

RÉSUMÉ

Greg Mackie OAM

Candidate for City of Adelaide Central Ward by-election April – May 2020

 READ GREG'S PROFILE
[WIKIPEDIA](#) →

 CONNECT WITH GREG
[LINKEDIN](#) →

Gregory Alan Mackie

+61 402 890 598

gregmackie.com.au →

greg@gregmackie.com.au →

KEY ACHIEVEMENTS

2019 - led Epic Flight Centenary program and secured \$6m funding for re-location and new display of historic Vickers Vimy aircraft

2015 - Rescued Adelaide Festival of Ideas following defunding

As Chairman of Festival Fleurieu successfully rebranded and repositioned the event to build sustainability and regional pride, now an award winning regional festival

As Executive Director, Ageing, introduced new information services for baby-boomer generation and major policy review

As Chair of the Premier's Communications Advisory Group, led reform of the State Government's advertising policy and guidelines

Established the Integrated Design Commission SA
(now named Office of Design & Architecture SA)

Established The Australian Centre for Social Innovation (TACSI)

Successfully led South Australia's arts and cultural sector

Founded the Adelaide Festival of Ideas as a significant event in SA's cultural calendar

Established Imprints Booksellers as a successful inner-city retail business with a national reputation

Developed Adelaide City Council's Arts and Living Culture Strategy 2002 – 2007, a blue-print for cultural activation of the capital city

Successfully advocated for the dual naming of Victoria Square/ Tarntanyangga and the permanent flying of the Aboriginal Flag

Elected Member Adelaide City Council (2000 – 2003)

Co-founder, Member and past President of the Adelaide West End Association (1994 – 2000 variously)

AWARDS

2015

Jim Bettison & Helen James Foundation Award (inaugural)

2007

National Australia Business Arts Foundation's (AbaF) Dame Elizabeth Murdoch Cultural Leadership Award, for fostering arts business partnerships

2006

Inaugural Flinders University Distinguished Alumni Award

2002

Medal of the Order of Australia, OAM, for services to the arts & culture

EMPLOYMENT SUMMARY

MAY 2016 – PRESENT

Chief Executive Officer. History Trust of South Australia

JANUARY 2016 – MAY 2016

Interim Director. Botanic Gardens SA,
SA Department of Environment, Water and Natural Resources

AUGUST 2013 – JUNE 2016

Freelance consulting services

AUGUST 2013 – FEBRUARY 2014

Place Shaping Adviser. District Council of Yankalilla

SEPTEMBER 2013 – AUGUST 2014

CEO. Place Leaders Asia-Pacific (part-time consultancy)

JANUARY 2012 – FEBRUARY 2013

Executive Director. Ageing: Office for the Ageing,
Dept for Health and Ageing; Registrar of Retirement Villages Act 1987

MARCH 2010 – JUNE 2010

Acting Chief Executive. Dept of the Premier and Cabinet

MARCH 2009 – DECEMBER 2011

Deputy Chief Executive. Cultural Development,
Dept of the Premier and Cabinet

JANUARY 2009 – FEBRUARY 2009

Acting Chief Executive. Dept of the Premier and Cabinet

SEPTEMBER 2008 – DECEMBER 2008

Acting Deputy Chief Executive. Departmental Affairs,
Dept of the Premier and Cabinet

JANUARY 2004 – SEPTEMBER 2008

Executive Director. Arts SA, Dept of the Premier and Cabinet

SEPTEMBER 1984 – DECEMBER 2007

Managing Director. Imprints Booksellers (Sharlynda Pty Ltd)

MAY 1983 – AUGUST 1984

Manager. Semprini's of Unley

MAY 1979 – FEBRUARY 1982

Divisional Buyer. Myer SA Stores Ltd. Adelaide

STATUTORY BOARD MEMBERSHIPS

FEB 2018 – PRESENT

Member. Winston Churchill Trust Regional Selection Committee

APRIL 2018 – APRIL 2020

Chairman. Epic Flight Centenary 2019 Committee (EFC2019)
of History Trust of South Australia

SEPTEMBER 2014 – AUGUST 2017

Member. Major Performing Arts Panel, Australia Council for the Arts

JANUARY 2012 – FEBRUARY 2013

Ex Officio Member. Ministerial Advisory Board on Ageing,
Minister for Ageing

SEPTEMBER 2008 – JUNE 2013

SA Government nominee to Council for the Order of Australia,
Governor-general of Commonwealth of Australia

