

“We are Fairfield Living Museum”
Fairfield City Cultural Plan 2011-16

Everyday across our city, when we share, learn and celebrate our

creative community cultures, we are Fairfield living museum.

FINAL

Endorsed by Council 10 May 2011

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 2

Contents

Contents 2

Foreword 3

Relationship of the Cultural Plan to the City Plan 4

State-of-Play of arts and culture in Fairfield City 8

Cultural policy context 14

Developing the Cultural Plan 17

Fairfield City Cultural Plan 2011-15 “We are Fairfield Living Museum” 25

Vision 25

Goal 1 - Celebrate diversity 27

Goal 2 - Cultivate creativity and curiosity 31

Goal 3 - Culture every day in the streets 35

Goal 4 - Realise our enterprising potential 37

Tracking our progress 40

Indicators of cultural vitality 40

Reporting and evaluation 41

References and readings 42

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 3

Foreword

“We are Fairfield Living Museum” is the Fairfield City Cultural Plan 2011-2015.

The curious title of the plan, proclaims our cultural Vision which sees the whole of
Fairfield City as a unique museum-without-walls. Everyday across our city when we
share, learn and celebrate our creative community cultures, we are Fairfield Living
Museum.

This is the second cultural plan for the City. In 2005, Council adopted the first cultural
plan “Making the Most of Our Culture”, and it sought to maximise our cultural,
artistic and creative assets in achieving the Vision of the City.

There were achievements of the first cultural plan. Among these achievements were
accessibility upgrades to the Fairfield School of Arts and Westacott Cottage, touring
the Rituals and Traditions exhibition, launching Tune In to Fairfield Multicultural
Driving Tour – and winning three Local Government Cultural Awards.

This new cultural plan will take us on the journey of sharing, learning and celebrating
together. It will demonstrate the powerful role of arts, culture and creativity in civic
engagement, social cohesion, place revitalisation and in diversifying the local
economy.

Fairfield City Council is a lead agency but the success of the cultural plan depends on
partnerships with local communities, the non-government sector, cultural agencies,
tourism, arts bodies, state government and other councils.

The living museum concept highlights the unique strengths of Fairfield City. It is an
opportunity for communities to share their cultures, for people to learn and
celebrate together and forge a deeper respect for the diversity of our City. It is from
within this remarkable and colourful mosaic of cultures that we are Fairfield Living
Museum.

Nick Lalich Alan Young
Mayor of Fairfield City City Manager

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 4

Relationship of the Cultural Plan to
the City Plan

What is cultural planning?
The Cultural Planning Guidelines for Local Government1 describe culture as having
three dimensions:

 Our values

 The art we make

 Our interactions with others and our environment

Culture in its widest sense is about what matters to people and communities.
It is about relationships, shared memories and experiences. It is about identity,
history and a sense of place. It is about the different cultural and religious
backgrounds found in most communities. It is about the things we consider valuable
for passing on to future generations. It is our way of connecting the present with the
past and the future.

Local cultural planning deals with our local community’s unique values and
experiences. It is a way of helping Council integrate and focus its efforts in all the
areas that affect the quality of people’s lives. It is a way of linking those efforts with
our City Plan and other strategic documents to help tackle social exclusion,
contribute to urban regeneration, create employment opportunities, build safer
communities, improve community wellbeing and encourage healthier lifestyles.

Achieving goals in the City Plan
The Fairfield City Cultural Plan 2011-2015 will contribute to the delivery of the
Fairfield City Plan 2010-2020.

The Fairfield City Plan 2010-2020 was developed, following an extensive community
consultation process which included household surveys, business surveys and focus
groups with residents and stakeholders. When asked to nominate the best things
about living in Fairfield City, on balance, participants nominated “diversity and
multiculturalism”, “proximity and central location”, “amenity and services” and
“friendly people and family”.

The community responses shaped the Shared Vision for Fairfield City:

“We are Fairfield City – a welcoming, safe and diverse community where we
are proud to belong, invest and prosper.”

1
 NSW Ministry for the Arts and Department of Local Government, Cultural Planning Guidelines for

Local Government, 2004.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 5

While the Fairfield City Cultural Plan 2011-2015 has relevance in achieving goals and
outcomes across all five themes of the city plan, its greatest contribution will be
towards ‘Community Wellbeing’ by developing strategies to enhance creative
cultural participation, social cohesion and cross cultural interaction.

“Community Wellbeing relates to the quality of life we enjoy when we live,
work, play, shop or visit the Fairfield City area. It’s about a good relationship
with our neighbours, the opportunities we have to meet our daily needs and
achieve our ambitions, our sense of belonging, respect for the things we
value, the support that’s available when we need it, and the pride we feel in
our diverse community and neighbourhoods.”

Specifically, the Fairfield City Cultural Plan 2011-2015 will contribute to the delivery
of the following goals and outcomes in the Fairfield City Plan 2010-2020:

Theme 1 - Community Wellbeing

Goal 1: Sharing values and respect for our diversity, culture and heritage

1.1 A feeling of inclusion, tolerance and respect
1.2 The changing needs of different groups within the community are met
1.3 All groups – Aboriginal and Torres Strait Islander, English speaking,
migrant groups, refugees, new and emerging communities – feel included
1.4 A strong, caring and cohesive community
1.5 Community identity and pride

Goal 2: Being healthy and active

2.2 Active and creative leisure and recreational opportunities

Goal 3: Enjoying a good standard of living and enhanced quality of life

3.2 Life long learning and training opportunities

Goal 5: Having access to opportunities

5.1 Access to community facilities and services
5.3 A sense of optimism and progress

Theme 2 - Places and Infrastructure

Goal 1: Our City is a clean and attractive place where we take pride in our diverse
character

1.4 There is respect for the cultural enrichment of our spaces eg:
architecture, artworks etc

Goal 2: Buildings and infrastructure meet the changing standards, needs and growth
of our community

2.4 Community facilities and assets including libraries, museums, community
centres and meeting spaces are accessible and valued by the community

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 6

Goal 4: Our City has quality public spaces as well as entertainment, leisure and
recreation opportunities

4.1 Towns and neighbourhood centres are social meeting places as well as
places for business
4.2 Open space, public spaces, shopping centres and streetscapes are
accessible, well connected and well designed places
4.3 Open space provides opportunities for passive, active, sporting
opportunities and environmental uses
4.4 Local recreation, cultural, entertainment and leisure opportunities and
enjoyed and promoted

Theme 3 - Environmental Sustainability

Goal 1: Protecting and improving our natural environment

1.5 The Western Sydney Parklands and the rural lands of the city are valued
for their environmental and visual quality

Theme 4 - Local Economy and Employment

Goal 3: Prosperous businesses, industries and services

3.3 Local tourist/leisure attractions are successful destinations
3.5 Businesses receive support and information to establish and grow

Theme 5 - Good Governance and Leadership

Goal 2: All have a voice and the opportunity to participate

2.2 All people have the opportunity to have a say and be involved in decisions
which affect them

Goal 3: Our City has a good reputation for equity and fairness

3.3 People are proud to belong to the Fairfield City community

The Fairfield City Cultural Plan 2011-2015 also interconnects with other strategic
documents of Council, including:

Dyalgala – To Embrace, Aboriginal and Torres Strait Islander Reconciliation Plan
for Fairfield City 2011-2016

 Develop and encourage the use of protocols and customs across Fairfield City

 Strengthen reconciliation and understanding of Aboriginal and Torres Strait
Islander peoples and their culture through projects and partnerships

Strategy on Ageing 2007-2012

 Active living - Ensure that the design and development, of parks,
streetscapes, town centres & other public spaces support and/or provide

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 7

intergenerational social interaction & recreation opportunities for ageing
people

 Community participation - Strengthen links between ageing & young people
utilising the skills & experience of ageing people

Disability Access Plan

 Community Wellbeing - Ensure Council’s services, programs and practices are
inclusive and accessible

 Places and Infrastructure - Ensure that the built environment is accessible to
people with disabilities

Community Safety and Crime Prevention Plan

 Improving our Physical Environment - Reduce opportunities for crime and
anti-social behaviour and improve perceptions of safety

 Safer Communities – Creative Solutions to local Crime

Fairfield Town Centre Strategic Plan

 Bringing the streets to life – through beautiful streetscapes and intriguing
public art

 Nurture social and cultural development, and maximise education and
training opportunities – nurture and support existing performance arts and
services

Cabramatta, Canley Heights and Canley Vale Strategic Plan

 Cabramatta Moon Festival and Lunar New Year Festival

 Public domain enhancement project

 Sense of community pride – opportunities to develop community capacity

 Cabramatta tours

Bonnyrigg Vision project

 Place positioning is “Bonnyrigg, all the world in one place”

 Creating an intercultural Bonnyrigg

 People working and celebrating together

 Continue to tell the Indigenous story

 Supporting small businesses and entrepreneurs

 A cultural education and tourism precinct

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 8

State-of-Play of arts and culture in
Fairfield City

Fairfield City Council, like many local government authorities, invests in both hard
and soft infrastructure to support local arts and cultural development. Council
believes that participating in creative cultural activity brings life enhancement to our
residents and the communities they create and sustain. The provision of arts and
cultural facilities and programs recognises the right of every individual and
community to their own forms of expression.

