

CITY OF MELBOURNE ARTS STRATEGY 2014-17

A CREATIVE CITY THROUGH THE ARTS

CITY OF MELBOURNE

A CREATIVE CITY

We encourage and enable participation in artistic expression and support experimentation to inspire innovation and a sense of wonder. We celebrate our rich Aboriginal and Torres Strait Islander history and culture and protect and respond to our city's heritage.

CONTENTS

Lord Mayor and Councillor Introduction

PART ONE: INTRODUCTION AND STRATEGIC CONTEXT

1.1 Introduction	8
1.2 Executive summary	10
1.3 Implementation of this strategy	11
1.4 Why a creative city?	13
1.5 Why an arts strategy?	14
1.6 Arts in a creative city	16
1.7 Governance	17
1.8 Our approach	18

PART TWO: GOALS AND COMMITMENTS

2.1 Connection	22
2.2 Activation	23
2.3 Spaces	25
2.4 Funding	26
2.5 Recognition	27
2.6 Heritage	28

PART THREE: ENGAGEMENT

3.1 Community engagement process	32
----------------------------------	----

APPENDIX: ARTS AND CULTURE BRANCH INFORMATION	35
---	----

To find out how you can participate in the decision-making process for City of Melbourne's current and future initiatives, visit melbourne.vic.gov.au/getinvolved

A MESSAGE FROM LORD MAYOR AND COUNCILLOR

We respectfully acknowledge that Melbourne stands on the traditional land of the Kulin Nation. We acknowledge that our heritage, alongside talent, enterprise, ambition and participation contributes to Melbourne's reputation as a distinctively creative and artistic city.

Aligned to the City of Melbourne's vision for a bold, inspirational and sustainable Melbourne, our Arts Strategy 2014-17 seeks to sustain and support the unique qualities that keep Melbourne at the cutting edge of emerging and contemporary arts in Australia, and allows all forms of art and creative expression to flourish.

The arts are essential to Melbourne's identity, and we encourage all artists and the broader Melbourne community to engage with this strategy.

Robert Doyle
Lord Mayor, City of Melbourne

Councillor Rohan Leppert
Chair, Arts and Culture Portfolio

PART ONE:
ARTS STRATEGY
2014-2017
INTRODUCTION
AND STRATEGIC
CONTEXT

1.1 INTRODUCTION

The document outlines the City of Melbourne's commitments in relation to the arts over the next three years. The commitments are intended to support Council's vision for a bold, inspirational, sustainable and creative city.

A CITY OF THE ARTS

Melbourne will be a place that inspires experimentation, innovation and creativity and fosters leaders of ideas and courage. It will build upon long-standing heritage and embrace Aboriginal and Torres Strait Islander history and culture.

Melbourne City Council Plan 2013–17

Melburnians' passion for the arts is imprinted on the cityscape, in our Aboriginal heritage, in our grand Victorian theatres, our concert halls and public galleries; it drives everyday encounters with the creative spirit in laneways, live music venues, and on city street corners. Melbourne is Australia's only UNESCO designated City of Literature. Melbourne arts reflect the distinctive life of our city, and also help make it what it is: a confident cultural capital with a global reputation for its diversity, energy and creativity.

Supporting the arts is a priority for the City of Melbourne. For many decades we have played an important role in the arts, fostering creative experimentation by encouraging artists, promoting participation and bringing art and people together in the heart of the city. In 2014, the City of Melbourne will spend more than \$14 million supporting artists and art events in Melbourne to ensure that Melbourne's distinctive culture of art-making and community participation thrives into the future.

The City of Melbourne Arts Strategy 2014-2017 is a blueprint for our investment in the arts. It provides a clear framework for the next three years, defining our goals and setting out our commitments.

YOUR PLAN, YOUR VISION

This is your plan for achieving your vision of the arts in our city.

Unlike previous arts plans, this strategy is the product of collaboration between the City of Melbourne and those it most directly affects: artists, arts sector stakeholders and the public.

When the City of Melbourne began work on a new strategy we decided to throw open the policy making process and invite Melburnians to talk to us about the future of the arts in our city. The aim was to broaden thinking about priorities and opportunities, and tap into the insights and ideas of the city's arts networks and the broader public.

During November 2013, we embarked on an extensive community engagement process, asking people to think about three questions:

- What do you love about the arts in Melbourne?
- What does a bold and inspirational creative city look like?
- How should the City of Melbourne encourage arts and creativity?