MARCH 2002 – DECEMBER 2003

Member. Libraries Board of SA, Minister for the Arts

JULY 2003 – DECEMBER 2003

Member. Development Policy Advisory Committee,
Ministerial appointment Minister for Planning

NOVEMBER 2001 – MAY 2003

Member. Capital City Committee, Premier

SEPTEMBER 2000 – MAY 2003

Trustee. Adelaide Festival Centre Trust, Minister for the Arts

OTHER BOARD AND COMMITTEE SERVICE

NOVEMBER 2019 – PRESENT

Advisory Board Member. University of Adelaide Creativity and Culture

MAY 2019 – DECEMBER 2021

Founder and Chair. Cabaret Fringe Association Inc

JUNE 2015 – PRESENT

Founder and Chair. Adelaide Festival of Ideas Association Inc

JUNE 2016 – FEBRUARY 2019

Member. Heysen: The Cedars Foundation Board

JUNE 2014 – DECEMBER 2017

Member. Ukarra Arts Advisory Board

2014 – 2017

Member. Major Performing Arts Panel, Australian Council for the Arts

JUNE 2013 – DECEMBER 2014

Community Member. City of Unley Community and Culture Committee

JUNE 2014 – OCTOBER 2015

Member. COTA SA Policy Council

SEPTEMBER 2013 – PRESENT

Chair. Festival Fleurieu Inc

JULY 2005 – PRESENT

Patron. Don Dunstan Foundation

2012 – 2014

Board Member. Volunteering SA&NT Inc

2013 – PRESENT

Board Member. SoundStream Adelaide: New Music Collective

2008 – JANUARY 2013

Chair. SA Premier's Communication Advisory Group – Premier

2010 – 2012

Member. Adelaide College of the Arts Advisory Board, Minister for Further Education

2004 – 2006

Established and inaugural board member Richard Llewellyn Arts and Disability Trust Fund, Premier / Minister for the Arts

JULY 2003 – JUNE 2005

Board of Management. Don Dunstan Foundation

NOVEMBER 2000 – OCTOBER 2004

Advisory Board. Dame Roma Mitchell Trust Fund for Children and Young People

OCTOBER 2000 – DECEMBER 2003

Member of Council. University of South Australia

SEPTEMBER 2000 – DECEMBER 2003

Board member. Helpmann Academy Foundation

JULY 1998 – DECEMBER 2003

Advisory Board member Radio Adelaide

AUGUST 1998 – APRIL 2002

Founder and Chair. Adelaide Festival of Ideas

AUGUST 1992 – JULY 2000

Adelaide Writers' Week Advisory Committee 1992 – 1998
Chair Adelaide Writers' Week Advisory Committee 1994 – 1998

AUGUST 1999 – MAR 2003

Executive Member. Arts Industry Council (SA) Inc

1997 – 2000

President. Adelaide West End Association Inc.

1996 – 1999

Board member. FEAST (Adelaide Lesbian and Gay Cultural Festival)

1986 – 1999

Co-founder and coordinator. Art Zone Inc. (Art Zone Gallery)

VARIOUS DATES

Australia Council Register of Peers – participating advisor to Literature Board, Arts SA Literary Advisory Peer

LOCAL GOVERNMENT EXPERIENCE

JUNE 2013 – DECEMBER 2014

Member. City of Unley Community and Culture Committee

MAY 2003

Candidate. Lord Mayor City of Adelaide

MAY 2000 – MAY 2003

Elected Member. Adelaide City Council (ACC)

2002 – 2003

Member. Capital City Committee

NOVEMBER 2001 – MAY 2003

Chair. City Strategy and Policy Committee

NOVEMBER 2001 – MAY 2003

Co-chair. ACC Reconciliation Committee

Chair. Adelaide Central Market Management Committee

MAY 2000 – OCTOBER 2001

Member. All standing committees of council

MAY 2000 – APRIL 2001

Chair. Organisational Development Committee

1999 – 2000

Member. Capital City Forum

1997 – 1998

Member. City State Forum

REFEREES

Available upon request.