Hard Infrastructure
Council recognises that the arts and cultural life of the City benefits from access to
specialised venues. The Community Facilities in Fairfield City review in 2000
identified the need for more space to produce artwork. In response, Council
completed refurbishments to the Fairfield School of Arts, Westacott Cottage and the
machinery shed at Fairfield City Museum and Gallery (FCMG).

Art venues
The three key arts facilities in Fairfield City are owned and maintained by Council.
The properties are heritage listed under the Fairfield Local Environment Plan (LEP):

 Fairfield City Museum and Gallery, Smithfield – social history museum, visual
arts, education, public programs, workshops

 Fairfield School of Arts, Fairfield – performing arts and new media (theatre,
music, film, movement)

 Westacott Cottage, Canley Vale – craft, spinning and weaving, art classes

Libraries
Council operates the Whitlam Library (central library) in Cabramatta, with branch
libraries in Smithfield, Fairfield, Bonnyrigg and Wetherill Park. Libraries are the most
frequented of our cultural facilities - the Fairfield branch library for example is used
to capacity each day by members of the community2. An expansion is currently being
planned to better meet the needs of the community.

The Local Studies collection is located at Whitlam Library, with online access to the
oral histories and historic photograph collection. The libraries also offer literacy
classes and storytelling, homework support/ online tutorial support, IT seniors
program and information sessions for tour and school groups.

2
 The population catchment for Fairfield Branch is 32,000. The recommended standard for a library

serving a population of 32,000 is 1500 sq m - nearly three times larger than the existing building.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 9

Multipurpose community centres
Arts and cultural activity also occurs in Councils community halls and neighbourhood
centres. These spaces are frequently used by community groups and organisations
for performances, workshops and classes, meetings and celebrations.

Fairfield Showground
The Fairfield Markets operate from the showground each Saturday, and hosts
community cultural festivals almost every Sunday. The Nalawala Sustainability Hub,
including a community nursery, community hall and bicycle recycling centre is
located at the showground.

Open Space
Council’s Parks Improvement Program (PIP) is a 13 year, $13 million program to
upgrade parks across Fairfield City. The program aims to provide unique, exciting and
accessible environments for play, recreation and social interaction, promote
community ownership and pride and achieve a sustainable balance between
recreational use and the natural environment.

An upgrade generally involves the review of existing playground facilities, circulation
and links to surrounding infrastructure, street trees, shade tree planting, circuit
paths and seating. Many of the parks have also incorporated public artworks from
local artists, which add to their vibrancy and interest.

In addition to public art, the design of the parks often include infrastructure to
support arts and cultural activity, as well as physical activity. For example,

 Fairfield District Park – Council consulted with a local senior’s health group
and a youth performance group in the upgrade of this park, encouraging
them to work together to develop concepts that suited the activity needs of
both groups. As a result, a large softfall activity area was created which is
used for capoiera, parkour and dance training as well as tai chi for elders.
Embedded in the softfall is a parkour philosophy “The obstacle is the path”.

 Thorley Park and Smithfield Library – The upgrade of the park included a
Storytelling Terrace to connect the park and library. It functions as a mini
performance spot for activities such as storytelling, as well as other incidental
activities – eating, meeting and reading in the sun.

Cabravale Leisure Centre
The Centre has a health, wellness and fitness focus and aims to develop the body,
mind and spirit, while creating a meeting point for the local community. There is also
capacity for art displays at the Centre.

Places of Worship, Social and Sports Clubs
Providing professional cultural venues is only part of the story of arts and cultural life
in Fairfield City. Over the years, many cultural communities have invested in the city
by building places of worship, social and sports clubs. These venues are vital to our
cultural life.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 10

Characteristics of Fairfield City
Council seeks to support creative development in ways that best fit the unique
culture of the Fairfield City community, which is characterised by:

 Fairfield is a uniquely vibrant and compassionate community. The City is
home to many refugees and asylum seekers and continues to welcome new
migrants.

 Fairfield could be considered the multicultural capital of Australia3. There are
230 nationalities represented in Australia today, 133 of which are in Fairfield
LGA.

 Fairfield City is ranked the most disadvantaged LGA in the Sydney Statistical
Division4. This indicates that the City has a significant number of residents
who experience multiple social disadvantage.

 And yet, Fairfield City is also characterised by high levels of social capital.
Residents solidly support and identify with their neighbourhood, and there is
a strong sense of belonging, safety and trust among neighbours5.

With these characteristics in mind, Council began exploring opportunities for joint
programs across our cultural spaces as part of the first cultural plan, to encourage
residents to experience their whole City through creative activity. In this way, Council
seeks to promote a complementary network of cultural facilities which supports the
cultural life of the City.

The NSW Government’s Sydney Metropolitan Strategy lists a ‘hierarchy of centres’.
In the Metropolitan Strategy, Fairfield City is located between the ‘regional centres’
of Liverpool, Parramatta and Penrith. These regional centres also have regional arts
venues – Casula Powerhouse, Riverside Theatres, Joan Sutherland Performing Arts
Centre and Penrith Regional Gallery and the Lewer’s Bequest. The Metropolitan
Strategy expects that these regional arts centres will cater for the regional
population. And so in delivering the Metropolitan Strategy, the NSW Government
expects that Fairfield residents will visit the regional centres to see a major
exhibition or national touring show.

This regional picture set out by the State Government reinforces the importance of
the Local in Fairfield City. By developing cultural programs inspired by our local
culture, and which present creative responses to issues affecting the community, we
forge our point of distinction. We consolidate a strategy to investigate our local
culture.

3
 Arts NSW and Australia Council for the Arts, Beyond Region: Public Galleries in New South Wales,

2007.
4
 Australian Bureau of Statistics, Socio-Economic Indexes for Areas (SEIFA), 2006

5
 Heather Nesbitt Planning for Fairfield City Council, Fairfield City Social Plan 2007-09, 2007.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 11

Soft Infrastructure
Cultural venues are just an empty shell without people and programs. It is vital to
have qualified staff and relevant programming in order to activate the spaces and
keep them lively and meaningful.

Council staff
Council’s dedicated arts and cultural officers are positioned across the organisation
in different departments and branches. The benefit of this model is that arts and
cultural approaches become part of the problem solving process across a range of
disciplines.

 Cultural Development team
Senior Policy Advisor – Cultural Planning
Community Projects Officer – Cultural Development (job share)

 Fairfield City Museum and Gallery
Museum Coordinator and Education Officer (P/T)
Social History and Exhibition Curator (P/T)

There are many other teams and officers who contribute to local arts and cultural
development, as part of their role in Council. They include:

 Library Services - such as the Local Studies Librarian and Outreach &
Marketing Librarian

 Engineering Services – Landscape Design Branch and Urban Design Branch

 Community Development – Community Project Officers for Youth, Aboriginal,
Multicultural and Aged and Disability

 Strategy and Policy Branch – Senior/ Policy Advisors for Open Space and
Recreation, Social, Health and Housing and Economic Development

 Place Strategy Branch – Place Managers for Bonnyrigg, Cabramatta, Fairfield
and Smithfield/ Wetherill Park, Town Centre Coordinators and Marketing
Coordinator.

Other Council staff contribute to cultural development by ensuring that public art is
incorporated into major new infrastructure for example, Fisher Street carpark and
Cabravale Leisure Centre.

Council Committees
Council’s Arts Advisory Committee meets quarterly to provide input and direction for
the cultural development program. Membership is open to local residents, and
nominated Councillors also sit on the Committee.

There are other formal committees of Council which contribute to local arts and
cultural development, including the Aboriginal Advisory Committee, Multicultural
Advisory Committee and Youth Advisory Committee.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 12

Festivals and events
Fairfield City buzzes each year with a myriad of cultural festivals and events. The
City’s annual calendar of festivals reflects the multicultural diversity of our
community - from the Laos New Year celebrations in Bonnyrigg, to the Muslim Eid
Festival at the Fairfield Showground, and the annual Moon Festival organised by
Council in Cabramatta.

Each culture brings their community together to honour significant days, and also
welcome the broader community to share in the celebrations and learn about their
culture, art, customs and traditions, thereby forging stronger community and cross
cultural connections. These festivals bring the City alive and are important markers
of our living heritage and our shared identity.

