
STRATEGY
2020–2024
DISCUSSION PAPER

DISCUSSION PAPER 1

CONTENTS

INTRODUCTION � 2

OUR FUNCTIONS � 3

OUR NEW STRATEGY � 4

ACHIEVEMENTS TO DATE � 6

THE CURRENT SITUATION � 8

MEMORABLE ARTS EXPERIENCES FOR EVERYONE � 12

OUR ARTS REFLECT US � 13

FIRST NATIONS ARTS AND CULTURES ARE CHERISHED � 14

ARTS AND CREATIVITY ARE THRIVING � 15

ARTS AND CREATIVITY ARE VALUED � 16

*	 In this document the term First Nations is used to refer with respect to Aboriginal and Torres Strait Islander peoples and their arts
and cultures. The Australia Council uses this term in recognition of their role as the original owners and custodians of this country.

2 AUSTRALIA COUNCIL STRATEGY 2020–2024

INTRODUCTION

WE WANT TO HEAR FROM YOU
This discussion paper sets out our proposed strategic priorities for 2020 to 2024.
These priorities will inform our future investment in the arts. We invite responses from
all people and organisations with an interest in arts and culture.

To respond:

–– Please read this short discussion paper.
–– Go to australiacouncil.gov.au to answer questions in response to the ideas set out here.
–– Please make time to complete the questions, and encourage others to do the same.

For more information contact strategy@australiacouncil.gov.au. Please let us know if we
can assist with access requirements.

The Australia Council for the Arts is the Australian Government’s principal
arts funding and advisory body.

The arts have immense public
value – from the intrinsic value of human
expression, through to broader social,
economic and cultural impacts – they
are vital for our individual and community
wellbeing. The arts contribute to our
education, our health, our advancement
and our international reputation. The arts
give life meaning and Australians are proud
of our artists.

The Australia Council is a champion for
Australian arts both here and overseas.
We invest in the arts by supporting all
facets of the creative process, and we are
committed to the arts being accessible
to all Australians.

We achieve this through:

–– a peer assessed grants program, fellowships
and awards

–– management of Government directed
initiatives and frameworks

–– national and international strategic activity
that develops sector capacity and increases
markets and audiences for Australian work

–– research, evaluation and analysis
–– co-investment and strategic partnership

development
–– advocacy for Australian arts and artists
–– providing advice to the Government

on matters connected with the arts.

australiacouncil.gov.au

DISCUSSION PAPER 3

OUR FUNCTIONS

The functions in the Australia Act 2013 provide a clear mandate for activities
that fulfil our purpose of championing and investing in Australian Arts.
The functions are:

a)	 support Australian arts practice that is recognised for excellence;
b)	 foster excellence in Australian arts practice by supporting a diverse range of activities;

a.	 support Aboriginal and Torres Strait Islander arts practice;
b.	 support Australian arts practice that reflects the diversity of Australia;
c.	 uphold and promote freedom of expression in the arts;
d.	 promote community participation in the arts;

c)	 recognise and reward significant contributions made by artists and other persons to the
arts in Australia;

d)	 to promote the appreciation, knowledge and understanding of the arts;
e)	 support and promote the development of markets and audiences for the arts;
f)	 provide information and advice to the Commonwealth Government on matters connected

with the arts or the performance of the Council’s functions;
g)	 conduct and commission research into, and publish information about the arts;
h)	 evaluate and publish information about the impact of the support the Council provides;
i)	 to undertake any other function conferred on it by this Act or any other law

of the Commonwealth;
j)	 to do anything incidental or conducive to the performance of any of the above functions.

*	 In this document the term First Nations is used to refer with respect to Aboriginal and Torres Strait Islander peoples and their arts
and cultures. The Australia Council uses this term in recognition of their role as the original owners and custodians of this country.

4 AUSTRALIA COUNCIL STRATEGY 2020–2024

OUR NEW STRATEGY

In 2014, the Australia Council presented its five year strategic plan
A Culturally Ambitious Nation (2014–2019). This plan was informed by
significant bodies of consultation including the 2012 Australia Council Review.
It responded to the new Australia Council Act which came into effect
in 2013 leading to major reform.

