and empty as

ping area and small local free buses could move

Centre like the Whale Centre in Victor Harbour?

f the bridge creating a pseudo suspension bridge

eel it is important. terpretative Centre and Centre for Aboriginal culture?

food source. Both are important. unity spaces. Maritime theme must be retained.

Port Adel	aide Waterfront	Redevelopment	On-line survey - Starfish proposal - Is there anything that you feel has not been addressed to reflect the Precinct Plan? See section 2.2.5 of the Engagement Report
answer Op	tions		Response
		answered question	Count 42 42
		skipped question	19
umber	Response Date		Response Text S
	1	Oct 2, 2016 6:59 AM	Open Space - it all looks greenish but what about space for community gardens, areas for kid's ball games, playgrounds, particularly as the PAEC's Open space plan identifies a shortage of Open Space in the area. Are tree appropriate - will they be Norfolk developed at NewPort Quays Where will the stormwater go? Straight into the river as at Newport Quays? Or could it be made a feature and used constructively?How will housing be made affordable beyond the 15% statutory limits. Already the real estate industry is boasting of "investment opportunities" and their plans to attract interstate investorsBy design the new development will not have retail facilities, but use those existing. This is good but walking and cycling links in Port Adela PAEC don't intend addressing this until a Local Area Traffic management plan (i.e. minor amendments to the the car system) until 2021/22 A public emphasis on walking/cycling links will pay dividends in reducing costs of expanding car parking and other in What's happened to the commitment to a walking cycling loop around the river. The image below shows a walking path shared with local traffic, with bicycles directed onto Semaphore Rd What will happen to the community facilities at PAAF/Gallery Yampu? Indeed what community facilities will the development provide?
	2 3 4	Oct 2, 2016 2:38 AM	1. Connection to Woolstores Precinct.2. Connection to PREXY Port River Expressway.3. Tourist attraction of the Woolstores linked with a ferry stop near the Colac Hotel. The connection between the existing heritage area and the new built - hence my interest in retaining the radio shack. We have a warehouse in Divett St and it is not clear how the 2 areas will connect from a design perspective The approval of shed 1 demolition will contradict the precinct plan
1	5 6	Oct 1, 2016 4:34 AM Sep 30, 2016 11:50 AM	Fisherman's Wharf Markets - is a major issue. If Shed 1 is demolished and 8 stories Quest style boxes put up it will kill the Port. Put Renewal SA money in to this prime location rather than a bridge because if you loose this you wont need a bridge because Not apparent that Port Adelaide Precinct Plan Principles 1, 2, 6 & 7 are met in the proposals.
	7 8 9	Sep 29, 2016 10:45 PM	The relationship between Dock one and McClaren Wharf needs to addressed. So far development along here has been poor so pedestrian and bicycle access from this direction is substandard. No mention of storm water treatment - will it flow into the river like Newport Quays?
	0	Sep 29, 2016 3:44 AM	The maritime and cultural history. Place needs more greenery as well. Nothing addresses the true maratime heritage of the inner harbour no value to the history of South Australia a total scam verry nasty Looks like there are lots of rear access laneways that create crap lane-scapes of miles of nothing but garage doors, this is unacceptable and must ensure there is built form above ALL garages without exception.
1:	2 3	Sep 28, 2016 4:03 AM	Yes, as previously mentioned there is no apparent consideration for one of the Ports biggest assets, the dolphins that choose to call the Port river home. it appears the plans have considered the building, ships and historical aspects in the area but there is no
			card by the government the potential impact on these animals seems to have been forgotten. There would be no doubt the amount of development planned will majorly affect their home and I wonder if it is hoped by the people who want to make money out changes to their environment and continue as normal, I'm sorry to say I think this is an incredibly selfish attitude, Dollars before environment.
1	4	Sep 28, 2016 1:51 AM	Should be an underlying requirement for all new buildings to have architectural merit. This is a development for all South Australians not just an opportunity for developers to make a quick buck from bulk, cheap concrete slab 'Quest like' buildings. Lets mal liveable environment which is interesting to visit and to live in. If we get it right it will be a place of interest for generations to come. Keep the history but build a new future too.
1: 1:	5		I feel that keeping public access to the docks and water have not been properly addressed. I remember when the idea of floating homes was put forward initially and the public made it very clear at that time that this was not an acceptable project. I see this i The fact that the Port River is a dolphin sanctuary, how will all of this affect the river wildlife?
	7		There are no sections that acknowledges the Port River is a dolphin sanctuary;
			discusses the types of recreational water activities that will be promoted or encouraged;
			or how the redevelopment will work to coexist with marine wildlife (dolphins, pelicans, other birds etc). Fair enough to have the housing and cafes, pubs etc, but you really need the Port for something else to come down to.
			The visitors, eat and drink and heads back to what ever suburb they came from, need something more. I know a Dolphin Centre would be great just a visitors come down the the mueseum but that's my two bob's worth. I recently visited the WDC Centre in Sp discussed how more people visit the centre and the business that surrounds this centre get alot more business. EASY!