Through polls, online forums and discussions in public meetings, hundreds of Melburnians told us their ideas for building a sustainable and exciting arts culture in our city. The themes that emerged from that conversation form the backbone of this strategy, setting its direction and defining its strategic objectives.

1.2 EXECUTIVE SUMMARY

ORGANISING THE STRATEGY: THEMES, GOALS AND COMMITMENTS

The strategy is organised around six major themes that emerged from our conversations with the community. Each theme is linked to a clear policy goal and one or more specific commitments designed to realise that goal.

Theme: Connection

Goal: Artists and audiences are able to engage and connect with each other

Commitments:

1. We will broaden our reach to and work with a diverse range of artists.
2. We will encourage new and meaningful connections between artists, audiences and communities.

Theme: Activation

Goal: Artists are able to activate the public realm

Commitments:

3. We will support artists to present work in the public realm.
4. We will lead and partner in the delivery of significant arts projects.

Theme: Spaces

Goal: Artists are able to present, work and live in the City of Melbourne

Commitments:

5. We will support and enable affordable, secure and appropriate working spaces for artists.
6. We will support and promote affordable and appropriate presentation spaces.
7. We will facilitate and advocate for affordable living/work spaces for artists.

Theme: Funding

Goal: Artists are supported to test, develop and realise ideas

Commitments:

8. We will make funding accessible, flexible, and open to all artists and practices.
9. We will support creative development as well as public presentation of work.
10. We will attract a broader funding mix to support new work.

Theme: Recognition

Goal: Artists are celebrated and recognised for their contribution to a creative city

Commitments:

11. We will highlight the critical contribution artists and the arts sector make to Melbourne's culture.
12. We will develop closer ties to artists and the arts sector.
13. We will foster cross-sector partnerships and collaborations that leverage benefits.

Theme: Heritage

Goal: Artists are able to explore, interpret and reinterpret the city's heritage in dynamic ways

Commitment:

14. We will support projects that acknowledge, interpret and reinterpret Melbourne's heritage.

1.3 IMPLEMENTATION OF THIS STRATEGY

The City of Melbourne's Arts and Culture Branch will have responsibility for delivering and reporting on this arts strategy. See Appendix 1 for more information on our Arts and Culture Branch.

An annual implementation and action plan for this arts strategy noting key deliverables, timelines and responsibilities will be developed.

Achievements and activity aligned to this arts strategy will be reported through the *City of Melbourne Annual Report*.

1.4 WHY A CREATIVE CITY?

CREATIVE CITY GOAL

This arts strategy is part of a broader City of Melbourne policy framework that sets creativity as a priority for the future of our capital:

- 'A creative city' is one of eight goals set in the *Melbourne City Council Plan 2013-17*.
- 'A creative city' is also one of the six goals of our *Future Melbourne* plan.

The creative city describes an aspiration and a way of thinking rather than a set of concrete outcomes. It is not exclusive to the arts sector, but acknowledges that science, research, education, design and invention all contribute to a civic culture of creativity and a whole of organisation approach is needed to achieve this goal.

Nonetheless, the arts are central. Art can't be made without creativity and the conditions that nurture it.

Though it intersects with other goals set in the Council Plan, this strategy links most directly to the creative city goal.

LINKS TO OTHER STRATEGIES AND FRAMEWORKS

This Arts Strategy also connects with multiple City of Melbourne strategies and frameworks:

- Indigenous Heritage Action Plan
- International Engagement Framework
- Heritage Strategy
- Housing Strategy
- Melbourne for All People Strategy
- Melbourne Planning Scheme
- Music Strategy
- Reconciliation Action Plan
- Urban Renewal Structure Plans
- Zero Net Emissions Strategy.

WHAT DOES A CREATIVE CITY LOOK LIKE?

Creative cities are great cities, and Melbourne is a great city.

Creative cities encourage risk-taking. They celebrate their diversity, prosper through creativity and build vibrant, creative communities. Boldness is rewarded in creative cities. New ideas, art forms and media are constantly emerging. A creative city values artists, arts and art-making. The place of the arts in civic life is not taken for granted. Strong links between creative communities and the commercial world fertilise innovation and boost economic growth. Creative cities have strong identities. They are surprising and energising places where everyone can experience the joy of creativity and the sense of wonder that imagination can inspire.