The Fairfield Showground hosts cultural festivals every few weeks. Not only is it a
time for celebration and sharing, the communities often fundraise at the events. For
example, the Uruguayan Festival raises funds for institutions such as hospitals and
rural schools in Australia and Uruguay. This is a traditional part of the Independence
Day event and affirms the strong tradition of generosity in the community.

The festivals organised by Council encourage community building through
celebration, skills development and place rejuvenation. Council’s flagship festivals
include the Cabramatta Moon Festival (September/ October) and Bring It On Youth
Festival (April), both of which attract sponsorship from local businesses. A large
number of local volunteers make these festivals possible and the gift of their time
reflects the importance of these events to the local community.

Community Cultural Development (CCD) Grants program
This annual program was initiated by Council in 2003. The program focuses on arts
and cultural activity with community development outcomes. Applicants can request
up to $4,000 from a total annual fund of $40,000.

The grants program functions as an “entry point” for artists and groups to imagine,
develop and implement a cultural project, and is supported by free workshops and
one-on-one tutorials in grant writing, project design and small project management.

Projects which have been funded through the grants program are diverse and range
from:

 using visual arts to address depression amongst older Spanish speaking men
(a project by The Arts for Health and Research Centre).

 producing a martial arts action film “Maximum Choppage 2” with local young
people to combat negative images of Western Sydney and Cabramatta
(Rumble Pictures).

 theatre workshops for local residents with vision impairment, to build skills
and confidence (Beyond Vision).

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 13

Key cultural organisations

 Powerhouse Youth Theatre (PYT) - is the leading youth theatre company in
Western Sydney and is the tenant in the Fairfield School of Arts. By engaging
with young people from across the region, PYT creates new and inclusive
performing arts opportunities led by collaborative processes and
participation:

o Homebrand - mentoring programs
o ShortCuts Film Festival

 Fairfield City Arts Society promotes the growth and appreciation of visual
arts across Fairfield City. It holds monthly meetings, workshops and
demonstrations and publishes a newsletter. Annual art exhibitions are
organised at the Marconi Club and Fairfield City Museum and Gallery.

 Fairfield Arts and Crafts Society and the Fairfield District Hand Spinners,
Weavers and Dyers Guild operate from Westacott Cottage where they are
the main tenants. They offer classes and exhibitions and manage a craft shop.

 A number of NGO’s also coordinate arts projects and/or convene groups for
their clients eg: Cabramatta Community Centre, Fairfield Migrant Resource
Centre, Community First Step, Parks Community Network, Immigrant
Women’s Health Service, STARTTS. Until 2008, Arts NSW funded arts workers
in key NGO’s to build capacity in those organisations to effectively integrate
arts-based community development approaches into their core business (for
example, to assist with settlement work).

 Council also partners with leading arts organisations to deliver specialised
programs, particularly in digital media which generates plenty of local strong
interest:

o Information and Cultural Exchange (Parramatta)
o CuriousWorks (Casula)

Local artists and cultural groups
Fairfield City is home to a diverse range of artists, spanning the visual arts (painting,
illustrators, graphic design, photography), crafts (textiles, ceramics, woodwork),
performance (theatre, dance, movement), music, writing/ literature and film and
screen media. There are particular sector strengths in the art forms of film and
screen media, music and dance (particularly folkloric), and parkour.

Artists and groups from Fairfield LGA exhibit and perform across the region, and
have developed profiles at the national and international level.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 14

Cultural policy context

Policy and legislation related to cultural development, the arts, multiculturalism and
Aboriginal arts has been developed at an international level, and at federal and state
levels of government. The key policies which are relevant to arts and cultural
development in Fairfield LGA and were considered in the development of the
Fairfield City Cultural Plan 2011-2015 are:

International Cultural Policies
UNESCO Conventions and Declarations
At the international level the United Nations Educational, Scientific and Cultural
Organisation (UNESCO) is in charge of cultural policy.

UNESCO was created in 1945. UNESCO works to create the conditions for dialogue
among civilizations, cultures and peoples based on respect for commonly shared
values. UNESCO argues that it is through this dialogue that a global vision can be
achieved, of sustainable development encompassing observance of human rights,
mutual respect and the alleviation of poverty.

UNESCO has established a set of conventions to ensure the protection and
safeguarding of humanity’s shared heritage in both its tangible and intangible forms:

 The Convention Concerning the Protection of the World Cultural and
Natural Heritage, 1972 led to the establishment of the World Heritage List
which includes 890 outstanding cultural and natural sites.

 The International Convention for the Safeguarding of the Intangible Cultural
Heritage, 2003 addresses cultural expressions transmitted within
communities. The exemplars of intangible heritage, including traditional
culture and folklore, provide a sense of identity and continuity.

 The Universal Declaration on Cultural Diversity, 2001 recognises diversity as
the common heritage of humanity.

 The Convention on the Protection and Promotion of the Diversity of
Cultural Expressions, 2005 aims to preserve the specificities of cultures while
promoting their development on a global scale through interaction and in the
marketplace.

Agenda 21 for Culture
United Cities and Local Governments (UCLG), the largest association of local
governments in the world, adopted the Agenda 21 for Culture as a reference
document for its programs on culture. It is the first document with a worldwide
mission to establish the groundwork for cities and local governments to undertake
local cultural development. It was agreed by cities and local governments from all
over the world that culture is a crucial dimension of local policy development.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 15

“Local policies for development are usually based on the virtuous triangle of
sustainability: economic growth, social inclusion, environmental balance.
Today, this triangle is not sufficient. Culture is becoming, partly thanks to the
impact of Agenda 21 for culture, the fourth pillar of sustainable development
at a local level. Local cultural policies, based on the intrinsic values of culture
(creativity, critical knowledge, diversity, memory, rituality...) are becoming
more important for democracy and citizenship”.

The UCLG represents and defends the interests of local governments on the world
stage, regardless of the size of the communities they serve. 112 Local Government
Associations (LGAs) are members of UCLG, representing almost every existing LGA in
the world.

The Local Government Association of NSW (LGA NSW), of which Fairfield City Council
is a member, is a member of the UCLG.

Universal Declaration of Human Rights, 1948
The Universal Declaration of Human Rights (UDHR) is a declaration adopted by the
United Nations in 1948. The Declaration arose directly from the experience of the
Second World War and represents the first global expression of rights to which all
human beings are entitled. It consists of 30 articles which have been elaborated in
subsequent international treaties, regional human rights instruments, national
constitutions and laws. In 1976 the International Bill of Human Rights (which
includes the declaration) took on the force of international law.

National Cultural Policies
Australia’s Multicultural Policy, 2011
The policy proclaims that Multiculturalism is about all Australians. The policy
embraces both shared values and cultural traditions. It recognises both rights and
responsibilities as enshrined in the citizenship pledge and supports the rights of all
Australians to celebrate, practise and maintain their cultural heritage, traditions and
language within the law and free from discrimination.

Australia’s multicultural policy acknowledges that government services and
programs must be responsive to the needs of culturally diverse communities. It
commits to an access and equity framework to ensure that the onus is on
government to provide equitable services to Australians from all backgrounds. It
recognises that in an increasingly globalised world, Australia’s multicultural character
is a competitive edge.

The Australia Council is the federal arts funding and advisory body which provides
support to artists and organizations. It has developed a suite of policies for its
priority areas. The following are relevant to Fairfield LGA:

 Arts in a multicultural Australia policy

 Creative Communities strategy

 Disability and the arts policy

 Education and the arts policy

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 16

 National Aboriginal and Torres Strait Islander policy

 Young people and the arts policy

National Conservation and Preservation Policy for Movable Cultural Heritage, 1995
Movable Cultural Heritage is evidence of the cultural richness and diversity of
Australian people, past and present. It includes the intangible - what is felt, known
and experienced. Increasingly these traditions, customs and habits are recorded and
documented in photographs and films. It also includes the tangible, such as bark
paintings and works of art, books and manuscripts, aircraft and steam engines,
natural history specimens and all manner of large and small objects relating to great
events as well as everyday lives.

The policy affirms the importance of Australia's movable cultural heritage to the life
and well-being of the people of Australia; as well as acknowledging that Australia’s
diversity should be reflected in the definition and identification of movable cultural
heritage.

This policy is relevant to Fairfield LGA, with regards to the social history collection
held by the Fairfield City Museum and Gallery and the Local Studies collection.

State Cultural Policies
Principles of Multiculturalism, 2000
The Principles of Multiculturalism are defined in the Community Relations
Commission and Principles of Multiculturalism Act 2000. Parliament recognises the
different linguistic, religious and ethnic backgrounds of the people of New South
Wales. It promotes the equal rights and responsibilities of all the people of the state
within a cohesive and harmonious multicultural society in which diversity is regarded
as a strength and an asset. Individuals share a commitment to Australia and English
is the common language.