There’s a Ghost In My Suitcase, Barking Gecko Theatre.

https://www.australiacouncil.gov.au/strategic-plan/

DISCUSSION PAPER 5

Collectively, these insights from the public, the arts industry, our partners, collaborators
and our staff, have shaped our thinking as we consider how to best champion and invest
in Australian arts over the next five years.

We are now working on our new strategy for 2020–2024. Our future strategic direction has been
informed by a deep and rigorous body of evidence, consultation and analysis, and builds on the
achievements of A Culturally Ambitious Nation. Together with the Australia Council’s knowledge
base drawn from our programs and engagement with the arts, it draws on thousands of industry
and public responses across a range of research and consultation including:

Connecting Australians: Results of the National Arts Participation Survey (2017),
the third edition of a longitudinal study on the evolving role of the arts in Australians’ lives.
The nationally representative sample was 7,500, and more than 13,500 members of the
general public have been captured in the sample since 2009.

The Australia Council Stakeholder Survey (2017), which sought feedback on a broad
range of topics related to our strategic activities and priorities. It received 2,080
responses from a range of individuals and organisations including artists, arts organisations
and representatives of state and territory arts funding agencies.

Making Art Work: An economic study of professional artists in Australia (2018), the
latest iteration of a landmark longitudinal study spanning more than 30 years. It provides
information about artists’ practice, earnings, career trajectories and broader lives. It continues
to provide the most comprehensive picture available of professional artists in Australia.

Analysis of data provided by funded organisations and individuals. This includes Major
Performing Arts companies, Four Year Funded organisations and grantees supported through
Government directed initiatives and frameworks.

Targeted research capturing views and experiences on a range of subjects, including First
Nations arts and culture, arts and disability, international arts tourism; and Arts Futures research
exploring the rapidly evolving environment for the arts and society.

The Major Performing Arts (MPA) Framework, National Indigenous Arts and Cultural
Authority (NIACA) and National Arts and Disability Strategy consultations (2018–2019).

https://www.australiacouncil.gov.au/research/connecting-australians/
https://www.australiacouncil.gov.au/research/making-art-work/
https://www.australiacouncil.gov.au/research/
https://www.australiacouncil.gov.au/research/major-performing-arts-framework/
https://niaca.com.au/
https://niaca.com.au/
https://www.arts.gov.au/departmental-news/have-your-say-renewed-national-arts-and-disability-strategy

6 AUSTRALIA COUNCIL STRATEGY 2020–2024

ACHIEVEMENTS TO DATE

Over the lifetime of A Culturally Ambitious Nation (2014–2019) the
Australia Council’s investment and initiatives have grown the profile
and reach of Australian arts experiences.

Since 2014:

We have supported Australian artists
and arts organisations to increase
their engagement across Australia
and the world.

We have cultivated creativity
and innovation.

There has been increasing international recognition, opportunity and demand for Australian
arts. Strategic partnerships and collaborations have increased nationally. The arts have
strengthened our international reputation, and fostered global connections and cultural
exchange.

We have supported the development of more than 32,700 new Australian art works in an
environment that supports freedom of expression and experimentation. We have reformed
our grants model and diversified our pool of peer assessors and funding recipients – one in
three applications are now from first-time applicants.

AUSTRALIAN ARTS ARE
WITHOUT BORDERS

AUSTRALIA IS KNOWN
FOR ITS GREAT ART
AND ARTISTS

Bonita Ely, Plastikus Progressus installation (detail),
documenta 14, Athens 2017. Credit: courtesy of artist

Badu Gili, Sydney Opera House. Artist Alick Tipoti.
Credit Daniel Boud

https://www.australiacouncil.gov.au/strategic-plan/

DISCUSSION PAPER 7

We have supported Australians’
engagement with arts, culture
and stories.

We have supported First Nations
artists to be at the centre of
Australian arts.

98% of Australians engage with the arts and more of us now recognise their positive impacts
on our lives and communities.1 Online engagement with the arts is booming – technology has
created greater access and attracted new audiences for the arts.

