

2013 NSW Museum & Gallery Sector Census and Survey

September 2013

Museums & Galleries NSW

43-51 Cowper Wharf Road
Woolloomooloo NSW 2011
w: www.mgnsw.org.au
t: 61 2 9358 1760

Introduction

- This report is presented in two parts: The 2013 NSW Museum & Gallery Sector Census and the 2013 NSW Small to Medium Museum & Gallery Survey.
- The data for both studies was collected in the period February to May 2013.
- This report presents the first comprehensive survey of the small to medium museum & gallery sector undertaken by Museums & Galleries NSW since 2008
- It is also the first comprehensive census of the museum & gallery sector undertaken since 1999.

Images used by permission. Cover images L to R Glasshouse, Port Macquarie; Eden Killer Whale Museum , Eden; Australian Fossil and Mineral Museum, Bathurst; Lightning Ridge Museum Lightning Ridge; Hawkesbury Gallery, Windsor; Newcastle Museum , Newcastle; Bathurst Regional Gallery, Bathurst; Campbelltown arts Centre, Campbelltown, Armidale Aboriginal Keeping place and Cultural Centre, Armidale; Australian Centre for Photography, Paddington; Australian Country Music Hall of Fame, Tamworth; Powerhouse Museum, Tamworth

Table of contents

Background	5
Objectives	6
Methodology	7
Definitions	9
2013 Museums and Gallery Sector Census	
<i>Background</i>	13
<i>Results</i>	15
<i>Catergorisation by Practice</i>	17
2013 Small to Medium Museums & Gallery Sector Survey	
<i>Executive Summary</i>	21
<i>Results</i>	27
Conclusions	75
Appendices	81

Acknowledgements

Museums & Galleries NSW (M&G NSW) would like to acknowledge and thank:

- The organisations and individuals who provided the data
- M&G NSW Volunteer Reference Committee for their advice in clarity of wording
- Staff of Arts NSW for their input into the shaping of the questionnaire
- M&G NSW staff for their insights into the operations and challenges of the sector

For M&G NSW

CEO

Michael Rolfe

GM/ Project Manager:

Michael Huxley

Researchers:

Brendon Beaven

Alison McLeod

Project Intern:

Dorota Mojsiejuk

Museums & Galleries NSW is supported by the NSW State government through Arts NSW

Report written by Michael Huxley - September 2013

Background

- From 2001-2008 Museums & Galleries NSW (M&G NSW) conducted annual research on the small to medium gallery and museum sector. These surveys have included questions on visitation, budgets, employment levels and number of volunteers. This data allowed the organisation and other stakeholders, including all levels of government, to gain a deeper understanding of the trends, achievements and challenges related to the museum and gallery sector of NSW.
- When it was established in 1999, M&G NSW undertook a survey using data collated from the records of Museums Australia(NSW) and the NSW Regional Public Galleries Association. This information was used to create the M&G NSW database. The M&G NSW database is regarded as the most comprehensive and reliable list of museums and galleries in NSW.
- Due to the Arts NSW review of M&G NSW (2009) and the sector (2010), the M&G NSW annual survey was not conducted between 2009 – 2011. A survey was undertaken in 2012 but due to problems with its sampling, its data was not considered reliable.
- With the development of a new website for M&G NSW in 2013, and a need for definitive and clean data on the sector, the 2013 annual survey was expanded to include a sector census.

Objectives

- Create a working definition of a museum and gallery located within NSW.
- Create a working categorisation of organisations based in NSW by practice rather than management structure.
- Quantify the number of the museums and galleries that were operational in NSW during February to May 2013.
- Verify physical, postal, local government area and website details for museums and galleries of NSW .
- Collect data on:
 - Area(s) of practice
 - Collection focus
 - Computer access and internet connectivity
 - Date of establishment
 - Operating hours
 - Ownership of collections
 - Social media usage
 - Staffing levels - both paid and volunteer.