1	8	Sep 21, 2016 2:05 PM	Sufficient open space distributed around the area rather than concentrated in a couple of areas. Type of recreation water activities which will be encouraged / allowed as part of the redevelopment! would like to see more on how the redevelopment and envision of the Port. I would have also like to see more on how the redevelopment will compliment and enhance the Port's maritime history. I very much want the development of the Port to go development. My last comment is that there is no acknowledgement that the Port River is part of the AdelaidDolphin Sanctuary. The unique Port River dolphins are a wonderful natural asset which residents and tourists love to watch and learn about. The Pe the Port but there is nothing in this survey that refers to the marine eco system or the marine wildlife. Therefore there is nothing that prompts people to think about a redevelopment that will enhance and coexist with the eco system and marine wildlife.
1: 2:			The history and character of the Inner Harbour. The use of design seems to be loosely used and the example of picture's don't seem to have any reflection on a good concept. Not very confident with some of the open spaces ideas. A community garden seems like a good idea. If you actually think about messy. Community gardens should be left to the community rather then the public. Crossing over into these two in a main and publicly used space would be a disaster.
2			Please utilise the very old wool warehouses for apartments and avoid 3 story high building right on the edge of the docks and in port adelaide the wonderful beauty and facade will be lost forever be thoughtful dont destroy what we have enhance it modestly Where will new street go? How will people access dock 2 from the express way?
2	3	Sep 18, 2016 3:35 AM	Actual time lines, giving firm time structures rather than 'guidelines' will help the 'locals' support the whole scheme. Saying commencement late 2017 is too casual, but if you said 1st November 2017 start and to be concluded by August 2019 would fill peopl I'd like to see a plan for the "City of Adelaide" clipper ship. I would also like to see the North West sector connected to the Glanville railway station and to Semaphore Road.
2		Sep 15, 2016 8:39 AM	The Birkenhead bridge needs to be put back to two lanes of traffic in either direction to cope with increased traffic flow in the area. Keep the 40km speed limit. Also a bypass needed for St Vincent street if possible. Currently a lot of people run past Coles an More open spacespublic artdisability accessible toilets and adult change facilities like the Changing Placesplayground at Hart's Mill is not appropriate for children who have disabilities and has no shade. More rubbish bins. What is happening to Hart's lite dolphins and an Aboriginal Cultural Centrepermanent location for The City of Adelaide clipper ship. Retaining of more public access to the waterways. What happened to the Celtic Music Festival that was a biannual event when the Port Festival was a Port after all so our maritime history and current reality should be visible within the Portnot just at the Maritiime museum.
2 2	8		Retention of Historic Buildings guarantees.
2:	0	Sep 13, 2016 9:54 AM	Hotel accommodation. I know there are apartments currently being built but the port has never had any real temporary accommodation where visitors would rather spend there time in glenelg or West lakes!! Cultural considerations, awareness and understanding of areas of cultural significance. I do not see anything in the plans to indicate cultural elements have been considered and incorporated.
3 3: 3:	2	Sep 12, 2016 3:01 PM	Historical features- architecture and maritime history. Where do the boats/ ships fit in here? I read that the proposal for historic vessels was in progress- we need to make sure it is part of this or the wonderful character of the Port will be lost. Retaining local heritage, preservation of existing buildings and structures, room for community Yes! More focus on embracing the history of our buildings with clever, modern, maritime-flavoured design.
3		Sep 12, 2016 11:59 AM	A footbridge that links up Harts Mill and Semaphore Road.Relocation of 'City of Adelaide' clipper ship to Fletchers Slip.Protection of waterfront walkways for public access. For a start the precinct plan SUCKS.
			Tembracing the History, the Heritage of the Port, all this has been ignored. We are lucky enough to have retained a lot of our old buildings, lets build more in the same style, & develope the Port as an Historic Tourism centre. having been overseas a number residents are what vitalise a community, even here in outback Australia, small towns make a lot out of tourism., they emphasise their history, not put up concrete boxes.
3	6	Sep 12, 2016 5:05 AM	There is no indication on the environmental performance of the buildings. How will stormwater be dealt with? There should be more provisions for daytime or overnight visiting boats and the facilities needed to do so. The development should not only include affordable housing, but also social housing. What about childcare, schooling and agecare options? Aboriginal heritage is completely ignored
3 3			A Dolphin Education/Interpretive centre would link to the existing Dolphin tours and the groups involved in protecting the dolphins. The welfare of the dolphins needs to be considered during the building of the walkway. All these seem to be no different to the last 4/5 set of plans. Maybe if you guys stop spending millions on consultants and actually went a head with something! Also we the community, are not stupid & don't think you can just offer trading & jobs that we will l the heart of the port) just want to protect the area that we have & not see it become another eyesore like Glenelg. Keep the heritage - say NO the the demo of the market shed! Maybe look at the agreement you made with the owner on the customs house bu omptive
3	9	Sep 11, 2016 3:26 PM	empty!!! I like the plan but I'm concerned about climate change and the danger of rising water that will claim land. Are there any plans that will protect the river banks? I'm not sure if this is relevant to the plan but it is a significant factor that needs to be addressed. W
4			managed so that the river is protected (especially with our unique population of dolphins living in the inner harbour of a city)? Carparking in relation to community / open spaces?
4	1 2		Yes!! Where are you going to put thee Clipper Ship. This should have a position of importance. as when it is finished will be one of the biggest attractions in Australia. It already gets 3/400 visitors a week. imagine how big a draw card it will be when its finished producing gardens and green energy options have not been discussed. Any new area should be thinking about producing its own energy, tidal, solar, wind etc.