The Council Plan identifies specific outcomes under the creative city goal. They are:

- Artists are supported to present and work locally.
- Artistic enterprises choose to base themselves in the municipality.
- People participate in creative expression and attend arts and cultural activities.
- A growing reputation as the centre for vibrant artistic and cultural life.
- The municipality's cultural and natural heritage is protected for the appreciation of future generations.

This arts strategy provides a blueprint for achieving these outcomes over the next three years and complements high level priorities and actions contained in the Council Plan.

1.5 WHY AN ARTS STRATEGY?

WHY AN ARTS STRATEGY AND NOT A 'CULTURAL STRATEGY'?

'Culture' is often used as a loose synonym for the arts. But it can be a very broad term. Sport, recreation, celebrations, gatherings, language, traditions and stories are all expressions of culture.

The City of Melbourne maintains a dedicated Arts Strategy because it recognises the crucial contribution the arts make to our city's liveability, wellbeing and identity. The arts play a special role in the success of any city and in ours more than most. The arts are a strategic priority for the City of Melbourne. Though the arts are not the only driver of creativity, a vibrant and viable arts ecosystem is essential to a creative city, and a major contributor to quality of life.

The City of Melbourne's substantial operational investment in the arts sector (\$14 million in 2013-14) is specifically geared to achieving a creative city through the arts. This includes supporting the essential contribution made by professional artists, as well as improving access and broader participation in the arts.

Everything we do is guided by the recognition that a symbiotic relationship exists between artists and the people who experience and engage with the arts, and that both are central elements in realising the goal of a creative city.

A rich and inclusive arts culture also produces many flow-on community benefits. When the arts are thriving, life in a city is more connected, more interesting, more enjoyable. The arts are a powerful contributor to the health, prosperity and wellbeing of Melburnians.

Investment in the arts is an investment in:

Social and cultural capital – the arts are for everyone, and participating in the arts, as creator or participant, is good for people. The arts foster connection and belonging by gathering us together. Through innovative and celebratory collective experiences they can imbue civic life with new meanings. They give expression to new ideas as well as new and diverse ways of seeing and experiencing our city.

Built capital – the arts can re-energise the bricks and mortar of the city with humour, colour, story and surprise. They can enrich the distinctiveness and significance of our landscapes, including public spaces, streetscapes, transport corridors and infrastructure.

Economic capital – the arts are deeply enmeshed in our city's economy. The arts industry is a major employer of artists (more than 14,000 artists are employed each year through City of Melbourne grant programs) and it also employs cleaners, designers, promoters, producers, electricians and countless others.

Melbourne's celebrated and diverse arts scene generates an abundance of positive publicity and is vital to Melbourne's 'brand'. The arts drive cultural tourism. Filling the streets with patrons and visitors, arts events boost economic activity throughout the city. A dynamic arts sector also inspires innovation more broadly, helping to foster an inventive and entrepreneurial culture to underwrite Melbourne's economic resilience and prosperity.

1.6 ARTS IN A CREATIVE CITY

The arts are a highly visible part of the City of Melbourne's leadership and public policy framework.

ARTISTS AND AUDIENCES IN A CREATIVE CITY

Artists and audiences are interdependent groups: each needs and nourishes the other. While these are fluid categories, the City of Melbourne aims to support and encourage participation in both.

We acknowledge that art can be created in multiple and diverse ways and that individuals and groups in the community are often co-creators as well as audiences.

When we refer to 'audiences' in this strategy, we are not only talking about regular patrons of concerts, plays and exhibitions. Audiences means everyone engaging in any way with an arts experience, whether as onlooker, listener, curious passerby or spontaneous participant, and embraces every kind of interaction with the arts, however fleeting, immersive or unplanned.

Artists and their work have a special role in a creative city. The arts enrich the life of our community in ways nothing else can. They reimagine the possibilities and meanings of our environment. They reveal the miraculous in what we take for granted and the wonder and strangeness of our everyday lives. Ultimately, the arts challenge and expand our sense of what it is to be human.

The City of Melbourne recognises that experimentation, inclusivity and diversity are vital to a strong and exciting arts culture. That's why we aim to work with artists of all backgrounds across the full spectrum of practices and art forms.

We also want to attract artists to our city and to retain those already working here. That means fostering a creative culture in which artists and arts organisations can take risks and thrive. It means finding ways to help Melbourne artists build financially sustainable careers and to provide support to realise challenging projects.