Methodology

- A contact list was extracted from the M&G NSW database of all organisations located in NSW. This revealed 2091 unique organisations. These organisations were categorised into one of more of the following categories:

Aboriginal Sites	Friends organisations	International/Consulates	Related Organisations
Archive Library	Funding Bodies	Keeping Places/ Cultural Centres	Religious Organisations
ARI/Community Gallery	Genealogical Society	Local Community Museums	Research organisations
Arts Councils & Arts Festivals	Government Federal	Media	Sponsors
Commercial Galleries	Government Local	Other organisations	State or National Institutions
Community organisations	Government State	Public Galleries	Suppliers
Conservators/ Design/ Consulting Firms	Heritage organisations	Public Museums	Tourism organisations
Education	Historical societies	Museums	Youth Arts

- This list was then reduced to include the categories that related to museums and galleries; public museums, public galleries, local community museums, ARI/Community galleries, Aboriginal cultural centres and State and National organisations..

Methodology

- A questionnaire was built in online data collection software. These questions confirmed the name, contact information, Local government area, State government electorate and website details of the organisations. These initial questions became the census.
- The questionnaire was extended to include questions on collections management, staffing levels, hours of operation, opening hours and date of establishment. This became the survey questionnaire.
- Each organisation was contacted by phone and/or email to arrange a suitable time for a phone interview.
- Data was collected in line with the AMSRS code of professional behavior. Organisations were informed that no data may identify an individual organisation that was not already in the public domain would be used.
- The survey questionnaire was administered by phone. If a respondent was unable to complete the questionnaire on the initial interview, a follow up call was arranged.
- A total of 305 organisations completed the full survey with a further 85 completing only the census information.
- An additional 105 organisations had their basic contact details (name of organisation and phone & email details) verified. This was done through email, web searches or phone contact. Once they were contacted and confirmed, they were deemed to be operational and were included in the census data.

Definitions

- *Aboriginal Art* – visual arts, crafts and design created by Aboriginal and Torres Strait islander people of Australia.
- *Aboriginal Artefacts* – object and ephemera created and used by Aboriginal and Torres Strait islander people of Australia.
- *Aboriginal organisation* - a place dedicated to the preservation of Aboriginal culture and cultural practice be that though creative, visual or performing arts as well as knowledge or language centres.
- *Artist run initiative (ARI)* – a collective, association or company of artists that works together to present their own work and/or work of others. They may or may not manage a permanent exhibition space.
- *Community gallery* – a gallery primarily focused on the presentation on non-professional or student work generally managed and operated by volunteers.
- *Community museum* - a museum generally managed and operated by volunteers for the benefit of the community. Often run by historical or heritage societies.
- *FTE* – full time equivalent. This may be 38 or 35 hour worked per week, dependent on award.
- *Gallery* - a place that primarily collects and/or exhibits visual arts, craft and design.
- *Heritage organisation* - though it may collect and/or exhibit artefacts and objects, it is more concerned with cultural traditions, physical place and historic buildings.

Definitions (cont.)

- *Local History* – objects and artefacts that reflect or record the immediate local history and environment.
- *Median* – the data point which is the middle of the response range i.e. 50% of responses are above and below this point.
- *Mode* – the most frequently cited response.
- *Museum* - a place that primarily collects and/or exhibits objects and artefacts. This may include paintings, sculpture and artworks that are held for their significance and meaning rather than only their artistic merit.
- *Natural science* - objects and artefacts that reflect or record the natural world. This may include botany, geology and anthropology.
- *Small to medium* - the Australian Bureau of Statistics (ABS) defines organisations with 5 or less employees as *micro*, 6-20 employees as *small* and 21-200 employees as *medium* enterprises (1321 *Small Business in Australia*). For the purpose of this study: *small* refers to organisations with 5 or less employees and *medium* to those organizations with 6-50 FTE staff.
- *Social History* – objects and artefacts that reflect or record a particular social movement or pastime that is not place specific.

Definitions (cont.)

- *Technology & Science* – objects and artefacts that reflect or record the application of science and technology. These may include equipment or machinery which show the industrial advance of civilisation and the development of inventions and manufactures.
- *Public and regional gallery* – a gallery that maintains publicly owned collections/exhibition spaces and serves a particular geographical region. They run educational and access programs and have paid staff.
- *Public and regional museum* – a museum that maintains publicly owned collections/exhibition spaces and serves a particular geographical region. They run educational and access programs and have paid staff.
- *Volunteer run and managed* – organisations that may have a volunteer board and are staffed and operated primarily by volunteers.
- *Visual Arts, Crafts and Design* - such as ceramics, drawing, painting, sculpture, printmaking, design, crafts, photography, video, filmmaking and architecture. These categories should not be taken too strictly as many artistic disciplines (performing arts, conceptual art, textile arts) involve aspects of the visual arts. Also included within the visual arts are the applied arts such as industrial design, graphic design, fashion design, interior design and decorative art.