Arts NSW is the state arts policy and funding body. It develops strategy and policy
that fosters a strong arts and cultural environment. Relevant to Fairfield LGA are:

 NSW Aboriginal Arts and Cultural Strategy, 2010

 Western Sydney Arts Strategy, 1999

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 17

Developing the Cultural Plan

From the global to the local scale, it seems that we are all debating the role that arts
and culture plays in our lives. Internationally, UNESCO6 has been advocating that an
arts-enriched education contributes to greater social cohesion; in Australia, following
years of debate, a new National Multicultural Policy was adopted in 2011; and
locally, our residents tell us that diversity and multiculturalism are the best thing
about living in Fairfield City.

In this section, we look at national studies and statistics to understand broader
cultural trends and attitudes towards arts and culture. Our community does not exist
in isolation. Looking at national and regional cultural information gives us a bigger
picture context from which to make sense of the Fairfield City data.

National and regional studies and statistics
Information was analysed from the Australian Bureau of Statistics (ABS) regarding
leisure, arts and sporting activities; along with research from the Australia Council
and Arts NSW. Studies by SBS and the Scanlon Foundation provided a framework for
the discussion of issues of multiculturalism and social cohesion.

This data was then considered in the context of the international, national and
regional cultural policies outlined in the previous section.

Gathering the Fairfield City data
The first Fairfield City Cultural Plan “Making the Most of Our Culture” was reviewed
in 2009. All priorities were achieved. Several initiatives, such as the film sector
development program, folkloric dance network and Interwoven community and
public art project, demonstrated strong community interest and value and so have
continued in this current plan, to enable deeper participation and learning.

Consultation for the Fairfield City Cultural Plan 2011-15 was conducted with
residents and peak bodies. It linked to the Community Engagement process for the
Fairfield City Plan 2010-20, and was supplemented by targeted consultation with arts
and multicultural groups:

 Community Residents Survey to identify priorities for Fairfield City

 Targeted arts and multicultural consultation for the cultural plan

 Fairfield Migrant Interagency

 Arts and Cultural Development focus group

 Multicultural Advisory Committee

 Cultural Assets on-line survey

6
 UNESCO’s Second World Conference on Arts Education held in Seoul, the Republic of Korea, on 25 –

28 May 2010 (UNESCO is the United Nations Educational, Scientific and Cultural Organization).

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 18

 Arts and Cultural Planning Day (internal Council)

The Community Residents Survey included both quantitative and qualitative
questions, and asked residents to rank the importance of a variety of services and
issues on the themes of community, infrastructure, environment, economy and
governance. This provided a useful context in which to understand the issues raised
in targeted consultations which focused on arts, culture and multiculturalism, and
which provided qualitative data.

Data from the local arts and multicultural consultations are compared to national
and regional cultural trends as follows:

What do people do in their free time?
When Australians have finished work and study for the day, eaten dinner and
completed the housework and other daily obligations, what do they prefer to do in
their free time? The ABS7 found that:

 On a daily basis 87% of Australians watched or listened to TV for an average
of just under 3 hours.

 Other activities on which Australians spent a large amount of time included
listening to the radio and reading.

 The total time spent by all Australians on visiting entertainment and cultural
venues was similar to the time spent on religious activities and listening to
records, tapes and CDs.

Which entertainment and cultural venues do Australians enjoy the most? According
to the ABS8:

 Cinema is the most popular cultural venue, with 65% of Australians attending
the cinema at least once in 2005-06.

 Other popular venues included zoos and aquariums (36%), libraries (34%)
and botanic gardens (34%).

These two ABS surveys show that watching TV and films are the preferred ways that
Australians spend their free time and engage in cultural activity. We also enjoy
reading and listening to the radio and recorded music; and visiting the zoo, libraries
and gardens.

These national survey results were reflected in the Fairfield LGA. When asked about
ideas for a more creative Fairfield, respondents expressed continued strong interest
in screen arts – digital media, film and television – as both creators and audiences:

“Outdoor theatre or cinemas. Free for public, with videos made by locals as
well as commercial films”

7
 Australian Bureau of Statistics (ABS), How Australians Use Their Time, 2006 (cat. no. 4153.0).

8
 ABS, Attendance at Selected Cultural Venues and Events, 2005-06 (cat. no. 4114.0)

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 19

“Screen-based facilities and programs; digital media spaces”

“Showing films in a local swimming pool was a good and different use and a
fun activity for families”

Participation in the Arts
In 2010, the Australia Council for the arts conducted research into how Australians
participate in the arts today9. This study focused specifically on the art forms
supported by the Australia Council (visual arts and crafts, music, dance, theatre,
literature) and thus excluded ‘going to the movies’.

The research found that levels of engagement in the arts today are high. In the year
leading up to the research, nine in ten adult Australians had creatively participated in
the arts (by making something themselves), or receptively participated (by attending
a live event, an exhibition or reading literature). Only a small group (7%) were not
engaged in the arts.

 It found that literature is the most popular art form with 84% of Australians
reading (mostly novels).

 Nearly all Australians intentionally listened to recorded music and over half
attended live performances.

 More people created visual arts and crafts (22%) than any other form of art.
Nearly one in ten engaged in crafts (like jewellery making, ceramics, sewing,
woodcraft), photography or painting.

People enjoy both the arts and sport
Furthermore, the Australia Council research reveals that the arts-v-sports division no
longer exists, with nearly universal agreement (96%) that ‘people can enjoy both the
arts and sport’. The ABS results also show an enriched relationship between arts and
sport. Interestingly, we see that the sport participation rate for those actively
involved in an ‘Arts or Heritage social group’ is higher (77%) that the average
participation rate of those involved in ‘other social groups’ (74%)10.

The ABS reports that over two thirds (64%) of adult Australians participated in sport
or physical activity in the last 12 months before the survey11. The three most popular
physical recreational activities were walking for exercise (23%), aerobics and gym
activities (14%) and swimming (7%).

At a local level, when asked ‘what activities or hobbies do you enjoy’, ‘what are your
ideas for a more creative Fairfield’, residents responded:

9
 Australia Council for the Arts, More than bums on seats: Australian participation in the arts, Sydney,

Australia Council for the Arts, 2010.
10

 Ibid.
11

 ABS, Participation in Sport and Physical Recreation, Australia 2009-10 (cat. no. 4177.0)

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 20

“Bike riding, sitting in the park, walking in the natural environment”

“the Lansvale river it is beautiful when it has been maintained, the wildlife is
amazing… and Aboriginal Totemic poles along the walking track.”

“A creative and custom built park to promote exercise and creative movement
for people of all ages. Structures designed to let people move freely at any
time day or night.”

“Take the lead in enhancing our public spaces e.g. parkour park”

Fairfield residents agree that there is no longer a division between art and sport.
Residents value our cycleways, parks and being outdoors to appreciate nature and
culture alike. The practice of parkour – the physical and creative art of movement –
encompasses the pursuit of excellence as both a sport and an art form. Parkour
offers a compelling philosophy for a cultural plan because it emphasises physical and
mental discipline and respect for self, community and the environment in order to
overcome obstacles. The practice is not competitive, rather it encourages support
and collaboration and fostering community to creatively solve problems and live
well.

People recognise the benefits of arts engagement
Overall, according to the Australia Council research, Australians’ attitudes towards
the arts are very positive. They widely believe that the arts should be an important
part of every Australians’ education, make for a richer and more meaningful life and
that there are plenty of opportunities to get involved.

Australians recognise a range of both individual and community benefits from the
arts. They believe that the arts:

 “are an important part of helping people to express themselves” (92%)

 “expose us to new ideas and get us to question things” (89%)

 “help us to understand others whose lives are different from our own” (86%)

 “enable us to express and define what it means to be Australian” (71%)

Importantly, these attitudes towards the arts are supported and evidenced by
studies all across the world. Enabling people to express themselves and to respect
diversity are also goals in the Fairfield City Plan 2010-2020, “All have a voice and the
opportunity to participate” (5.2) and “Sharing values and respect for our diversity,
culture and heritage” (1.1). These studies demonstrate that the arts has a role in the
delivery of the Fairfield City Plan 2010-2010, particularly in the area of Community
Wellbeing and Good Governance and Leadership.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 21

Australians’ positive attitudes to the arts are mirrored at the regional level as
evidenced by Arts NSW’s research with potential audiences in Western Sydney12. It
found that respondents had positive attitudes to the arts, and were especially keen
to see increased education about cultural activities at school, activities for children
and young people, and more events and activities that relate to their cultural
background.