We have built the evidence base about challenges and opportunities in the First Nations
arts ecology – from the creation of First Nations arts, through to programming and audience
engagement. More Australians than ever are attending First Nations arts across art forms,2
and there has been increasing international interest in First Nations arts and culture.

THE ARTS ENRICH
DAILY LIFE FOR ALL

AUSTRALIANS CHERISH
ABORIGINAL AND
TORRES STRAIT
ISLANDER CULTURE

1	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
2	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.

The Adelaide Symphony Orchestra welcoming young
music students into the rehearsal studio as part of the
popular Big Rehearsal program. Credit: Shane Reid

Kulata Tjuta – Wati kulunypa tjukurpa (Many spears – Young
fella story) by Frank Young, Anwar Young and Rhonda Dick;
digital print, kangaroo tendon, kiti.

8 AUSTRALIA COUNCIL STRATEGY 2020–2024

THE CURRENT SITUATION

We have much to celebrate in the many achievements of the arts and cultural
sectors, and the great benefit this has to all Australians. However, the evidence
base and the rapidly changing times point to a number of issues and opportunities
as we embark on our next strategy.

These include:

Australia’s increasing diversity, increasing appetite for art from diverse perspectives,
and the persistent lack of diversity in the arts.3

Australians increasingly recognise the impact of arts and culture on our wellbeing
and happiness, in line with global trends.5

The increasingly high demand for First Nations arts and culture nationally
and internationally.6

The growing value of social cohesion as a global policy consideration, and the increasingly
powerful role of the arts in generating empathy, understanding and human connection.4

Growing global recognition of the value of arts and culture in our international
and diplomatic relationships.

The growing body of evidence about the critical role of culture as the foundation of
First Nations wellbeing,7 and increasing recognition of the importance of First Nations
culture and self-determination.

3	 Throsby D and Petetskaya K 2017, Making Art Work: An economic study of professional artists in Australia, Australia Council.
4	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
5	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
6	 Ibid and Australia Council 2017, International Arts Tourism: Connecting cultures.
7	 Australia Council 2017, Living Culture: First Nations arts participation and wellbeing.

DISCUSSION PAPER 9

8	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
9	 Australia Council 2017, Making Art Work: A summary and response by the Australia Council for the Arts.
10	Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.

The tension between the creative priorities of artists and public perceptions of
elitism and a lack of accessibility.

The declining creative income and viability of artist careers, which is at odds with
artists’ increasing value to society and the future of work.9

Important conversations taking place, both in the arts sector and across society, about
the need to address sexual harassment, discrimination and safe working environments.

The rapid social and technological changes that are putting pressure on traditional
business structures, and affecting the making, experiencing and distribution of
the arts.

Declining recognition of the public value of the arts are closely linked to narrow
perceptions of what ‘the arts’ include. This is at odds with the value that Australians
place on the arts when they are prompted to consider their full breadth – nine in
ten Australians recognise the significant positive impacts of the arts on our lives
and communities.8

Technology creating greater access and attracting new audiences to the arts rather
than replacing existing ones. More Australians now engage with the arts online rather
than in person, and this is additional engagement.10

10 AUSTRALIA COUNCIL STRATEGY 2020–2024

VASSY performing with Tiësto. Credit: Jordan Loyd

DISCUSSION PAPER 11

These factors have shaped our strategic priorities for the next strategy:

Our arts
reflect us

Arts and
creativity
are thriving

Arts and creativity
are valued

Memorable
arts experiences
for everyone

First Nations
arts and cultures
are cherished

New Breed 2018, Telopea by Pedro Grieg.
Credit: Daniel Boud

Beep, A Windmill Theatre coproduction.
Credit: Luke Cardew

Brayden Gallucci 2018 recipient of the Marten
Bequest Travelling Scholarship for Ballet.