In a growing city, creative professionals and not-for-profit arts groups struggle to find affordable work and residential space close to the city centre. Numerous reports commissioned by the City of Melbourne and the Victorian Government have found that affordability is the key challenge facing artists, arts organisations and small-to-medium creative practices in Melbourne.

Artists thrive when they can live and work near the city centre. Creative professionals benefit from working near established cultural facilities and services where they can engage with curators, producers, audiences and colleagues. In many cases, too, they need to live near their work spaces because of 'round the clock' hours and the difficulty of transferring materials between home and studio.

This arts strategy recognises we need a healthy creative ecology in the heart of Melbourne to balance the city's retail, hospitality and commercial life and to support a critical mass of creative activity essential to its character, economy and reputation as an arts hub.

1.7 GOVERNANCE

As a capital city local government, the City of Melbourne has responsibility for many issues affecting Australia's second largest city. It is also a local municipality, one of 79 in the state, with a primary responsibility to provide services and opportunities within its boundaries.

Those boundaries take in the local areas of Carlton, Docklands, East Melbourne, Kensington/Flemington, Melbourne (including Central Business District), North Melbourne, Parkville, Port Melbourne/Fishermen's Bend, Southbank, South Yarra and West Melbourne. We are unable to fund activities outside these areas.

1.8 OUR APPROACH

The City of Melbourne works in partnership with the Australian Government as well as other state, territory and local governments across many policy areas to foster the arts and creativity.

We aim to leverage outcomes across all levels of government to produce the greatest possible benefits for Australia's artists, creators, cultural institutions and creative industries. For example, the City of Melbourne participates in the National Local Government Cultural Forum, the Municipal Association of Victoria Arts and Culture Committee, and the LGPro Special Interest Group.

The things we do to develop and foster the arts and creativity can be summarised under three key themes:

- **Policy** – advocacy, planning and research.
- **Partnerships** – brokering, planning and funding.
- **Operations** – venues, programming, assets management.

We recognise that partnership and collaboration can yield exponential benefits.

But the City of Melbourne does not merely add a third tier of arts policy and funding to those provided by state and federal governments. Our role is quite specific and our vision for the arts in Melbourne is distinct. Through its Arts and Culture Branch, the City of Melbourne:

- manages, develops and interprets arts assets
- produces and presents arts projects, programs and experiences
- supports the creative sector through grants, subsidies, services and spaces
- takes a leadership role in the city's arts sector, producing policy, advocating for the arts, and engaging with arts networks to facilitate collaboration and the sharing of approaches and opportunities.

This active investment in the arts is designed to make Melbourne a healthier, more vital, accessible and exciting place.

As a local government authority, the City of Melbourne is uniquely placed to support a flourishing and diverse arts culture in our city's centre. We have a leadership role in advocating for the arts and setting frameworks for policy and action that can create a supportive, productive environment for artists of all backgrounds, working across all forms. Our Arts and Culture Branch can draw on networks and City of Melbourne resources to facilitate collaborations, produce and co-produce substantial new work, and provide spaces and services to artists and groups. Through grants we can directly support the vital work of professional artists.

Our remit is to:

- activate the city through the arts and engage the public
- attract and retain artists and creative professionals working in all art forms and practices
- contribute to an environment in which artists and arts organisations can flourish
- communicate with the public and provide information about the arts
- foster and develop relationships between Melbourne's arts networks, tiers of government and the private and public sectors
- build the profile and reputation of Melbourne as a city of the arts nationally and internationally.

PART TWO:
ARTS STRATEGY
2014-2017
THEMES, GOALS
AND COMMITMENTS

2.1 CONNECTION

Goal: *Artists and audiences are able to engage and connect with each other*

Why? *An engaged and inspired public contributes to the prosperity and vitality of a city. In a creative city everyone is able to enjoy and participate in the arts regardless of age, background, income, knowledge and access requirements. Melbourne has a diverse community of artists who reflect and are inspired by our city's unique mix of cultures. We want to encourage and support a wide range of arts experiences that can connect participants, audiences and communities.*

COMMITMENT 1

We will broaden our reach to and work with a diverse range of artists

- Continue to identify and understand the barriers that artists face in accessing opportunities and create practical strategies to address them.
- Build partnerships with a range of sectors, organisations and communities to reach a diversity of artists.
- Employ, program, commission and support a greater diversity of artists to reflect the city's rich multicultural character.
- Establish mechanisms that support a greater diversity of artists, curators and producers.
- Scope and establish opportunities for mentorships, internships and work experience, with a particular focus on under-represented communities.
- Work closely with the tertiary and training sectors to support careers in the arts, and strengthen careers pathways in arts administration and local government.