Opportunities to increase participation in the arts
At the same time however, the level of arts participation is lower in Western Sydney
than compared to the total Australian population. Arts NSW investigated why people
did not attend cultural venues and events, and found that cost (32%), work (30%),
family (28%), program (26%) are the main reasons for non- attendance.

When asked to weight factors that would affect the decision to attend a cultural
venue or event, participants rated friendly staff (82%), variety and suitability of
program and safe area to go at night (81%), information via newspapers, magazine
or radio (75%) as the most important.

These regional findings were reflected at the local level. In the Fairfield City focus
groups, arts education and activities for children and young people were frequently
raised as priorities:

“More youth programs to engage them into proactive progressive pursuits”

“More investment in promoting arts and culture in schools”

“Kids going out, taking on hobbies”

“More art taught in local TAFE colleges”

There is also evidence of the increasing popularity of arts activities for children in the
Fairfield LGA. In 2005, the Fairfield City Museum and Gallery (FCMG) offered one
Saturday morning children’s art workshop. Increased demand has seen this grow to
three full classes per week in 2011. To complement the art classes, the FCMG also
exhibits the children’s work – paintings, drawings, sculpture, which contributes to a
great sense of achievement and confidence. Art classes are also offered at
Cabramatta art centre, Canley Heights RSL Club and the Marconi Club.

Fairfield City residents also thought that programming that relates to their cultural
background was important. These events were seen as more than opportunities to
be with their own cultural community rather, they are a good way to learn about and
appreciate other cultures:

“(I recently attended) Lunar New Year at Fairfield Showground. It was good,
and not only for Asian people or Australian with Asian background.”

12

 Arts NSW, Who doesn’t attend and why: A strategic study of non-attendees at cultural venues and
events in Western Sydney, Sydney, Arts NSW, 2010.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 22

“Moon Festival in Cabramatta. I enjoyed the celebration of culture in the
community. The people coming together! The food ”

“I attended the Chilean Festival at Fairfield Showground and enjoyed the
folklore and music from different country”

“learn about different cultures to show my children”

“I’m not sure what it was called but it was a Christian Indian event. I enjoyed
the atmosphere and hospitality. I went just because I was curious”

The 2008 ABS National Aboriginal and Torres Strait Islander Social Survey13 looked at
the participation of Indigenous persons in cultural activities in maintaining traditions,
community sustainability, and spiritual and social well being.

It found that arts and crafts were the most popular cultural activity with 17% of
Indigenous persons taking part, although writing/ telling stories was the most
popular activity with those 35 years and over.

When it came to the ‘barriers and drivers’ for attending cultural venues and events,
Fairfield residents responded similarly to the rest of the region, with ‘cost’ being a
main barrier, and ‘friendly staff’ and ‘suitability of program’ cited as good reasons to
participate in arts and cultural activities:

“I enjoy different cultures, meeting people, friends, keeping green for the
earth, but some activities are so expensive”

“no opportunity to be involved in them. Sometimes too expensive”

“I really appreciated that the library found the book for me so quickly
(through inter-library loan) and called me to let me know it had arrived”

“I remember the Diwali Indian Festival, it was a good way to meet your
community”

These responses show that at the national, regional and local levels, people’s
attitudes to the arts are positive, even amongst those who are not currently engaged
in arts activities. This suggests that there are viable opportunities to better engage
our community in the arts if we address the barriers of cost and programming and
prioritise activities for children, families and young people, as well as events and
activities that relate to cultural background.

With Fairfield City being one of the most culturally diverse cities in Australia, working
with communities to program culturally meaningful activities opens up exciting

13

 2008 ABS National Aboriginal and Torres Strait Islander Social Survey (NATSISS)

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 23

possibilities for self determination, building intercultural dialogue, sharing and
exchange and skills development.

Celebrating Diversity

“With my community, regardless of other divisions, the thing that enables
people to talk to each other is that we are all Australians.”

Since 2007, the Scanlon Foundation has provided insight into Australian attitudes to
population issues, using surveys of indicators of social cohesion.

The 2010 Scanlon report14 shows that Australia fares well in comparative
international studies looking at attitudes to immigration and cultural diversity. It
found that 62% of Australians agreed that ‘accepting immigrants from many
different countries makes Australia stronger’. We can see that the majority of
Australians see multiculturalism as a positive aspect of Australian life.

At the same time however, the report registered a drop in all five domains of social
cohesion – worth, belonging, participation, acceptance and rejection, social justice
and equity – compared to the positive high level results in 2007 and 2009. The
domain of Acceptance of cultural groups is at the lowest level at 81.5%.

It also reports an increase in the level of experience of discrimination, 10% in 2009
and 14% in 2010; and when asked if ‘the level of racial prejudice in Australia now is
more, less or about the same as it was 5 years ago’, 40% think it is the same, while
there are over twice as many who think that the level of racial prejudice is higher
(40%), than those who consider it is lower (16%).

This study reveals a disjunction between an individual’s experience and their
thoughts about diversity in Australia. A SBS report15 has also examined the paradox
that multiculturalism can be valued while simultaneously perceiving that some
cultures are creating ‘ethnic ghettos’.

A similar dynamic was seen at the local level in consultations for the Fairfield City
Plan. Residents highlighted diversity and multiculturalism16 as the best thing about
living in Fairfield City.

“Feeling like home, ie different cultures but no difference”
“The world is here”
“Different taste of cultures e.g. different festivals”

14

 Prof. Andrew Markus, Mapping Social Cohesion: The Scanlon Foundation Surveys Summary Report
2010, Scanlon Foundation, Australian Multicultural Foundation and Monash University, Victoria 2010.
15

 Ien Ang, Jeffrey E. Brand, Greg Noble, and Jason Sternberg, Connecting Diversity: Paradoxes of
Multicultural Australia, 2006. http://epublications.bond.edu.au/hss_pubs/20
16

 Fairfield City Council, Community Consultation Report 2010, Table 8 Residents Survey and item 5.2
Focus groups

http://epublications.bond.edu.au/hss_pubs/20

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 24

At the same time, when considering the theme of Community Wellbeing
respondents named cultural harmony and integration as a major social issue facing
the City over the next 10 years, second only to crime and safety.

“Growing disharmony between races”
“Racism and segregation between ethnic groups”
“Not enough integration of cultures, too many stick within their own culture”

The research indicates that attitudes and experiences of multiculturalism are
complex and nuanced. Even when multiculturalism is viewed positively, this can
simultaneously be met with concerns about perceived segregation. Managing
diversity requires proactive action to fully realise multiculturalism as a valuable
resource and asset in shaping Australia’s future.

When asked ‘what should be done about these issues’ a number of considered
responses were received. They suggest that achieving cultural harmony requires
openness and action from all community members:

“Barriers are mainly of our own making. If I make the effort to make
connections I am made very welcome. In my case it can be shyness or too
busy to make the effort.”

“Like that there is work done towards ensuring some new communities are
welcomed when they arrive. But I think the cause needs more champions,
people who stand tall in their community and can lead. Perhaps some sort of
leadership program for those who have just arrived. And to help those people
who may feel fear from our diverse culture to understand that there is
nothing to fear.”

“Cultural program for different ethnic communities to share their culture”

“We have many cultures in Fairfield City which sometimes causes racism and
leads to violence between people. A solution may be finding a way to tie the
two differences together. Many fights have been started between teens based
on the average teen things like relationships, popularity and such. A way to fix
this is to give lessons and maybe advice during school time about these kinds
of things.”

“Have a get to know your neighbour day.”

To address the issue of cultural harmony, residents propose more cross-cultural
programs that bring different groups together, more opportunities to share and
learn from each other, leadership, various education programs and more English
language classes.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 25

Fairfield City Cultural Plan 2011-15
“We are Fairfield Living Museum”

Vision

Everyday across our city, when we share, learn and celebrate our
creative community cultures, we are Fairfield living museum.

Fairfield Living Museum is not a traditional museum. It is not a building that houses a
collection of old objects in glass cabinets.

Rather Fairfield Living Museum is a fresh concept. Here we see the whole of Fairfield
City as the museum; with a collection that stretches across the city in the places
where people gather to celebrate, play, worship and exchange ideas. The great
diversity of cultures, traditions and practices of our community contribute to a
dynamic collection, in a unique museum-without-walls.

These places of worship, cultural venues, clubs, restaurants, parks and cycleways,
town centre cultures, public art, leisure offerings, festivals and projects, already
exist. The aim of the Fairfield Living Museum is to connect these places, people and
activities, so that we can do more than tell the story of Fairfield City, we can share in
it, experience it, be alive with it.