es that are slow growing at best and are not well

n-existent. re.

want to live there same as New Port

ut the dolphins, whilst they are seen as a draw hat the dolphins can just accept all these

this time we are creating a sustainable,

planning, please explain why?

otland, had a chat with the locals and

ation water activities will compliment and do not support it simply becoming housing nother great favourite. They bring people to

ar, cosmetically it would look good and be very

orey only develop the colac area

dence. Right now it's all pie in the sky.

at Nelson St. ps there should be an Interpretative Centre for in duration. More green spaces...we are a

ave seen what attracts visitors, & visitors, not

The real residences(people who actually live in till has not kept to the deal. Building is still

eased housing, how will storm water run-off be

ourism.

On-line Survey - Cedar Woods proposal - Overall, what do you think about this proposal? See section 2.3.1 of the Engagement Report

Answer Options	Response Percent	Response Count
Like	32.1%	18
Neutral / Undecided	39.3%	22
Dislike	28.6%	16
Share your thoughts:		43
	answered question	56
	skipped question	5

Number	Response Date		Share your	Categories	
:	2 3 4 5 5 6 7 7 8 9 9 0 1 2 2 3 4 5 5 6	Oct 2, 2016 5:25 AM Oct 2, 2016 3:10 AM Oct 2, 2016 2:40 AM Oct 1, 2016 11:05 AM Oct 1, 2016 11:05 AM Sep 30, 2016 12:48 PM Sep 29, 2016 10:54 PM Sep 29, 2016 10:54 PM Sep 29, 2016 10:54 PM Sep 29, 2016 6:03 AM Sep 29, 2016 3:44 AM Sep 28, 2016 3:44 AM Sep 28, 2016 1:53 AM Sep 28, 2016 1:53 AM	thoughts: Imagine - corm I think it will pr 1. Opportunity Very pleased t It seems the hu I dislike the lay Understand 24 This proposal I Spoke to thesse Boring cookie 5 story building No value to So lacks diversity I think this mar Ensure building Just keep publ More housing i Have you also	er of semaphore ro obably look like m for floating develo o see Shed 26 retz ovut as it doesn't e % open space whi looks hopeful due i a guys - corporate i cutter housing, gs are not needed, ruth australian mar in design and fund ry homes will crea gs add something ic access to dock will sit exactly like thought about the	ined and Fletchers slip as open and public space. The design of the housing is unknown and will need to focus on diversity, quality, sustainability and innovative design concepts. Wonderful to see so many trees, Attention needs to be given y, yet the public park and plaza only has potential Will the bunker style flats have a 10 star energy rating courage community hubs. People will drive in and out same as New Port. It would be wonderful to have people living on this space but people moving to this area are interested in the "Semaphore Life" - It's a bit Truman Story. ch is positive as is the potential public promenade and waterfront park. Very supportive of proposal for "the refurbishment and reuse of the heritage buildings in Fletcher's Slip" o low scaling of buildings and good access to Semaphore Rd. The adaptive reuse of heritage buildings and Shed 26 is exciting for the Port and surrounding suburbs. Concern for residents in Jenkins St precinct due to close proximity to dus eal estate developers that I don't trust. How will affordability beyond statutory limits be guaranteed. Will increased populations put pressure on the existing low quantities of open space they're too high. time history just another money grab tion. 333 almost identical town houses in a block! society is more diverse than that
1: 1:			My concerns re	egarding communi	juences the Birkenhead tavern go through each time there is a flood? y space as stated before also apply to this section. I am not sure why the word 'potential' is used in relation to a public promenade, pizza and park. Also there is no mention of how many boat berths will be built for the proposed housing. In buildings appear similar to new port. What are they doing with the old shed on site?
2	0 1	Sep 19, 2016 8:21 AM	Some thought Nice idea, but	could be given to a would like to to see	etracting some boat building/repair industry to Fletchers slip to provide local employment. the old GMH tile mosaic adjacent to Neilson street restored and kept as a public plaza or park
2 2 2	4	Sep 18, 2016 7:48 AM	Where are all t Once again un	hese people going restricted public a	listen for sure developers will just go ahead and wreck the character of port adelaide for money gain and selfishness to come from to live here? SA's population isn't exactly booming at the moment. cess to the water front is imperative. The retaining of and redevelopment of the heritage listed buildings is an important part of this development. Pedestrian access to Glanville rail and bus terminal should be a key factor for the new reside memt. What other vehicle access has been considered for these residents, we have already seen an increase flow along Semaphore road from the Port River Expressway.
2	6	Sep 15, 2016 11:32 AM	It must connect		e Glanville railway station, should be higher density. The bland sea of townhouses I see in the concept drawings look like the most boring part of the whole development. To me, it will be a real shame if it goes ahead like this. Very unimag Semaphore Road.
2	7	Sep 15, 2016 4:53 AM	Can we have n	nore thoughtful de	ign? Perhaps in keeping with the heritage of Port Adelaidenot just little boxes that have no character? There should be more open spaces between these houses as where do the children play? An additional community garden would be an space would be welcome
2	8	Sep 14, 2016 5:48 AM	Apartment bloc	cks / 5 storey could	er's Slip. No 5 storey buildings in this area. It is on the residential / semaphore largs side and 5 storey buildings would be out of character. Make them proper townhouse homes. be in the Northwest, only to blend the previous horrible Newport Quays with the new. Only near the train, where you probably wouldnt want 2 storey.Love the public promenade/park/plaza to make the waterfront accessible on this side. stone / warehouse type building.
2 3		Sep 13, 2016 11:28 PM Sep 13, 2016 10:11 PM			
3 3		Sep 13, 2016 8:09 PM	Do not like the No buildings sl and hills from s	terminology Poter hould be more that surrounding suburt	tial when linked to public promenade and refurbishment of heritage buildings. Call me a cynic but if it isn't in the plan it doesn't exist and I would not be happy without these elements. one storey high. All houses should have front, back and side yards with space for trees, gardens and vegetables. Residents need to be able to individually influence the appearance of the houses and surrounds. The proposal will stifle the s and not have a wall of buildings blocking all views. Surrounding suburbs have been popular because they have space, yards, variety and character. There are insufficient services for residents of this proposal. There are existing access opping strips within the precinct. Affordable housing should be quality housing. These houses and apartments will become slums in the future.
3	3	Sep 13, 2016 7:53 AM			Xity of Adelaide needs to be in the locality as the slip was used in her Port visits. Where will you place this hull if not here? The heritage listed ballast stone buildings here are an ideal museum for the clipper. you take into consideration that the clipper is Scottish class A heritage listed building (yes building) like Edinburgh castle.
3 3 3	5	Sep 12, 2016 12:00 PM Sep 12, 2016 9:37 AM Sep 12, 2016 7:45 AM	more privacy 8 Cedar Woods \$35 billion wat	& outside space know nothing. At th	3 story limits. e recent open day i asked the Cedar Woods representative what he knew about John Campbell, he had never heard of him.John Campbell is President & CEO of a company in Canada which advises public & private clients on Waterfront t in Toronto, Canada.When I walked round the Port with him earlier this year (he was key note speaker at an Urban Planning conference) he was appaled by what had already been done & what the proposals were. If a world expert of Wat
3 3		Sep 12, 2016 5:05 AM Sep 12, 2016 2:59 AM	I like the idea of park needs a p There also nee	of re using existing alayground for the o eds to be roads acc	I to really comment on. heritage buildings. I'd like to see the Old Sailing Club building included as a Community Centre (gallery, cafe, dolphin observation centre). I hope the Clipper ship The Adelaide can be berthed hereas well. If it had a z ramp (as it did in Sco hildren who will live there INCLUDING equipment for children with disabilities, shade and fencing. essing Semaphore Road and the existing New Port Keys buildings. upopular New Keys development. I think 4 stories maximum will create more acceptance of the development.
3: 4:			Good to see th	at Shed 26 will be	ave been used here! They would have made fantastic restaurants/cafes ncluded in this proposal with adaptive re-use. It's hard to see in these images if Gallery Yampu (old Port Adelaide Sailing Club building) is retained. I like the idea of Fletcher's Slip being retained as we have lost the working boat yards (a s al in the development so I'm pleased to see that there will be 15% allocated for this. The Port needs more and whilst it's not part of this precinct, there are many empty buildings in other locations that could be used.
4 4 4	2	Sep 11, 2016 12:44 PM	FLETCHERS S	SHIP SHOULD BE	residential use of the area can only be an improvement on the current status quo; maintaining loop path and maximum public access to the waterfront / area is commendable. GIVEN TO THE CLIPPER SHIP. bring people into the Port but more likely Semaphore as with New Port Keys. Often walk around that area and usually see nobody using the spaces. Most people who live there leave the area to work.

for example

ven to activation ideas for the waterfront

dust and noise from ABC Brighton Cement

sidents, also the re development of that area should

naginative.

d be most welcome and more disability friendly

the minds of the residents. It should be possible to see the river ass and parking problems at Semaphore Road shops. There is

ont Development. he was previously the CEO of the Waterfront development thinks it wrong, where does

Scotland) then it would cater for more tourists. The

(a significant loss of part of our maritime heritage

On-line Survey - Cedar Woods proposal - Do you agree that these proposed links adequately connect with the surrounding area? See section 2.3.2 of the Engagement Report

					See sec
Answer Op	tions		Response Percent	Response Count	
Agree Neutral / U Disagree			46.2% 32.7% 21.2%	24 17 11 26	
Share your	thoughts:		wered question kipped question	20 52 9	
Number	Response Date		Share your thoughts:	Categories	
	1 2 3	Oct 2, 2016 7:04 AM Oct 2, 2016 3:15 AM Oct 2, 2016 2:42 AM	1. Ferry stop?2.		