2013 Museums & Gallery Sector Census

Museums & Galleries NSW

Images L to R Tamworth Regional Gallery, Tamworth: Interior -Tongarra
Museum, Tongarra

A WORKING DEFINITION OF A MUSEUM & GALLERY

- The International Council of Museums (ICOM) defines a museum as:
 - *a non-profit making, permanent institution, in the service of a society and of its development, and open to the public, which acquires, conserves, researches, communicates and exhibits, for purpose of study, education and enjoyment, material evidence of people and their environment.*¹
- Museums Australia defines a museum as:
 - *a museum helps people understand the world by using objects and ideas to interpret the past and present and explore the future. A museum preserves and researches collections, and makes objects and information accessible in actual and virtual environments. Museums are established in the public interest as permanent, not-for-profit organisations that contribute long-term value to communities.*²
- When defining what was to be regarded as an *operational* museum or gallery, three key criteria were considered:
 - *Ownership of a collection(s) and/or the display of collections/exhibitions to the public*
 - *The exhibition(s)/collections are open to the public at regular times AND*
 - *a not-for profit or government managed organisation.*

If these three criteria were met then the organisation was deemed to be both operational and eligible for inclusion in the census. This was slightly modified when dealing with Aboriginal cultural centres to include those who also ran Aboriginal cultural programs e.g. language programs but excluded those whose focus is on health, educational or information services.

¹ <http://icom.museum/the-vision/museum-definition/>

² http://www.museumsaustralia.org.au/site/about_museums.php

CENSUS - BACKGROUND

PROCESS

- From February to May 2013, M&G NSW undertook a census of the small to medium museums & galleries and the State & National organisations located within NSW.
- A contact list was generated from the M&G NSW database that was comprised of a variety of organisational type. These were public and regional museums, public and regional galleries, community run museums & galleries, artist run initiatives, Aboriginal cultural centres and State and National organisations.
- Each of these organisations was contacted by phone and/or email to verify the basic contact data that was held by M&G NSW. If the phone numbers or emails were inaccurate in the data then an internet search was undertaken to see if the contact details had changed or if there was any recent activity on their website or social media pages. Once they were successfully contacted they were deemed to be “operational”.
- During the process of the census, an additional 20 institutions were identified that were not part of the original contact list. This may be because they were incorrectly identified by organisational type within the M&G NSW database, they may have changed their function since being entered in the M&G NSW database or may have been unknown to M&G NSW.

Table 1: Initial contact list by management type for 2013 census and survey

Aboriginal cultural centres	37
Community run and managed galleries and artist run initiatives	101
Community run and managed museums	438
Public and regional galleries	57
Public and regional museums	49
State or National organisations	38
Total	720

Table 2: Results for 2013 census and survey

Type of Organisation	Contact list	Identified Organisations
Aboriginal cultural centres	37	23
Community run and managed galleries and artist run initiatives	101	37
Community run and managed museums	438	293
Public and regional galleries	57	57
Public and regional museums	49	51
State or National organisations	38	34
Total	720	495

- 495 organisations were identified in NSW.
- Once the definition of a *working and operational* organisation was applied, a number of organisations that had previously been included within the count of NSW museums, galleries, heritage and Aboriginal cultural centres were no longer eligible.
- Organisations that may only be studio/arts centres, historic houses and historical societies without a collection or a collection that is not accessible to the public, archives, privately owned collections and Aboriginal organisations that are focused on the delivery of other services (e.g. health) to the community were now regarded as ineligible. There were a total of 135 organisations identified from the contact list that did not fit the agreed definition.
- Duplicate entries were also identified in the contact list. These were generally the result of a slight change in the name of an organisation, an organisation being listed as both the historical society and museum, an organisation having relocated or human error. 43 organisations were identified as duplications in the contact list.

CENSUS – RESULTS (cont.)