Fairfield City Museum and Gallery will curate shows and education programs, engage
artists and help build the skills and capacity of community groups. As a professional
hub, it is central to the Fairfield Living Museum. Learning circles will radiate from it,
engaging ever more people in the process of enquiry - to research, document,
interpret, care for and present their local heritage, culture and environments.

The living museum concept highlights the unique strengths of Fairfield City. It is an
opportunity for communities to share their cultures, for people to learn and
celebrate together and forge a deeper respect for the diversity of our city. It is from
within this remarkable and colourful mosaic of cultures that we are Fairfield Living
Museum.

There are four goals in the cultural plan:

1. Celebrate diversity
2. Cultivate creativity and curiousity
3. Culture every day in the streets
4. Realise our enterprising potential

Working across these four goals will enhance and connect the myriad cultural
activity in the City, spark awareness, ideas, new links and projects to strengthen the

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 26

Fairfield living museum network of places, organisations, people, groups and
activities. As we work to achieve the four goals, we move closer towards realising the
vision of Fairfield living museum.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 27

Goal 1 - Celebrate diversity

Fairfield City is one of the most multiculturally complex places in Australia. More
than half of our residents were born overseas, from 130 mostly non-English speaking
countries.

Fairfield City recognises the Cabrogal people of the Darug nation as the traditional
custodians of the Fairfield City local government area.

In the city’s motto ‘Celebrating diversity’, Fairfield City rejoices in our multicultural
make-up. Celebrating though, is only part of the story. The motto is just as much
about a diverse community accepting people for who they are, respecting cultures,
and helping people to belong so that they can participate and contribute to society.

We acknowledge that people need to see that society accepts their culture as equal
and valid, as a pre-requisite to being able to function as a part of it. In other words,
that within Australia’s legal framework, equality can be achieved by individuals,
communities and cultures, without having to assimilate and relinquish their
differences.

The strategies outlined below take us through the journey of being accepted, and
expressing our identity through cultural maintenance activities, sharing our
traditions, and just as importantly enabling culture to adapt to change. The
strategies recognise that it is usually within families and our community groups that
we find meaning and a sense of belonging (it’s where we create social bonds). These
bonds better equip us to participate in cultural life with people and cultures that are
new to us.

It is in that space - once we are accepted and can belong, participate and contribute
to society - that we can truly celebrate diversity as the community of Fairfield City.

Outcomes Strategies Lead/Partners

1.1 Respect for and understanding
of Aboriginal and Torres Strait
Islander peoples, culture and
history, including honour for
Fairfield City’s Aboriginal heritage.

 Develop and encourage the
use of protocols and customs
across Fairfield City.

 Strengthen reconciliation and
understanding of Aboriginal
and Torres Strait Islander
peoples and their culture
through projects and
partnerships.

CPO Aboriginal,
Aboriginal
Advisory
Committee (AAC)

1.2 People can maintain
community languages and culture,
and belong and participate as
Australians.

 Advocate to increase access to
English language classes,
enabling speakers to achieve
competency.

 Continue to provide books and
other services in community
languages at libraries.

CPO
Multicultural,
Multicultural
Advisory
Committee
(MAC), Libraries,
Fairfield Migrant
Interagency (FMI)

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 28

 Continue to provide
information in community
languages on Councils website
and newsletters.

1.3 Families and communities
understand and appreciate the
different struggles and
achievements of each generation,
and can support each other
through change.

(bonding social capital)

 Continue to develop and
deliver creative cultural
programs which bring
different generations together,
such as Storytime with Dad
and See It My Way.

 Support organisations and
community groups to develop
intergenerational programs.

 Promote the CCD grants
program to community groups
to manage their own
intergenerational projects.

Cultural Dev.,
Libraries,
Powerhouse
Youth Theatre
(PYT), Fairfield
Seniors network,
FMI

1.4 We share, learn and celebrate
community cultures, and better
understand the experiences and
beliefs of our neighbours.

(bridging social capital)

 Continue to develop and
deliver creative programs
which bring different cultures
together, such as the Cultural
Performing Arts Network
(CPAN) and Bibby’s Place.

 Support organisations and
community groups to develop
cross cultural programs, such
as cultural awareness
workshops.

 Promote the CCD grants
program to community groups
to manage their own cross
cultural projects.

 Investigate developing a
Multicultural Strategy and Plan
for Fairfield City.

Cultural Dev.,
CPO
Multicultural,
Fairfield City
Museum and
Gallery (FCMG),
Libraries, FMI,
Arts Advisory
Committee
(ArtsAC), MAC,
AAC

1.5 We join together to eagerly
prepare for the next festival, as a
local tradition that is open to the
whole Fairfield City community.

 Identify opportunities for
increased and deeper
participation of local
community groups and artists
at Council’s regular festivals,
so that people can learn the
meaning and history of
customs, such as the Chung
cake workshops at the Moon
Festival*.

 Continue to encourage the

Cultural Dev.,
CPO
Multicultural,
Moon Festival,
Bring It On,
Showground,
Community
festival
organisers, PYT,
FCMG.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 29

many festivals held annually at
Fairfield Showground.

 Seek partnership
opportunities to build cultural
skills and knowledge in our
community, such as
masterclasses with visiting
musicians*.

 Investigate the viability of a
new arts and cultural festival,
including funding sources.

 Recognise festivals as only one
part of a broader strategy for
cross cultural understanding
and community development.

1.6 Our heritage offers insights to
present and future generations
about the unique people and
history of Fairfield City, and
enhances our sense of belonging
and shared community culture.

 Continue to diversify heritage
lists and collections to reflect
the make-up of Fairfield City
community, including local
heritage lists, oral history and
historic photographs and
museum social history
collection.

 Actively create an
enchantment with the past in
the present, by engaging
artists to interpret history and
represent the relevance of the
past to the issues of today*.

 Build on the Tune In To
Fairfield: A Multicultural
Driving Tour, which was
created from a community
based heritage study*.

Heritage Advisor,
Libraries, FCMG,
Cultural Dev.

1.7 People with a disability have
access to quality arts and cultural
experiences, as both creators and
audiences.

 Promote our accessible venues
(Fairfield School of Arts and
Westacott Cottage) in a variety
of accessible information
formats.

 Increase awareness of our
programs that support the
cultural participation of people
with a disability, such as
Visualabilities art workshops,
Mixed Abilities Ensemble,
Beyond Vision.

CPO Disability,
Cultural Dev.,
FCMG, PYT,
Accessible Arts

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 30

 Continue to support the
artistic development of local
artists and performers with a
disability, through public
presentations such as
International Day for People
with a Disability.

 Promote the CCD grants
program to encourage people
with a disability to initiate
their own projects.

1.8 Cultural expression enables
communities to change and adapt
to new information and
challenges, as well as sustain
traditions.

 Encourage innovative arts
practice informed by cultural
traditions, and which
stimulates dialogue and
transformation.

 Promote the CCD grants
program to community groups
to manage their own
innovative cultural projects.

Cultural Dev.,
CPO
Multicultural,
CPO Aboriginal,
ArtsAC, AAC,
MAC, FMI

Most of these outcomes can be achieved with current budget allocations.
*Denotes that additional resources are required – funds would need to be sourced
externally or considered through planning as part of the Operational Plan.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 31

Goal 2 - Cultivate creativity and curiosity

Young children have a natural curiosity and eagerness to learn. As they explore, they
learn about themselves, other people and the world around them. From UNESCO to
the Australia Council, evidence shows that curiosity is a foundation for imagination
and an inquisitive mind, it sparks a joy for leaning and builds our capacity for
problem solving and persistence.

The strategies below seek to increase and deepen arts-rich learning opportunities for
people at all life stages. Participating in art-making has been proven to develop life
skills such as confidence, empathy and communication. Furthermore, collaborative
creative activities (from games in the playground, to singing in a choir or joining the
local theatre group) foster cooperation, trust, respect for difference and the ability
to think outside the box.

Why do we want to cultivate these capacities in the Fairfield City community?
Because perhaps not surprisingly, these capacities are also proven to be
preconditions for willingness to engage in civil society17 - confidence in the face of
the unknown, confidence in the behaviour of others, confidence that one’s
contribution will be integrated into the whole, positive expectations, trust. In other
words, a community that is creative and culturally engaged, is most likely to be
civically engaged too.

Fulfilled participation in society contributes to our wellbeing - as individuals and as a
community – and strengthens social cohesion. It follows that the strategies below
encourage people to enjoy a range of creative learning pursuits, for the pure
pleasure of creating, but also as the ‘training ground’ for civic engagement.

Outcomes Strategies Lead/Partners

2.1 An arts-rich education for
children and young people
develops life skills such as
confidence, communication and
teamwork.