Contact Zone workshop four.
Credit: Nazar Jabur

Ursula Yovich in Dubboo – life of a songman,
Bangarra 2018. Credit: Daniel Boud

12 AUSTRALIA COUNCIL STRATEGY 2020–2024

MEMORABLE ARTS
EXPERIENCES FOR EVERYONE

Memorable arts experiences can inspire, entertain and enrich us and spark
imagination, creativity and joy. They help us understand our past and present
and imagine our future.

The arts help us understand one other.
The majority of Australians believe the
arts help us get a different perspective on
an issue, help us express our identity and
understand other people and cultures.

Experiencing the arts is not an elite pastime.
Our research shows that 98% of Australians
engage with the arts;11 however many of us
participate without realising we are doing
so. Screen based technologies continue
to provide additional opportunities to
engage with arts and culture. We tend
not to recognise the things we enjoy most
frequently as art, such as reading, listening
to music and going to festivals.

This narrow view of the arts is an international
challenge. Along with our international
counterparts, we recognise that there is critical
work to be done to shift public perceptions
about the full range of the arts. This is so that
everyone can feel a point of connection to
creative life in Australia, but also to enable
a better understanding of the significant value
that the arts bring to all Australians, every day.

To do this we will:

–– Enhance peoples’ experience
of the arts through a more tailored
approach to targeting new and
existing audiences nationally and
internationally across the breadth
of arts offerings.

–– Expand opportunities to engage with
the arts by ensuring there are more
ways for creators and audiences to
connect, and for more people to
engage with the arts more often.

–– Reimagine artworks to reach
more people here and overseas
by transforming successful work
in new forms, formats or through
use of digital platforms.

–– Promote arts experiences in
everyday life by increasing
opportunities to experience arts
outside of traditional venues.

11	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.

DISCUSSION PAPER 13

OUR ARTS REFLECT US

The arts have a unique capacity to connect people from diverse backgrounds.
Australians believe the arts help us get different perspectives, express our
identity and understand other people and cultures.12 While digital platforms
have made the world more connected than ever, divisions in society appear
to be growing. Against this backdrop, the arts have an increasingly powerful
role in promoting social cohesion.

Australia has one of the most culturally and
linguistically diverse populations in the world.
One in three Australians were born overseas,
more than 300 languages are spoken in
Australian homes and almost one in five
Australians live with disability.13 Yet Australia’s
diversity is not yet fully reflected in our arts.

Artists with disability and artists of non-
English speaking background continue to
be underrepresented compared to the
Australian population.14 There is increasing
audience appetite for work from diverse
perspectives, and an increasing willingness
from programmers and presenters to program
diverse work. However barriers remain and
enabling diverse peoples’ creative leadership
and control is critical.15

There is a continuing need to actively foster
diversity and equality in the arts – including in
leadership and arts practice – to ensure our
arts truly reflect the breadth of our people
and culture.

To do this we will:

–– Enable activity that connects
communities here and globally,
to increase empathy, understanding
and social cohesion through the arts.

–– Support the creation and presentation
of works that reflect contemporary
Australia by addressing barriers and
building capacity so there are clear
pathways from art creation to audience
engagement and reach.

–– Support a diverse workforce in the
arts, including leadership positions
across gender, cultural background,
geography, age, ability and personal
circumstances.

–– Embrace diversity across all Australia
Council activities, demonstrating
good practice in decision-making,
strategies and operations, and
accountability through public
reporting.

12	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
13	 Australian Bureau of Statistics 2017, Census of Population and Housing: Reflecting Australia, Stories from the Census 2016

(cat. no. 2071.0).
14	 Throsby D and Petetskaya K 2017, Making Art Work: An economic study of professional artists in Australia, Australia Council.
15	 Australia Council 2018, Creating Pathways: Insights on support for artists with disability.

14 AUSTRALIA COUNCIL STRATEGY 2020–2024

FIRST NATIONS ARTS AND
CULTURES ARE CHERISHED
At the heart of our nation’s identity are the uniquely Australian stories of the
longest continuous art and culture makers on earth. More Australians than
ever are engaging with First Nations arts and culture.16 First Nations arts are
also in high demand overseas and attract international tourists, especially
those who travel outside capital cities. Over 820,000 international tourists
engaged with First Nations arts while in Australia in 2017, an increase of 41%
since 2013.17

In contrast with Australia’s ageing population,
more than half of First Nations Australians are
under the age of 25 and less than 5% are aged
65 or over.18 This highlights the importance
of supporting intergenerational cultural
transmission, and of investment to engage
young First Nations people in the arts – one
of the fastest growing and at risk segments
of our population.