			thoughts:
	1	Oct 2, 2016 7:04 AM	why is walking confined to semaphore rd on eastern end?open road now for new quay residents - it is a safety concern!
	2	Oct 2, 2016 3:15 AM	
	3		Generally yes but not the vehicle access in front of shed 26
	4		Most people are going to want to do to Semaphore Rd or Port Adelaide. Public transport is essential. The bike paths are good, for walking it gets very hot so we need more trees please.
	5		Why would there be vehicle access in front of Shed 26?Provision needed for safe walking and cycling and connectivity across the development sites and into/through Port Adelaide.
	6	Sep 29, 2016 10:58 PM	No - where are the links to surrounding areas? What about the promise of a walking/cycling around the river - not on Semaphore Rd, and not shared with cars on the waterfront
	7	Sep 28, 2016 5:01 AM	You have missed the most important link of all! Take a bulldozer and start on Semaphore Road and drive like a dead eye dick along the Semaphore Road axis line and head towards Hart's Mill and don't stop until you hit the water. Then build an openable f street precinct, jetty and foreshore in the most direct way for pedestrian and cyclists to Port Adelaide. Drag all the positives of Semaphore into the Port. If you're going to blow some money on a foot bridge across the Port River, then this connection easily g Adelaide to the BEACH people, what is wrong with you?? You have a beautiful beach with the best main street in Adelaide and your ignoring it. Don't suggest to me people can walk over the Birkenhead bridge to get there, come on take a good hard look a beach? Can you!!
	8	Sep 28, 2016 1:55 AM	The proposed connection to Semaphore Road is a great idea. New Port is difficult to access currently by foot or by car.
	9		Just think about the flooding and high tides
1	0	Sep 20, 2016 3:22 AM	no link across the railway line? is there only walking on Semaphore road? are they closing this section of road?
1	1	Sep 18, 2016 12:16 PM	Better than going all the way around
	2	Sep 18, 2016 4:16 AM	The drawing only shows one additional vehicle access point onto Semaphore road. I can see this being a future major issue not only for the new residents but also the existing residents of both the Ethelton [Newport keys] and those who currently live on the flow from the Port River Expressway into the Semaphore region, unless this issue is given a high priority and then RED FLAG it will only mean more traffic congestion and incidents in the coming years. Traffic lights will be required where Mead Street meets Semaphore Road. Re-aligning the intersection of The causeway and Semaphore Road. It may mean the relocating of the bus/rail terminal at Glanville Station.
	3	Sen 15 2016 11-36 AM	Connect to the railway station please. And if you can, make the station a lot more inviting.
	4		This idea to a been a long time coming and is definitely meded for safety and incompatin.
	5		Bike paths would be good
	6		Potential traffic issue at Semaphore access.
1	7		The loop goes through where Jenkins street is and now moved to Semaphore road. Seems like people are being excluded, not sure I like that shift as I walk to Port Adelaide daily and use that route.
1	8	Sep 13, 2016 12:23 PM	It will not be adequate for the current and potential residents. It will be dangerous when residents need to exit in large numbers, or for emergency services to enter and exit.
		Sep 13, 2016 7:53 AM	I think there needs to be a connection across the water linking those walking from the Pt Adel station coming via the main town and maritime museum etc.
1	9		Question: where is climate change/ sea level rise/ more storm and higher tide events in your planning? Who will pay when buildings are inundated? Is this factored into the developments?
2	0	Sep 12, 2016 3:04 PM	Newport is the fucking ugliest development in any waterside presinct in Australia why throw more money at this
2	:1	Sep 12, 2016 9:38 AM	more vehicle access needed for families
2	2	Sep 12, 2016 7:47 AM	They connect, but to what, nobody is going to walk through a housing estate unless they live there.
2	3	Sep 12, 2016 3:04 AM	Great idea. Love the existing Loop Path, especially the shared use idea. It is good that Port Keys will finally be linked to Semaphore Road. One way in and out is not safe for the existing residents. Can you add wheelchair and gopher users to your advertisin
		Sep 11, 2016 3:37 PM	I think I've got the roads and landmarks clear in my head. There is a grove of lovely gum trees near the Glanville Railway Station. I wouldn't like to see them removed so if the proposed links mean that these trees would be removed, I don't like it and would
2	4		doesn't appear so the trees may be safe.
2	5	Sep 11, 2016 12:46 PM	This area would be better as a Marine type village.
2	:6	Sep 11, 2016 5:56 AM	Great for Semaphore, not so much for the Port with the River barrier. Maybe the water taxi idea like Brisbane's City cat would allow access across the river to the Port but that is a cost and people will still head down to semaphore and the beach.

able foot bridge across to Hart's Mill to link the Semaphore main sily gazumps the Dock 1 & Port Approach connection. Link Port ook at yourself. Surely you can't beat a direct access line to the

on the Northern side of Semaphore Road. With the increased traffic meets Semaphore Road, where Fletcher and Jenkin Streets intersect

rtising as well ? ould protest strongly about it. Looking at the map, the railway station

On-line Survey - Cedar Woods proposal - Do you like the housing ideas proposed for these precincts?