 Continue to promote Fairfield
City Museum and Gallery as a
learning space for students,
through school programs,
children’s art classes, student
exhibitions.

 Explore funding options to
enable more creative
partnerships between
Fairfield City Museum and
Gallery, Powerhouse Youth
Theatre and schools (such as
ConnectEd).

FCMG, PYT,
Cultural Dev.,
local schools.

17

 Jon Hawkes, Challenges for local cultural development (abridged) in Cities, culture and
developments: A report that marks the fifth anniversary of Agenda 21 for culture, United Cities and
Local Government, 2009. Accessed 8-3-10. www.agenda21culture.net

http://www.agenda21culture.net/

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 32

2.2 People find it easy to access
information and participate in
creative cultural activities.

 Continue to develop the
Fairfield Living Museum
website as a ‘one-stop-shop’
for cultural information.

 Increase awareness of the
many free cultural activities
available throughout Fairfield
City.

 Provide access to activities
and facilities to enjoy hobbies
and leisure pastimes.

 Explore innovative options for
hiring community facilities for
cultural activity, including
public liability insurance.

 Identify the mutual benefits
for schools and artists/
cultural groups, and promote
community use of school
facilities for cultural activity,
in accordance with the
policies of Dept of Education
and Training.

Cultural Dev.,
FCMG, CPO
Multicultural,
ArtsAC, MAC,
FMI, local media.

Assets Branch,
Risk
Management.

Dept of
Education and
Training.

2.3 People and communities are
empowered to apply their skills
and talents to creatively tackle
challenges facing their
community.

 Increase awareness of the
many opportunities for
lifelong learning available
throughout Fairfield City
(workshops, talks, classes
offered by community
organisations, library etc)

 Encourage learning circles to
share and gain information
from peers, and encourage
inquiry, debate and action on
issues of importance to the
community.

 Encourage the Assets-Based
Community Development
(ABCD) approach, which
focuses on the tools that a
community does have rather
than what it does not.

 Promote the CCD grants
program to community
groups to manage their own
creative cultural projects.

Community
Development
team, Cultural
Dev., local
papers, libraries,

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 33

2.4 The people of Fairfield City
participate in civic life, share an
appreciation of local culture, and
enjoy opportunities to come
together.

 Develop strategic, joint
programming between the
social history collection and
other material at Fairfield City
Museum and Gallery with the
Local Studies Library*.

 Support the role of Fairfield
City Museum and Gallery and
Powerhouse Youth Theatre in
producing and presenting
creative responses to issues
affecting local communities,
to encourage inquiry, debate
and problem-solving.

 Encourage involvement in
collaborative creative
activities – they are a fun way
to develop capacities which
enable fulfilled participation
in civil society (confidence,
trust, respect,
expressiveness).

FCMG, Libraries,
Cultural Dev., PYT

2.5 There is opportunity for new
arts activities to emerge, as well
as opportunity for creative
cultural groups and programs to
be nurtured and grow.

 Establish the Fairfield Arts
Interagency to support
community workers who
value the role of arts in
settlement case work, to
develop the skills to
implement quality arts
programs with cultural
groups.

 Encourage the use of Council’s
online toolkit ‘Activate Art –
How to develop community
arts projects’.

 Continue to analyse
applications to Council’s CCD
Grants program to identify
emerging needs and cultural
trends, and respond with
strategic capacity-building
programs, such as the Cultural
Performing Arts Network
(CPAN).

Cultural Dev.,
community
organisations

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 34

2.6 Fairfield City Museum and
Gallery continues to be a
professionally-run learning and
exhibition space for the whole
community; and is central to the
Fairfield Living Museum.

 Continue to deliver a regular
program of local history
education, cultural learning
and inquiry and exhibitions
that stimulate the community.

 Mentor community curators
to care for, interpret and
present community
collections (towards achieving
Cert II Museum Studies)*.

FCMG, Libraries,
Cultural Dev.,

2.7 Working in partnership
optimizes knowledge, resources
and networks, to deliver
successful and meaningful
creative cultural programs.

 Strengthen partnerships with
organisations to use arts-
based programs for a range of
social and cultural benefits,
such as schools, arts
organisations and cultural
venues, NGOs, community
groups, peak bodies.

 Develop the community arts
skills of those organisations,
to enable continuation of
successful programs.

Cultural Dev.,
Libraries, FCMG,
PYT, community
organisations,
FMI.

2.8 The arts are applied as an
effective means of
communicating and unpacking
complex information with the
community, such as urban
planning issues, sustainability,
domestic violence.

 Evaluate the arts-based
community consultation
process used for Bibby’s Place
and Cabramatta Station and
develop a transferable model.

 Include culture and creativity
in Council’s definition of
sustainability, because it is our
value systems and lifestyle
choices that determine our
quality of life.

 Develop a set of indicators to
measure our progress with
the cultural plan, so they can
be included in community
surveys.

Cultural Dev.,
WSROC,
Sustainability
team/ I Sustain
website,
Corporate
planning

Most of these outcomes can be achieved with current budget allocations.
*Denotes that additional resources are required – funds would need to be sourced
externally or considered through planning as part of the Operational Plan.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 35

Goal 3 - Culture every day in the streets

This goal was inspired by a comment from a local resident. His desire is that by 2020,
“there is culture every day in the streets”. It’s a buoyant vision, in which our culture
is vital, lively and nuanced; people are motivated and actively engaged. We see that
culture is not just about a special occasion; we live and breathe it every day. And we
relish creative culture in extraordinary and ordinary places - “in the streets”.

This goal seeks to transform some ordinary places into special ones. Here, public
spaces are more than places for business exchange – they are community meeting
places, interactive spaces to share and enjoy. In ‘People Make Places’, public spaces
are like radio frequencies,

 “Parks, streets, and other public spaces provide the necessary bandwidth for
the flow of information between people; they are where we learn who we live
with, what they look like and what they do18.”

‘Culture every day in the streets’ can also encompass the distinct character and
personality of our town centres. Local distinctiveness is about places and our
relationship to them. It not necessary that they be extraordinary, but they must be
about truth. They are the places that inspire community ownership. Places where
the community has not been invited to the design process, are inevitably uninviting
themselves.

Public art can lift public spaces, parks and streets to another dimension of meaning
and delight. Public art might be a sculpture, or achieving a beautiful pattern with the
paving tiles or creating functional art such as street furniture, fencing and
community noticeboards. Public art is best when it responds to the unique site and
community, and can offer a refreshed viewpoint of local stories.

Outcomes Strategies Lead/Partners

3.1 Public spaces are well-shared
social and cultural spaces that
have a good ‘vibe’.

 Ensure there is a high standard
of design, landscaping and
public art.

 Ensure public spaces and
infrastructure enable cultural
recognition and activities.

 Explore options to hold the
annual Shortcuts Film Festival
outdoors*.

 Review Outdoor Dining/ Goods
on Footpaths policy to support

Place Team,
Cultural Dev.,
Urban Design
team, Assets
Branch, Planners,

PYT.

18

 Melissa Means and Charlie Tims, People Make Places: Growing the Public Life of Cities quoted in
Chiara Camponeschi, The Enabling City: Place-based creative problem solving and the power of the
everyday”, Toronto, 2010. Accessed 8-12-10 www.enablingcity.com

http://www.enablingcity.com/

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 36

safe, lively streetlife.

3.2 People are motivated to criss-
cross the City to shop, eat,
recreate and explore because each
centre has its own character and
unique offering.

 Continue to develop
promotions for day trips and
trails to highlight the wonders
of the city, such as dining and
shopping guides, temple tours,
festivals and events.

 Update the Tune In To
Fairfield: A Multicultural
Driving Tour*.

Place Team,
Communications,
Economic Dev.,
Cultural Dev.,
MAC.

3.3 Public art lifts a place to
another dimension of enjoyment
and meaning.

 Develop a public art policy.

 Continue to grow the Faces of
Fairfield public art trail, which
honours local people who
have made significant
contributions to the
community.

 Continue the Interwoven:
community and public art
program.

 Explore creative solutions to
graffiti vandalism in the city.

Place Team,
Cultural Dev.,
Urban Design
team, Assets
Branch, Crime
Prevention
Officer.

3.4 People can access quality open
space for creative, active and
passive recreation.

 Plan our parks and public
spaces to address priorities in
the Fairfield City Plan, such as
public health, climate change,
Water Sensitive Urban Design,
cultural enrichment and child
friendly cities.

 Ensure there is a diversity of
open spaces, including some
with specialty infrastructure
which allows for active and
creative recreation by people
at different life stages.

 Advocate for cultural spaces
and events at Western Sydney
Parklands which respond to
our culturally diverse
communities.

Place Team,
Open Space and
Recreation team,
Assets Branch,

WSParklands
Trust.