COMMITMENT 2

We will encourage new and meaningful connections between artists, audiences and communities

- Build relationships and partnerships with community leaders, community organisations and community groups to gain a better understanding of the barriers that inhibit participation in the arts and develop practical strategies that address these.
- Encourage artists to explore new ways of reaching out to audiences, particularly through active, interactive and accessible public participation.
- Encourage Melburnians to get involved in the arts by supporting and promoting public talks, forums and open-studio events.
- Facilitate connection to the arts by delivering projects that attract new collaborations and relationships between artists, audiences and participants.
- Develop engagement plans across the suite of City of Melbourne programming and facilities to enable the participation of under-represented communities.
- Enable affordability across a range of City of Melbourne programs, services and funded initiatives.
- Make it easier for new audiences to access information, particularly through targeted media and promotion.
- Ensure information and communication is available in a central location and promotes free, affordable and diverse opportunities across the municipality.

2.2 ACTIVATION

Goal: *Artists are supported to activate the public realm*

Why? *An active and creative environment ensures the City of Melbourne retains its distinct identity as an arts city. Melburnians love things that are new, innovative and interactive; people want to experience art in the public realm and interact with artists in new and surprising ways. The public realm is defined as publicly-owned streets, pathways, open spaces such as parks, gardens and squares and any public building or facility.*

COMMITMENT 3

We will support artists to present work in the public realm

- Provide a coordination function between the range of City of Melbourne departments related to arts activity.
- Work with our funded organisations to deliver programming in the public realm.
- Encourage a spread of activity across the city on every day of the week and at all times of the day and night.
- Continue to fund development and presentation of work in the public realm.

COMMITMENT 4

We will lead and partner in the delivery of significant arts projects

- Partner with external organisations, companies, city businesses and the Australian and Victorian Government to deliver projects of a scale that artists are unable to deliver independently.
- Collaborate with key arts and cultural organisations, venues, other local government and the Australian and Victorian Governments to deliver special programming for Melbourne.
- Be proactive in developing and enabling cross-sector partnerships that bring together multiple and diverse skills and disciplines.
- Establish a public realm fellowships program that supports artists to explore and realise ideas.

2.3 SPACES

Goal: *Artists are able to work, present and live in the City of Melbourne*

Why? *A creative city needs to attract and retain artists. Artists need to be able to work in affordable, physically accessible and craft-appropriate studios and venues in the municipality. They need spaces where work and ideas can be researched, planned, developed, programmed, managed, made, rehearsed and presented. Arts administration, which is essential to a growing arts sector, also requires appropriate space. The City of Melbourne encourages a diversity of spaces in the municipality, including fully independent artist-run spaces, and privately and publicly-owned and managed spaces.*

COMMITMENT 5

We will support and enable affordable, secure and appropriate working spaces for artists

- Continue to identify and understand the barriers to finding and accessing work spaces and devise practical strategies to overcome them.
- Develop a portfolio of affordable, secure and appropriate working spaces for artists.
- Ensure that City of Melbourne-owned working spaces for artists and arts organisations are affordable and accessible.
- Ensure the provision of working spaces suitable for a range of art forms, including those that require soundproofing and sizable floor space, such as music, physical performance and sculpture.
- Integrate the provision of working spaces for artists into appropriate City of Melbourne infrastructure projects.
- Work with the Victorian Government to create a strategic approach to the development and management of cultural infrastructure in the City of Melbourne.
- Consider the provision of working spaces for artists in proposed community centres in the City North, Arden-Macaulay and Fishermans Bend urban renewal areas.
- Advocate for vacant and privately-owned properties to be repurposed to create affordable working spaces for artists in urban renewal areas.
- Monitor the reform of the existing developer contributions system in Victoria and advocate and respond to opportunities that enable the development of cultural infrastructure in the City of Melbourne.
- Negotiate the provision of affordable creative spaces in appropriate new private developments.
- Scope the capacity of the City to broker access to under-utilised spaces in the municipality and develop strategies to secure more of these spaces for artists.