See section 2.3.3 of the Engagement Report

					See section 2.3.3 of the Engagement Report	
Answer O	ptions		Response Percent	Response Count		
Like			18.2%	10		
Neutral / U Dislike	Jndecided		38.2% 43.6%	21 24		
Share you	ir thoughts:	و	nswered question	38		
			skipped question			
Number	Response Date		Share your thoughts:	Categories		
	1	Oct 2, 2016 7:04 AM		en space for fam	and others	
	2			• ·	ard as ideas - just 5 storey apartments. Earlier conceptual drawings showed a much wider public park / walkthrough to semaphore road but that appears to have disappeare	ed. No more palm trees please, its not florida.
	3	-		0 1	sals. Quality, sustainability, and diversity will be paramount.	
	4 5	Oct 1, 2016 11:10 A			presents a maritime theme the boats and water	
	•		Please can you	build houses that	re sustainable, energy efficient, pitched roofs for solar and water collection, eves, renewable timber, less concrete that absorbs the heat. I seas levels, flooding and the strength of the Port River banks. Are you trying to put too many houses on an area that is not fit - please don't be greedy	
	6	Sep 30, 2016 12:49 PM	The image show	vs hardened stru	ng styles and materials will be contemporary in design"? Hope the orientation of the buildings won't expose residents to summer sun without some protection. Ires along the waterfront. Hope that the NSW experience with environmentally friendly seawalls can provide a more environmentally sensitive, and potentially more resilient a for the 'Existing Historic Waterfront Area' and area west of the Naval Yard are not yet finalised, given the complexity of the site.	and less expensive solution, than traditional hardened seawalls.
	7	Sep 30, 2016 2:59 AM	Designs uninspi	iring at this stage	leed to encourage mix of ownership as first stage development was investor focussed hence low occupancy. Do not repeat this mistake.	
			Has the effect o	f blocking out su	unding suburbs, Semaphore and Exeter, from River precinct creating a sterile look. Poor integration and lack of acknowkedgement of historical use by community and indus	try. The remains of the 'sugar wharf' could be incorporated into the des
	8	Sep 29, 2016 10:58 PM	What will happe	n to Gallery Yan	?	
	9	Sep 29, 2016 2:46 PM				
	10 11	• •			high water mark and with the expected rise in sea levels will be well and truely under water	this is unaccontable and must ansure there is built form above ALL con-
	12		happy with the h	neight limits on b	mebody throw a pitched roof in every now and again!! Looks like there are lots of rear access laneways that create crap lane-scapes of miles of nothing but garage doors, t lings. 'Contemporary design' worries me as we have seen what NewPort Quay has delivered. If you have ever been inside one of the waterfront three storey buildings the li the clothesline on the ground floor, the dining room looks into the garage! So lets have contemporary design that is innovate and liveable. It should be about lifestyle and live	iveable space is crazy due to the number and type of internal stairways
1	13	Sep 26, 2016 6:58 AN			rs or float upon the water.	
1	14	Sep 22, 2016 1:53 AN	Enough Carparl What happens v Will these home	with the floods/ h	tides?	
	15	Sep 20, 2016 3:25 AM	what will they do	o with the big sh	What does future development mean? are they cleaning up the north side of the river or just leaving it as is? it is a mess. What will the heritage buildings be?	
	16				ome variance in material (stone, corrugated iron facades) that retain the character of Port Adelaide and reflect its history.	
	17 18	Sep 18, 2016 12:17 PM	-	-	wants to be living all in the shade from taller buildings.	
	19			-	age of affordable housing. Unrestricted public waterfront access is imperative. I love the fact that there are plans for both a heritage precinct and interpretative gardens. Our	aboriginal beritage shouldn't be forgotten either. I'm concerned there i
		•	Development', I	hope that does	nean a multi story residential block? Where are the restaurants?	
	20	Sep 15, 2016 11:37 AM				
	21 22	•	This proposed of	levelopment is to	the port. Like the development though. highfour stories should be the maximum. Also more than 15% should be affordable housing as the Port is after all a working class suburb and should remain true to it's cor heeds of the elderly. We don't want this to be another West Lakescan you please look at Universal design that incorporates everyone in the community ie disabled, elderly	
2	23	Sep 14, 2016 5:50 AM			ke this more premium as it is between river and semaphore road, with normal residential homes close by (i.e. not in port 'town'). line / near Newport Quays where damage is already done.	
2	24	Sep 13, 2016 11:30 PM			······································	
	25	Sep 13, 2016 10:14 PM				
2	26	Sep 13, 2016 8:20 PM	Would like more	e information on	ere the lower and higher storey buildings are as the local school is just over the road to some of this and I don't like the idea of high apartments directly across from there	
2	27	Sep 13, 2016 12:25 PM	Height and dens	sity of houses ar	appropriate. They will dwarf the local landmark buildings.	
2	28	Sep 13, 2016 7:53 AM			storey accomodation for disabled and elderly. Varied heights reflecting more the historical appearance of the Port. Is bland and unappealing and could be anywhere- it needs to reflect the place and does not reflect the historic port like this.	
	29				pment someone is making money on - why can't we have real invocation, quality urban renewal and preservation of existing charecter	
	30	•			are absolutely hideous. we see them in new developments everywhere. Nothing new or interesting about them. Nothing to do with our Port in the least.	
	31 32	Sep 12, 2016 9:40 AN Sep 12, 2016 7:48 AN		, ,		
3	33	Sep 12, 2016 5:05 AN	Waterfront hous	sing should be in	t is only indicative. spersed with ground floor activations. s and other green infrastructure?	
3	34	Sep 12, 2016 3:07 AN	I think 5 is too h	igh and will bring	backlash from the community as happened with the New Port Keys tower blocks. ut maybe there needs to be a facade option which reflects Heritage style to cater for buyers who prefer that ?	
3	35	Sep 11, 2016 3:41 PM			understand that some 5 storey buildings will be required. I would not like to see any buildings higher than this. please! Public promenade looks good.	
3	36	Sep 11, 2016 1:48 PM	On principle, bu	ilding height sou	balanced. Style and design must be environmentally sound, with enough variation in styles to avoid rabbit box effect already plaguing the Newport Quays area.	
3	37	Sep 11, 2016 12:48 PM			??????? can do better than this.	
3	38	Sep 11, 2016 5:58 AM	More of the same	ne boxes but its	temporary. Good idea to go medium to high density in new developments. Focus on native flora including trees over exotics.	

e design to retain character of the site.

garages without exception.
ways - all the liveable space is quite cramped.
look straight into the units opposite.

ere is an area there designated as 'Future

population that will require affordable and buld reflect the original aboriginal population of

On-line Survey - Cedar Woods proposal - Do you like the open space ideas proposed for these precincts?