Most of these outcomes can be achieved with current budget allocations.
*Denotes that additional resources are required – funds would need to be sourced
externally or considered through planning as part of the Operational Plan.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 37

Goal 4 - Realise our enterprising potential

It is the joy of creating which inspires most of us to pursue cultural activities. The fact
that creativity also develops our capacity for civic engagement is an added social
bonus. For some of us, creativity, inquiry and honing artistic and cultural skills are
the tools of our trade.

Refugees and migrants bring with them cultural knowledge and languages, business
experience, life skills and resilience. Here we find entrepreneurs who can capitalise
on traditional skills to offer the market new products or services.

Small businesses in Fairfield City which capitalise on cultural knowledge include
restaurants, cafes and speciality food markets; clothing and jewellery designers,
graphic designers; health services such as acupuncture, massage and herbal
medicine; and funeral services.

When it comes to Fairfield artists, we have home-grown national stars in our midst.
Fairfield artists find regular employment on projects across the region, have
exhibited in state museums and galleries (Danny Huynh, photographer), performed
in state theatres (Ali Kadhim, parkour, performer), acted in an award-winning
television program (Maria Tran), been screened at the Australian Film Festival
(Rumble Pictures), featured in esteemed trade journals (David Capra, named as a
young artist to watch by Art & Australia magazine) and received national and
international awards (Matt Huynh, NSW Travelling Scholarship, Powerhouse
Museum, British Council, Arts NSW).

They have invigorated interest in their art form, so that today Fairfield City is strong
in the areas of film and screen media, parkour and martial arts, and music and dance
(including folkloric). All of these artist entrepreneurs – and there are many more –
were nurtured in their arts career through opportunities here in Fairfield City. They
received a cultural grant, were employed by Council or mentored through one of our
cultural facilities. These artists continue to find inspiration in Fairfield City; and the
whole community benefits from their generous ‘pay it forward’ philosophy, and
having them represent us on the world stage.

Outcomes Strategies Lead/Partners

4.1 Whilst gaining recognition on
regional, national and
international stages, our artists
also have local opportunities to
develop their practice and work.

 Identify opportunities for
artists to participate at
Council’s regular festivals,
such as the Moon Festival.

 Encourage the engagement of
local artists/ designers/
performers for public art
projects, graphic and web
design, photography and film
documentation, creative
workshops tutors,

Cultural Dev.,
FCMG, PYT,
Artfiles Directory,
Bonnyrigg Place,
Economic Dev.,
TAFE/ RTOs

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 38

entertainment, concerts etc.

 Build on the success of the
Bonnyrigg World Exchange/Art
and Craft Markets, and
encourage more local artists
and makers to take part.

 Recognise the achievements
of local artists, and the vigour
of the local art form sectors of
film, parkour, dance and music
as cultural assets which
represent our shared
community culture and ensure
there are opportunities to
continue growing.

 Continue to promote local
artists and support
professional development
opportunities through Artfiles.

 Evaluate and hone Council’s
pilot Small Business Training
for Creatives program, and
explore options for delivery.

4.2 Small and family businesses
which capitalise on cultural
knowledge, traditional skills and
offer new products or services,
are flourishing in Fairfield City.

 Continue to run the Bilingual
Business Education Project
and pilot Bilingual Business
Start Up workshops that
mentor participants through
the process of establishing a
business.

 Recognise the achievements
of local cultural entrepreneurs
as cultural assets which
represent our shared
community culture and ensure
there are opportunities to
grow or consolidate, such as
the promotional Signature
Dish program.

 Explore funding options for
the Growing Fairfield as a
Centre for Cross Cultural
Training project*.

Economic Dev.,
FMI, MAC, CPO
Multicultural,
Cultural Dev.,

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 39

4.3 Vacant shops become
temporary arts spaces, activating
‘dead zones’ and benefiting
landlords, artists and the
community.

 Identify clusters of shops
which have been vacant for
some time and liaise with
landlords about transforming
them into temporary arts
spaces, using the ‘Empty
Spaces’ toolkit at
emptyspaces.culturemap.org.au

Place team,
Cultural Dev.,
ArtsAC

Most of these outcomes can be achieved with current budget allocations.
*Denotes that additional resources are required – funds would need to be sourced
externally or considered through planning as part of the Operational Plan.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 40

Tracking our progress

Indicators of cultural vitality

Following is a selection of possible indicators to measure cultural vitality and track
our performance and the effectiveness of the cultural plan19. The purpose of this set
of indicators is to give a sense of what could be measured in terms of cultural vitality;
but we must also consider how accessible it is to get this data.

The challenge with developing cultural indicators is collecting the data. Cultural
statistics at the local level are not collected; and most cultural indicators are
qualitative.

This set of cultural indicators will be refined (as a strategy under goal 2), to enable
measurement through community surveys.

Input indicators: Institutions, infrastructure, investment

Eg: Number of cultural facilities

Input indicators: Access and distribution

Eg: Access – physical, sensory, intellectual, financial, attitudinal or cultural –
of cultural facilities and organisations

Output indicators: Activity and participation

Eg: Number of performances, events, exhibition days, workshops etc

Output indicators: Activity and participation – ‘entry point’ groups
Eg: Number of participants at CCD grant information sessions and workshops

Output indicators: Diversity
Eg: Different kinds of cultural traditions active locally

Output indicators: Education and training
Eg: Number of arts teachers, lecturers and education workers

Output indicators: Commercial creative activity

Eg: Number of resident arts and crafts people

Outcome indicators: Personal development

Eg: Greater involvement in community activities

Outcome indicators: Community development

Eg: Participation in local consultations

19

based on François Matarasso, Towards a Local Culture Index: Measuring the Cultural Vitality of
Communities, Comedia, 1999.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 41

Reporting and evaluation

Once the Fairfield City Cultural Plan 2011-2015 has been adopted by Council, an
Action Plan will be developed. The Action Plan will provide more detail on projects
and programs to achieve the outcomes listed in the Cultural Plan. It will include
resources, key partners, performance measures and timelines; and will be reviewed
annually. Progress will be reported in the Council’s Annual Report.

In 2015 we will conduct a full evaluation of the Cultural Plan.

Fairfield City Cultural Plan 2011-2015 “We are Fairfield Living Museum” 42

References and readings

Ien Ang, Jeffrey E. Brand, Greg Noble, and Jason Sternberg, Connecting Diversity:
Paradoxes of Multicultural Australia, 2006.
http://epublications.bond.edu.au/hss_pubs/20

Animating Democracy website www.artsusa.org/animatingdemocracy/

Arts NSW and Australia Council for the Arts, Beyond Region: Public Galleries in New
South Wales, 2007. www.arts.nsw.gov.au

Arts NSW, Who doesn’t attend and why: A strategic study of non-attendees at
cultural venues and events in Western Sydney, Sydney, Arts NSW, 2010.

Australia Council for the Arts, More than bums on seats: Australian participation in
the arts, Sydney, Australia Council for the Arts, 2010. www.australiacouncil.gov.au

Australian Bureau of Statistics, How Australians Use Their Time, 2006 (cat. no.
4153.0).
ABS, Participation in Sport and Physical Recreation, Australia 2009-10 (cat. no.
4177.0).
ABS, Attendance at Selected Cultural Venues and Events, 2005-06 (cat. no. 4114.0).
ABS, National Aboriginal and Torres Strait Islander Social Survey (NATSISS), 2008.
ABS, Socio-Economic Indexes for Areas (SEIFA), 2006. www.abs.gov.au

Jon Hawkes, Challenges for local cultural development (abridged) in Cities, culture
and developments: A report that marks the fifth anniversary of Agenda 21 for
culture, United Cities and Local Government, 2009. Accessed 8-3-10.
www.agenda21culture.net

Prof. Andrew Markus, Mapping Social Cohesion: The Scanlon Foundation Surveys
Summary Report 2010, Scanlon Foundation, Australian Multicultural Foundation and
Monash University, Victoria 2010.

François Matarasso, Towards a Local Culture Index: Measuring the Cultural Vitality of
Communities, Comedia, 1999.

Melissa Means and Charlie Tims, People Make Places: Growing the Public Life of
Cities quoted in Chiara Camponeschi, The Enabling City: Place-based creative
problem solving and the power of the everyday”, Toronto, 2010.
www.enablingcity.com

NSW Ministry for the Arts and Department of Local Government, Cultural Planning
Guidelines for Local Government, 2004.

http://epublications.bond.edu.au/hss_pubs/20
http://www.artsusa.org/animatingdemocracy/
http://www.arts.nsw.gov.au/
http://www.australiacouncil.gov.au/
http://www.abs.gov.au/
http://www.agenda21culture.net/
http://www.enablingcity.com/