We will continue to build on our long term
commitment to First Nations arts and culture,
at all times recognising the importance of
First Nations peoples’ self-determination,
cultural authority and leadership.

To do this we will:

–– Strengthen and embed First Nations
arts and culture through activity that
recognises achievement and develops
appropriate support structures.

–– Grow experiences of First Nations
arts and culture by supporting the
presentation of First Nations work
to a wide range of audiences here
and overseas.

–– Invest in First Nations young people to
practice and experience their culture
ensuring intergenerational transfer
of artistic and cultural knowledge.

–– Empower First Nations arts and
cultural practitioners through
continuation of First Nations-led
decision making on strategic
direction and grant making.

16	 Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.
17	 Australia Council 2017, International Arts Tourism: Connecting cultures.
18	 Australian Bureau of Statistics 2017, Census of Population and Housing: Reflecting Australia, Stories from the Census 2016 (cat. no. 2071.0).

DISCUSSION PAPER 15

ARTS AND CREATIVITY
ARE THRIVING
The Australia Council has a unique leadership role in fostering a vibrant
arts sector and promoting artistic freedom of expression. Giving artists the
opportunities to develop, create and present work is central to a thriving
arts sector, which in turn has major economic, social and cultural benefits.

However, our research shows that artists’
careers are becoming increasingly less viable,
with total income 21% below the workforce
average. Average income from creative work
is down 19% since 2013, with the median
creative income just $6,000. Four in ten
professional artists are not meeting minimum
living costs.19

Advocating for viable artists’ careers is a key
priority in line with what our stakeholders
have told us. Existing business models are
coming under increasing pressure, while new
and emerging technologies and structures
present opportunities to enhance public
engagement, generate income, and build
viable careers.

With complex and rapidly changing forces
impacting artists’ livelihoods, the underlying
value of creative work needs to be
recognised, protected and championed.

To do this we will:

–– Support viable careers and business
models, including appropriate funding
models, support structures and
harnessing opportunities of emerging
technologies.

–– Enable risk taking and experimentation
in the realisation of new works, while
ensuring freedom of expression.

–– Develop partnerships to strengthen
the arts working with government, and
across industries and global networks.

–– Promote wellbeing and a safe
environment for people working in the
arts to protect and nurture the human
resources behind our arts and culture.

19	 Throsby D and Petetskaya K 2017, Making Art Work: An economic study of professional artists in Australia, Australia Council.

16 AUSTRALIA COUNCIL STRATEGY 2020–2024

ARTS AND CREATIVITY
ARE VALUED
The arts and creativity provide immense public value. They make our individual
lives better and build stronger, more cohesive communities. They contribute to
our health and wellbeing, as well as our education, advancement and innovation.
They help us express and understand who we are. They shape how we are seen
and understood by others, and our international reputation.

With the rapidly increasing influence of
technology – including artificial intelligence,
machine learning and automation – human
creativity will become even more valuable
to our workforce and economy.

However, our research shows a decline in
recognition of the public value of the arts.20
As a priority, advocacy for the value and
broad relevance of arts and creativity must
be elevated in Australian public life and
policy-making.

To do this we will:

–– 	Advocate for the public value of arts
and culture to increase recognition,
partnerships and investment across
government and the private sector.

–– Advise on arts matters to inform
government policy development,
including drawing on our evidence
base and deep arts knowledge.

–– Lead public discussion about matters
relating to arts and creativity and their
essential role in a competitive, future
focused nation.

–– Develop evidence that increases
understanding of the arts through
responsive research and analysis
that informs decision making.

20	Australia Council 2017, Connecting Australians: Results of the National Arts Participation Survey.

DISCUSSION PAPER 17

NOTES

australiacouncil.gov.au