See section 2.3.4 of the Engagement Report

					See Section 2.3.4 or the Eligagement Report
Answer O	ptions		Response	Response	
			Percent	Count	
Like			56.4%	31	
	Indecided		29.1%	16	
Dislike			14.5%	8	
Share you	ir thoughts:			32	
			nswered question		
			skipped question	6	
Number	Response Date		Share your thoughts:	Categories	
	1	Oct 2, 2016 7:06 AM		uah areen snace	
	2				onal green spaces - port adelaide doesn't have many.
	3				a good here for the next series of utopial!
	1				a good allow the idea of lots of trees. Where can we kick a football or play cricket. We need all the practice we can get!
	5				u, sonty. Love the field of lots of these. Where can we have a football of play clicket, we here all the playtice we can get: e around waterfront. Not clear if other elements of the design are well suited to this place.
	6				e around waternorm. Not crean mone remnems of une design are wern some or units pracer he description of the precinct should be corrected. The area shows Dunnikers Slip and it is Fletchers Slip (which is heritage listed) that is buried.
	7				ne description of the previnct should be confected. The area shows Drainings and and in its nettanes and within its metage instead that is builded. e are going to grow so close to the river, perhaps the ficus like outside TAFE, but certainly not Norfolk Island pines. Where are the playgrounds? And the space for kid's ball games? Birkenhead has a docume
	,	00p 23, 2010 11.0/ PM		community garder	
	8	Sep 29, 2016 3:56 AM	Get rid of the to	xic land fill ,frog o	ut and restore the slip ways and make the entire heretige listed area not a maratime heretige area, to selebrate the first industries in the state
	9	Sep 28, 2016 5:03 AM	Try not to fill the	e streets and open	n space with gum trees, we are trying to dress up the Port not drag it down dark, dull, cold, litter dropping natives. Let's add some value with deciduous trees, not devalue it with gum trees. If you have a creek
			parks for decide	uous trees that no	t only look better but provide shade in the summer and let the sun shine through in winter. Don't give me any of the east/west and north/south road orientation crap either, it doesn't matter which way the stree
			golden rays wh	en sunshine is of	a premium.
	10	Sep 28, 2016 3:46 AM	I think it should	all be developed a	as open space, these will be lost with so many resident building
	11	• •			pretive grade in Fletchers Slip. Old industrial areas can be made interesting and the HiLine Park in New York is a great example where something valued by locals and visitors has been created out of some
	12				geter in behavior of the second
					the wonderful natural assets of the Port are emphasised.
	13	Sep 20, 2016 3:26 AM	they don't link y	vith the existing co	
	14	Sep 19, 2016 8:31 AM			
	15	Sep 18, 2016 12:17 PM			
	16				slipways is important. It was an important part of the building of South Australia and Adelaide in particular and should be the focus of this area.
	17				all go over here. Maybe it could stay on the barge and the barge could be fixed up to look less like a barge. Lagree that buildings on the waterfinat building building on the material building
	18		,		or the City of Adelaide lipper ship. What is the theme of the Interpretative garden and can it include a sensory garden for people with disabilities including Braille information boardsdoes the garden reflect the
	19	Sep 14, 2016 8:49 PM			
	20	• •		en to public all the	e way round. Make sure it is not just somewhere to walk/ride but somewhere you'd stay for the day, arrange a family picnic, have a kid's birthday party, etc.
	21				and just want to make sure there is adequate connectivity for walking between the open areas.
	22	Sep 13, 2016 12:27 PM			
	23	· · · · · · · · · · · · · · · · · · ·			dy stated this slip site needs to be allocated to the historic A listed clipper plus using the heritage listed ballast stone buildings as a museum.
	24	• •			or stated and shy ball needed to be interacted to the instance named and per price damage instea builded state builded state builded state. In maritime heritage is required, boats, slips, working parts of the harbour.
	25	Sep 12, 2016 3:08 PM			
	26	Sep 12, 2016 12:03 PM			
	27				Port. The bold stone building is Historicly registered, it will look GREAT, concreated over & labled Historic Fletcher's Slip. This area should be converted into a working museum of the Port. A working maritim
	28	· · ·		,	The bance ba
	29				public toiles? Very necessary for people to stay and enjoy the open space. Again, any playgrounds need to cater for children with disabilities and have shade and fencing. (Check out the " Touched by Oliv
		00p 12, 2010 0.10 AW	Council).		
	20	Son 11 2016 2:44 DM	, Dublic omoritie		
	30 31	Sep 11, 2016 3:44 PM Sep 11, 2016 1:51 PM			people can use the space.

31 32

Sep 11, 2016 6:01 AM In gardens it is really important that local native species and native SA trees be used over exotic species. No more Plane trees please they are an ugly part of the current port areas and should be systematically removed and replaced with natives.

ouried. vunds? And the space for kid's ball games? Birkenhead has a documented shortage of open space already.

th deciduous trees, not devalue it with gum trees. If you have a creek or a swale then fine, fill that sucker up with gum trees, but leave the streets and outh road orientation crap either, it doesn't matter which way the street runs in winter time, gum trees still cast a shadow in winter to block out the

something valued by locals and visitors has been created out of something that used to be a sore through the city. an interpretive centre of the marine eco system and marine wildlife would be excellent.

area. aterfront should be preserved. lities including Braille information boards...does the garden reflect the maritime or aboriginal history of the area?

ities and have shade and fencing. (Check out the " Touched by Olivia" playgrounds in the Eastern States and being installed in the Marion

On-line Survey - Cedar Woods proposal - Do you have any ideas for the re-use of the Fletcher's Slip heritage buildings?

				See section 2.3.5 of the Engagement Report
Answer Opti	tions		Response Count	
			43	
		answered question skipped question		
		ο οι	10	
Number	Response Date		Response Text	Categorie s
1				ery for community use - good as is - history and character
2	-	Oct 2, 2016 5:30 AM		
3				TRAMSHEDS in Sydney. good if it could be adapted for public use. Hospitality, cafes, boat building, maritime artefacts display. A celebration of the working port and activation process combined
5	,			bod in collable datapied to public data. Trosphanty, care, boar outnoing, manufier arteriate displays in celebration of the working port and activation process combined by a lot of community groups that have good ideas. They just need a bureaucracy to facilitate these groups ideas.
6	•			Port Adelaide desparately needs a public pool. Just keep it simple and use the existing building to house it. Sports Arena- Basketball, netballCommunity Arts CentreKids Circus - CirKids
7	,			st and Robert Morris-Nunn have suggested some possible uses including short term accommodation, restaurant, offices, etc
8	3	Sep 30, 2016 3:08 AM	Rowing Club, Dr	agon Boat Club, and other community uses. Outdoor theatre and film screenings especially for Adelaide Fringe events.
9				g social if this area is to be well used. A community centre is something that's missing round this end of town - perhaps relocate the Semaphore library to here
10			0	e - exhibitions, events, to bring more people into the area.
11		Sep 29, 2016 3:56 AM		
12 13		Sep 28, 2016 2:06 AM		dios and performance spaces, which could in turn draw more people to the area.
14		Sep 27, 2016 8:39 AM Sep 22, 2016 3:27 AM		
15				e life and river eco system interpretive centre.
16		Sep 20, 2016 6:28 AM		
17	7	Sep 20, 2016 3:26 AM	what about wood	turning classes?
18		Sep 19, 2016 8:31 AM	Use at least on b	uilding as a boat builders yard, this could be a mix of commercial tenants and a heritage annex from the Maritime Museum demonstrating traditional building methods.
19		Sep 18, 2016 12:17 PM		
20				interesting indoor play centre or urban explorer type accessible place.
21		Sep 18, 2016 4:36 AM		wonderful gathering place, wine bars, coffee shops and restaurants. A museum and gallery with a nautical theme but high lighting the birth and growth of South Australia. A free local photographic place where the many local pheres themselves.
22	2	Sep 15, 2016 11:41 AM	No	
23	3	Sep 15, 2016 5:07 AM	Could these be u	sed to house the volunteers working on the City of Adelaide clipper ship? This would also be a great location for a Dolphin Interpretative Centre and/or disability accessible galleries and studios. There is currently not one disal
			with the increasi	ng amount of disability tourism market that we could tap into.
24	L .	Sep 15, 2016 3:27 AM	Anything that wil	I bring jobs to an area which only relies on a s c
25		Sep 14, 2016 8:49 PM		
26				d seafood restaurants (both casual and fancy). Make it Adelaide's seafood hub.
27				ndor space - coffee, cafe, gift shops a modern take on a market - Research- merchant city, glasgow or old Mill shopping precincts in West of Scotland.
28 29		Sep 13, 2016 8:23 PM		a is a suitable leasting but computers to have the aligner pande to be appridered where when I was in the IIV the Outly Only along the baset of the sizer Themas
29				s is a suitable location but somewhere to house the clipper needs to be considered where when I was in the UK the Cutty Sark looked beautiful fully restored on display along the bank of the river Thames. revious occupants. Genuine maritime industry, based on small business, the driver of successful communities and suburbs.
31				lipper and other heritagie boats.
32				n, naval history, keep in the working harbour/nautical theme re-use the buildings not some crap restaurant or cafe.
33		Sep 12, 2016 3:08 PM		
34		Sep 12, 2016 1:06 PM	as a centre to sh	now off The City of Adelaide ship, so far neglected.
35				Inction with 'City of Adelaide' clipper ship.
36		Sep 12, 2016 9:41 AM		
37				heritage maritime precinct, without being crowded by little concrete boxes having visite areas like this overseas, I know how much tourism it will attract.
38)	Sep 12, 2010 5:07 AM		unities to re-introduce some ship building businesses. This could be done in connection with TAFE. There are also opportunities to re-introduce samphire and mangrove vegetation, along with boardwalks and dolphin education of the heritage spaces. Maybe a public pool?
39)	Sep 12, 2016 3:15 AM	Workshops for th	e Clipper ship restoration volunteers. It would be of great interest to the public/tourism. Artists studio/workshops/gallery/shops (with disability access. Many artists and crafts people who live locally have no opportunity in Port of
40				They have been knocked down
41				has drafted a plan for the re-use of Shed 26. It's great!
42	2	Sep 11, 2016 1:51 PM	artists studios, a	rtisan markets?
43	3	Sep 11, 2016 12:51 PM	Home for The on	ly ship left in the world that brought settlers to South Australia.Clipper Ship "City of Adelaide"