COMMITMENT 6

We will support and promote affordable and appropriate presentation spaces

- Regularly review fees and charges for arts spaces owned and managed by the City of Melbourne to ensure affordability.
- Help artists to access buildings owned by the City of Melbourne.
- Consider the provision of creative presentation spaces in proposed community centres in the City North, Arden-Macaulay and Fishermans Bend urban renewal areas.
- Lead in the delivery of projects in vacant and/or under-utilised spaces to promote and facilitate future use by artists.
- Evaluate, document and share information about projects that generate knowledge and improve the capacity of artists and producers to present in under-utilised and non-traditional spaces.
- Scope the development of an independent arts precinct in the north of the municipality.

COMMITMENT 7

We will facilitate and advocate for affordable living/work spaces for artists

- Investigate the possibility of establishing an independent, not-for-profit property development agency that aims to provide and advocate for affordable residential and living/work spaces for artists.
- Consider providing affordable housing in the City of Melbourne through its Housing Strategy.
- Work with the Victorian Government to develop opportunities for providing affordable artist accommodation in the Southbank Arts Precinct.

2.4 FUNDING

Goal: *Artists are supported to test, develop and realise ideas*

Why? *Public funding of the arts is critical to the development and success of artists, curators, producers and arts organisations. Funding should be available to artists at different career stages and provide for the development of ideas as well as the realisation of projects. Public funding also helps to ensure that artists and companies can offer audiences and participants continued access to free and low cost exhibitions, events and performances.*

COMMITMENT 8

We will make funding accessible, flexible, and open to all artists and practices

- Continue to identify and understand the barriers and challenges that artists, curators, producers and organisations face when seeking funding, and develop practical strategies to address them.
- Dedicate time and resources to meeting new artists, and seeing new work and venues not currently receiving funding.
- Ensure funding is accessible to the range of artists and arts organisations of all practices and backgrounds.
- Continue to review and simplify funding models and application processes.
- Build the capacity of artists to write grant applications.

COMMITMENT 9

We will support both creative development and public presentation of work

- Establish a program of creative fellowships, including opportunities linked to the use of the City of Melbourne's collection programs.
- Establish a program of residencies linked to the provision of working space in the municipality.
- Continue to provide development opportunities to artists through City of Melbourne arts facilities.

COMMITMENT 10

We will attract a broader funding mix to support new work

- Pursue a broader funding mix via partnerships with the philanthropic, commercial and public sectors, in particular for major new work.
- Continue to work with a range of arts organisations to attract public and private sector funding.
- Build on our connections with Melbourne's philanthropic cultural leaders and organisations through networking, conferences and symposiums.
- Develop an action plan to engage with the philanthropic sector, other tiers of government, cultural institutions and corporate sectors to add value to arts activities in the city.

2.5 RECOGNITION

Goal: *Artists are celebrated and recognised for their contribution to a creative city*

Why? *Providing opportunities to celebrate, award and build the capacity of artists will enable us to publicly acknowledge artists' vital role in a creative city. The City of Melbourne recognises it has a role to play in supporting platforms that showcase and propel Melbourne artists and companies on the national and international stage.*

COMMITMENT 11

We will highlight the critical contribution artists and the arts sector make to Melbourne's culture

- Publicly acknowledge the contribution of artists to the municipality.
- Publicly acknowledge and promote Melbourne artists nationally and internationally.
- Develop and share a growing body of evidence about the value of the arts through ongoing research, evaluation and documentation.

COMMITMENT 12

We will develop closer ties to artists and the arts sector

- Design and deliver a series of conversations between the Arts and Culture Branch and local artists and arts organisations about issues, opportunities and challenges in the sector.
- Build opportunities for feedback and public discussion into City of Melbourne arts programs.
- Facilitate opportunities for Melbourne artists to network with one another and with visiting artists.

COMMITMENT 13

We will foster cross-sector partnerships and collaborations that leverage benefits

- Lead and enable multi-disciplinary partnerships that build new relationships and collaborations and widen the range of sectors and organisations working with artists and arts organisations.
- Support creative enterprises and entrepreneurship in the arts through partnerships that maximise resources.
- Harness the potential of the arts to add value to the breadth of City of Melbourne projects, services, infrastructure and programs.
- Initiate and support partnerships that bring new ideas to the city.

2.6 HERITAGE

Goal: *Artists are able to explore, interpret and reinterpret the city's heritage in dynamic ways*

Why? *The arts have a capacity to enrich our relationship with Melbourne's heritage. The City of Melbourne identifies heritage as '...the full range of our inherited traditions, monuments, objects and culture'. This includes: places (buildings, landscape, parks, gardens, infrastructure, monuments, public art, city layout); objects (artifacts, maps, photographs, drawings); as well as stories and traditions (memories, events, celebrations).*

COMMITMENT 14

We will support projects that acknowledge, interpret and reinterpret Melbourne's heritage

- Acknowledge, respect and interpret Melbourne's history, places, objects, people, stories and traditions through arts projects and activity.
- Provide opportunities for artists, creative professionals and the community to respond to and interpret the city's diverse heritage.
- Reflect the complexity and contested nature of our city's history through new acquisitions, commissions, projects and programming.
- In alignment with the Reconciliation Action Plan and Heritage Strategy acknowledge and make visible the city's Aboriginal heritage.
- Facilitate and enhance public access to the City of Melbourne's art and heritage collection.
- Reinforce the significance of the Melbourne Town Hall Grand Organ by preserving its status as a first class performance pipe organ.

PART THREE: ARTS STRATEGY 2014-2017 ENGAGEMENT

3.1 COMMUNITY ENGAGEMENT PROCESS

This arts strategy was designed to reflect our community's priorities. It is guided by the values and passions of Melbourne's artists and art organisations, and arts audiences and participants.

When work began in 2013 on the strategy, we started from scratch. A deliberate decision was taken to invite stakeholders and audiences into the policy-making process at the earliest stage.

To capture as many different voices as possible, we embarked on an extensive community engagement process. The goal was to gather together a broad range of stakeholders and members of the general public to think and talk about the City of Melbourne's role in supporting the arts. We hoped to encourage critical conversations between and among the arts sector and the broader community, with a focus on generating new ideas and challenging old ones.

In forums, pop-ups, roundtables and an online forum, people were invited to reflect on three broad questions:

- What do you love about the arts in Melbourne?
- What does a bold and inspirational creative city look like?
- How should the City of Melbourne encourage arts and creativity?

Overall, this community engagement proved to be an enriching and inspiring process. Melburnians welcomed the opportunity to debate the future direction of the arts in their city. One thousand people contributed to the conversation, and 1,200 individual contributions were received.

The open-ended nature of the questions led to very varied and often richly detailed responses. In the final stage of the engagement process, an Arts Strategy Citizens' Assembly, a one-day workshop for 35 stakeholders selected by ballot, debated and refined the main themes that had emerged from the consultation phase.

This goals and commitments of this arts strategy were distilled from all the things we heard during the engagement process. They provide the strategic direction for City of Melbourne initiatives and investment in the arts for the next three years.

WHERE WE ENGAGED

- Two public forums at the North Melbourne Town Hall and Melbourne Town Hall
- Seven pop-up events in the CBD, Southbank, Kensington, North Melbourne, Carlton and East Melbourne
- A month-long video booth at Signal
- An Indigenous roundtable
- Three City of Melbourne internal workshops
- One Citizens' Assembly

PEOPLE TOLD US THEY WANT TO SEE:

- Activation of the public realm, including new, diverse and accessible experiences.
- A visible presence of the arts across the municipality, across a variety of precincts and hubs, of varying scale and forms.
- A mix of affordable studios and arts venues across the municipality.
- Support for artists and the arts sector through diverse and flexible funding and subsidy models.
- Support for a diversity of artists and creative people across all career stages and art forms.
- A higher profile for the arts, and better connections between the city's arts sector and potential audiences in Melbourne, across the nation and the world.
- New ideas developed and disseminated through experimentation and innovation
- Improved access to the arts to build new and more diverse audiences.
- A higher profile for, and stronger engagement with, Aboriginal and Torres Strait Islander heritage and contemporary arts.
- An arts sector embracing digital technologies.
- Arts practice that capitalises on Melbourne's heritage in dynamic ways.
- Leadership and advocacy through cross-sector partnerships, policy and planning.

KEY STEPS IN THE STRATEGY'S DEVELOPMENT

ENGAGEMENT AT A GLANCE

Total number of individual contributions received = 1,257

Total number people engaged = 1,000

How people engaged online

- 8000+ visits to Participate Melbourne and arts strategy landing pages
- 500+ views and downloads of the FAQs and factsheets
- 147 tweets to #melbournearts
- 48 re-tweets

APPENDIX 1

ABOUT THE CITY'S ARTS AND CULTURE BRANCH

The City of Melbourne's Arts and Culture Branch aims to strengthen Melbourne by creating and facilitating new arts opportunities and innovations through investment, programming, infrastructure, support and planning.