tographers can display their works and the many local talented

lity accessible gallery in Port Adelaide. Once again this would tie in

entre and Aboriginal heritage information. The maritime museum

e to inaccessible buildings).

On-line Survey - Cedar Woods proposal - Is there anything that you feel has not been addressed to reflect the Precinct Plan?

See section 2.3.6 of the Engagement Report

Answer Op	otions		Response Count
		answered question skipped question	34 34 27
umber	Response Date		Response Text Categorie
	1	Oct 2, 2016 7:07 AM	Open Space - it all looks greenish but what about space for community gardens, areas for kid's ball games, playgrounds, particularly as the PAEC's Open space plan identifies a shortage of Open Space in the area. Are tree appropriate - will the well developed at NewPort QuaysWhere will the stormwater go? Straight into the river as at Newport Quays? Or could it be made a feature and used constructively?How will housing be made affordable beyond the 15% statutory limits. Already the real estate industry is boasting of "investment opportunities " and their plans to attract interstate investorsBy design the new development will not have retail facilities, but use those existing. This is good but walking and cycling links PAEC don't intend addressing this until a Local Area Traffic management plan (i.e. minor amendments to the the car system) until 2021/22A public emphasis on walking/cycling links will pay dividends in reducing costs of expanding car parking walking cycling loop around the river. The image below shows a walking path shared with local traffic, with bicycles directed onto Semaphore Rd What will happen to the community facilities at PAAF/Gallery Yampu? Indeed what community facilities will the development provide?
	2 3 4	Oct 1, 2016 11:26 AM	Ecological and environmental overlay. There is an interest in living shorelines and flood mitigation from advocacy groups. Shed 1 should be retained for the good of the port.Does Quest reflect the precinct plan ???If so we must interpret things differently The Port Adelaide Precinct Plan 2014 is an excellent document with many good ideas. It seems like this proposal has moved away from this plan. Less community and more crapping in of residential development. We really need Port Adelaide
			Also the this plan does not look to attract small business. If the businesses come so will the people, but they need some where.
	5	Sep 30, 2016 12:49 PM	It's not apparent that Port Adelaide Precinct Plan Principles 2, 6 or 7 are being addressed in the proposal. While Cedar Woods claim "a strong commitment to innovation, quality, affordability, sustainability and community" it does take more than environmental concerns to be addressed across the proposed development e.g. will stormwater be used for constructive purposes, will there be micro-grid energy arrangements for community based localised energy generation, will the design and extreme weather events, will the development promote or impede the restoration of the natural environment?
	6 7 8	Sep 29, 2016 11:08 PM	Shed 26 should definitely be retained for adaptive reuse. This is a large space that could accommodate long term lease holders, boutique brewery, fish mongers, restaurants, showcase local food, wine and beer events. This would create a com What about stormwater disposal? Couldn't this be made a feature Needs more maritime heritage.
	9 0		Nothing addresses the heritage ,maratime ,history of port Adelaide that the premier promised to protect when addressed the port Adelaide community at the wwh. After the night of the long knives
1			Yes, as previously mentioned it appears that this is development is being seen as a money making exercise with little consideration for the river wildlife. 1. Nuclear Waste being transported through Port Adelaide and potential for disaster, are developers and future residents aware? 2. Affect of this many people living in this area and the affect of the Wildlife on them (bird poo) and the affect of humans on the Wildlife? 3. What happens when it floods, which we know it does and will?
1	2	Sep 22, 2016 3:28 AM	Will there be enough car parking? Newport Quays failed to address this issue, if you want people to go to restaurants and parks, car parking is essential.
1		• •	I think I have said enough, Greed Type of recreation water activities which will be encouraged / allowed as part of the redevelopment. How many boat berths will be built. How many boat berths will be built. How und like to see more on how the redevelopment and envisaged recreation water activities will compliment and coexist with the marine eco system and wildlife which is a huge attraction of the Port. I would have also like to see more on how the redevelopment will compliment and enhance the Port's maritime history. I understand the redevelopment must be attractive financially to developers but I see a lot of housing with insufficient public and community space and insufficient acknowledgment of the Port heritage and marine wildlife. My last comment is that there is no acknowledgement that the Port River is part of the Adelaide Dolphin Sanctuary. The unique Port River dolphins are a wonderful natural asset which residents and tourists love to watch and learn about. The Pelicans are another great favourite. They bring people to the Port but there is nothing in this survey that prompts people to think and ask questions about a redevelopment that will enhance and coexist with the eco system and marine wildlife
1	5	Sep 20, 2016 3:26 AM	Too much like new port. this looks like it will be more of the same.
1	6	Sep 19, 2016 8:32 AM	The history and character of the inner harbour as a working port.
	7 8		Dog parks for dog owners Public transport options and the impact of increased trafficthey have been partly addressed but I am interested to see how the final plans look.
1	9		While I understand it is not the developers role to 'worry' about traffic flows and infrastructure I feel there has not been enough information released about how the council/government are going to manage that issue. This is a MAJOR concern to The Clipper ship, please dock in the port. Help rejuvenate it and make it an integral part of the area.
2			How could we encourage tall ships and other vessels such as the Sea Shepherd which was here recently and who drew a huge crowd of people to look at her? Our maritime culture should be more visible and once again disability accessible and ships arriving in Port Adelaide always tend to draw lots of people which is good for tourism? Could tourists who currently dock at Outer Harbour be brought into the Port via disability friendly buses and will the current Dolphin cruises remain in Port Adelaide and be incorporated into the plan? These are very popular and should remain. Triendly. There is no "down ramp" or enough turning room once on the platform.
2 2		Sep 14, 2016 8:50 PM	. No. I'd just like to add that you should fast-track this one! Fletcher's slip has been fenced off, unused, empty for too long. It is an eyesore and is a great location between river and semaphore. I think this location should be guite premium, not the
2	4	Sep 13, 2016 11:35 PM	Accessibility and public walking and cycling is as clearly defined as i would have liked. For me the plans on this were not as clear as Dock one which was easier to see their concept. I don't want the Loop bothered and I want adequate walking opportunities to get to the Port and I want to be sure of the ecological impacts to the are overlooked by the 5 storey apartments
	6	Sep 13, 2016 1:04 PM	
2			Too much modern architecture. Insufficient allocation of space to maritime history. Building a heart of the Port- recalling that Canberra feels like it has no heart- just another modern village does not make a great port. No sure looks like the developers will be happy - and as usual local heritage and interests are being ignored for \$\$ just would be nice to see sustainable quality development with lots of space got community and art, preservation of local charec
2	9	Sep 12, 2016 12:04 PM	Bridge between end of Semaphore Road and Harts Mill.
3			As I said the precinet plan sucks. Itt all about developers macking as much as they can & the government trying to make some money Social housing should be incorporated into the development. Accessible housing for elderly and people with disabilities. Connectivity to the inner Port. Aboriginal heritage is completely ignored.
	2		MorePublic art which reflects Kaurna heritage, our dolphins and maritime theme. Please give preference to local artists and craftspeople. (As a teacher, I am really tired of explaining to students that there are no crocodiles in the Port River, despite there being a painting of one on Semaphore Road ! Dolphins, Black Swans please :))
3	3	Sep 11, 2016 3:50 PM	I tried to go back and check something but was unable to do so. The stories of the boat yards are important so I would like to see something significant the reflects Jenkins St boat yards. Shed 13 has many artefacts that may be appropriate. The builders. Port of Adelaide National Trust branch commissioned these in 2013. A soundscape with the voices of the boat builders recounting their experiences in the old boat sheds would add another layer to understanding our maritime heritage

y be Norfolk Island pines that are slow growing at best and are not

in Port Adelaide are non-existent. and other infrastructure.What's happened to the commitment to a

o be a destination with things to do and a vibrant active community.

just stating these things to make them so. There are and height of the shoreline provide protection from rising sea levels

nercial and social linkage between the Port and Semaphore.

marine eco system or the marine wildlife.

many of us.

he ticket boxes that are currently on the wharf are not disability

affordable housing.

. And I'd like to know that the rest of us are not going to be

er and heritage but looks like we are getting screwed over again

re are also oral histories located in State Library about the boat and culture,

Port Adelaide Waterfront Redevelopment - On-line Survey

Interest in Port Adelaide Waterfront Redevelopment						
Response Percent	Response Count					
13.5%	7					
75.0%	39					
13.5%	7					
1.9%	1					
42.3%	22					
19.2%	10					
38.5%	20					
21.2%	11					
23.1%	12					
wered question	52					
kipped question	9					
	Percent 13.5% 75.0% 13.5% 1.9% 42.3% 19.2% 38.5% 21.2% 23.1% wered question					

Number	Response Date	Other (please specify) Categories
	1	Oct 2, 2016 2:49 AM Own warehouse in Divett St which we are currently adapting for accommodation and gallery/work
	2	Sep 30, 2016 3:16 AM Long term resident of Semaphore and frequent visitor of the Port to shop and socialise.
	3	Sep 29, 2016 4:05 AM Many more
	4	Sep 28, 2016 3:51 AM Frequent visitor
	5	Sep 28, 2016 2:11 AM Live in Semaphore but worked many years in the Port and feel very connected to this area.
	6	Sep 19, 2016 8:34 AM Urban Planning Researcher
	7	Sep 15, 2016 5:14 AM I have an interest in retaining Aboriginal culture in the area.
	8	Sep 14, 2016 5:58 AM Resident of nearby area.
	9	Sep 13, 2016 8:28 PM I live in Birkenhead and want to be sure of my surroundings
1	10	Sep 12, 2016 8:05 AM Retaining the history of the Port
1	11	Sep 12, 2016 3:23 AM The local disability community (family, friends, students)
1	12	Sep 11, 2016 1:53 PM Port Adelaide area community member

Port Adelaide Waterfront Redevelopment - On-line Survey

How did you hear about this community engagement opportunity?						
Answer Options	Response Percent	Response Count				
Social media	73.6%	39				
News article	17.0%	9				
Newspaper advertisement	5.7%	3				
Electronic newsletter	18.9%	10				
Website	28.3%	15				
At the Wild at Hart market	13.2%	7				
When I visited the area	7.5%	4				
Other (please specify)	20.8%	11				
	answered question	53				
	skipped question	8				

Number	Response Date		Other (please specify)	Categories	
	1	Oct 1, 2016 5:13 AM	Information day	and PAREP	
	2	Sep 30, 2016 3:16 AM	Membership of o	community groups	
	3	Sep 29, 2016 11:12 PM	PAREPG mailin	g list	
	4	Sep 29, 2016 4:05 AM	Port council		
	5	Sep 28, 2016 2:11 AM	Friend gave info	re the centre on C	Commercial Road
	6	Sep 21, 2016 2:06 PM	Presentation by	Renewal SA at the	e Port Adelaide Environment Forum
	7	Sep 19, 2016 8:34 AM	Word of Mouth		
	8	Sep 18, 2016 7:58 AM	Spoke to Vince	(?) from renewal S	A who told me about it
	9	Sep 15, 2016 11:44 AM	Printed card		
1	0	Sep 12, 2016 8:05 AM	Word of mouth		
1	1	Sep 11, 2016 12:55 PM	Other communit	y meetings	

Port Adelaide Waterfront Redevelopment - On-line Survey

Have you provided feedback to us about the Port Adelaide Waterfront Redevelopment previously?

Response Percent	Response Count
28.3%	15
11.3%	6
1.9%	1
7.5%	4
58.5%	31
7.5%	4
swered question	53
kipped question	8
	Percent 28.3% 11.3% 1.9% 7.5% 58.5% 7.5% wered question

Number	Response Date		Other (please specify)	Categories	
	1	Sep 30, 2016 12:49 PM	Email to Vince F	Rigter Feb 5th 201	6, outlining aspirations for the development
	2	Sep 29, 2016 4:05 AM	Port environmer	ntal forum	
	3	Sep 18, 2016 7:58 AM	I was working or	n the 11th so could	dn't attend.
	4	Sep 12, 2016 5:10 AM	Member of Stee	ering Committee	