Arts and Culture Branch:

- manages, develops and interprets arts assets
- produces and presents arts projects, programs and experiences
- supports the creative sector through grants, subsidies, services and spaces
- engages our networks through arts policy, coordination, sector engagement and the sharing of approaches.

WHAT DOES THE CITY INVEST IN THE ARTS?

Arts grants

- The City of Melbourne delivers funding for up to 100 one-off projects, along with triennial funding to arts and cultural organisations. This investment supports a range of artists and arts organisations to deliver a suite of festivals, events, exhibitions and performances.

Arts venues and facilities

Operation, programming and maintenance of:

- ArtPlay children's cultural centre
- Signal young people's cultural space
- Arts House North Melbourne Town Hall
- Arts House Warehouse
- Meat Market (owned by the Victorian Government and managed by the City of Melbourne)
- City Gallery

Housing for artists and arts organisations

- 150 artist studios and offices housing 170 artists and organisations
- 975 listings of creative spaces across Australia including 201 listings specific to the City of Melbourne municipality through the online portal creativespaces.net.au
- 8 spaces for rehearsals, performances and community activity.

Arts assets

Operation, programming and maintenance of:

- Town Hall Grand Organ
- Organ Museum
- Federation Bells (owned by the Victorian Government, managed by the City of Melbourne)
- Giant Theremin
- 100 outdoor sculptures
- 80 monuments and fountains
- 8,000 objects in the indoor collection.

Arts programming

Management and delivery of the following programs:

- Public Art Program (permanent and temporary)
- Melbourne Conversations
- Indigenous Arts Program
- Biennial Indigenous Arts Festival
- Arts and Participation Program.

Photography credits:

Cover: Artist Byron Perry, *Double Think*; image by Byron Perry

Pg 4: (centre) Artist Bart Willoughby, *We Still Live On*; image by James Henry

Pg 4: (lower) Artist John Woleseley, *Wild Cries Wild Wings of Wetland and Swamp*; image by Hwa Goh

Pg 7: Artist Yumi Umiumare, *Traces of Transformation Mapping Melbourne*; image by Sam Wong

Pg 9: Artist Lauren Simmonds, *Crackle*; image by Lauren Simmonds

Pg 13: Artist Breakdancing on Canvas, at *Signal 37*; image by Pascal Huynh

Pg 16: Artist Hydra Poesis, *Prompter*; image by Ponch Hawkes

Pg 23: Artists *Cake Industries* and *Papermoon Puppet Theatre*, *Anachron*; co-commissioned by City of Melbourne and Federation Square; image by Carla Gottgens

Pg 27: Artists *Slave Pianos*, *Punkasila* and *Astra*, *The Lepidopters* at Arts House; image by Ponch Hawkes

Pg 29: Artist Alan Bates, *Bourke Street, Melbourne (1963)*, image by Alan Bates; City of Melbourne Art and Heritage Collection

Pg 31: Artist Russell Anderson, *Apparatus for Transtemporal Occurrence of Impending Space*; 2014, part of the City of Melbourne Public Art Commissions; image by Matthew Stanton

HOW TO CONTACT US

Online: melbourne.vic.gov.au

Phone: 03 9658 9658
7.30am to 6pm, Monday to Friday
(public holidays excluded)

Translation services

03 9280 0716	አማርኛ
03 9280 0717	廣東話
03 9280 0718	Ελληνικά
03 9280 0719	Bahasa Indonesia
03 9280 0720	Italiano
03 9280 0721	國語
03 9280 0722	Soomaali
03 9280 0723	Español
03 9280 0724	Türkçe
03 9280 0725	Việt Ngữ
03 9280 0726	All other languages

National Relay Service: If you are deaf, hearing impaired or speech-impaired, call us via the National Relay Service: Teletypewriter (TTY) users phone 1300 555 727 then ask for 03 9658 9658

9am to 5pm, Monday to Friday
(Public holidays excluded)

For more information about the arts strategy:

Tel: +61 3 9658 9658

melbourne.vic.gov.au/arts

Keep the conversation going #melbournearts

In person: Melbourne Town Hall -
Administration Building
120 Swanston Street, Melbourne
7.30am to 5pm, Monday to Friday
(excluding public holidays)

In writing:
City of Melbourne
GPO Box 1603
Melbourne VIC 3001
Australia

Fax: 03 9654 4854

Published July 2014