- 75 organisations were identified as closed or un-contactable at the time of the census. There was a small number of organisations (3) that were not currently open to the public but were planning to open later in 2013. A full list of the non-operational organisations can be found in the appendix.
- Table 3 below shows the number of non-operational organisations, organisations that do not meet the criteria and duplicates from the contact list.

Table 3: Number of non operational, ineligible and duplicates by type of organisation

Type of Organisation	Non-operational	Does not meet criteria	Duplicates
Aboriginal cultural centres	7	9	1
Community run and managed galleries and artist run initiatives	35	25	8
Community run and managed museums	30	93	31
Public and regional galleries	1	2	1
Public and regional museums	1	1	
State or National organisations	1	1	2
Total	75	135	43

A NEW CATEGORISATION

- In line with a clearer definition of what constitutes an *operational* organisation, the previous method of categorisation by management type was replaced with a categorisation by areas of practice. This was done to acknowledge the unique skills required by each area of practice. It also more closely aligns to an audiences' understanding of they type of organisation they are attending.
- The new categories by practice are:
 - *Gallery*
 - *Museum*
 - *Heritage organisation*
 - *Aboriginal organisation*
- We defined a *gallery* as a place that primarily collects and/or exhibits visual arts, craft and design.
- We defined a *museum* as a place that primarily collects and/or exhibits objects and artefacts. Their collections may include painting, sculpture and other artworks that are held for their significance and meaning rather than only their artistic merit.
- We defined a *heritage* organisation as one that though it may collect and/or exhibit artefacts and/or objects, it is more concerned with cultural traditions, physical place and historic buildings.
- We defined an *Aboriginal* organisation as a place dedicated to the preservation of Aboriginal culture and cultural practice though creative, visual or performing arts, knowledge or language centres.

CENSUS – CATEGORISATION BY PRACTICE

Table 4: Whole of sector by area of practice

Gallery only (includes regional & public galleries, volunteer run and managed galleries and artist run initiatives)	94
Museum only (includes regional & public museums, volunteer run and managed museums)	274
Heritage only	13
Aboriginal only	23
Gallery/Museum	11
Museum/Heritage	75
Gallery/Heritage	3
Mixed – three areas of practice	2
Total	495

Table 5: Small to medium sector by area of practice

Gallery only (includes public & regional galleries, volunteer run and managed galleries and artist run initiatives)	92
Museum only (includes public & regional museums, volunteer run and managed museums)	259
Heritage only	12
Aboriginal only	23
Gallery/Museum	9
Museum/Heritage	64
Gallery/Heritage	3
Mixed – three areas of practices	2
Total	464

CONCLUSION

- There are 495 not-for profit organisations that have collections and/or provide exhibitions that are accessible to the public on a regular basis. These organisations are listed alphabetically and by practice in the appendix.
- They may be categorised by both management structure and practice.
- 75 organisations listed on the M&G NSW database are no longer operating. The majority of these are artist run initiatives (35 organisations) and community run museums (30 organisations). A list of the non-operational organisations can be found in the appendix.
- Though a majority of organisations (404) have a single area of practice, almost 20% have two or more areas of practice. The most common combination of these is “museum” and “heritage”.

2013 Small to Medium Museum & Gallery Survey

Museums & Galleries NSW

Images L to R Interior Lake Macquarie City Art Gallery, Booragul;
Exterior Newcastle Museum, Newcastle

EXECUTIVE SUMMARY

TYPE OF ORGANISATIONS BY PRACTICE – Museums, Gallery, Heritage or Aboriginal

- Just over four in five of the surveyed organisations identify their practice as that of only a gallery, museum, heritage or Aboriginal organisation. 17% of organisations undertake a mix of these practices.
- Allowing for multiple responses, almost three in four organisations (74%) identify as museums and one in four (25%) identify as galleries, with a further 17% identifying as a heritage organisation.
- Galleries were most likely to consider themselves a single practice organisation with 82% of galleries considering themselves only a “gallery” .

LOCATION

- There are museums, galleries, heritage and/or aboriginal organisations located in 82% of Local government areas in NSW. A full list of the number of organisations located in each Local government area can be found in the appendix.

DATE OF ESTABLISHMENT

- Just over a third of the organisations (37%) were established before 1980.
- There has consistently been a larger number of museums established in each period. However, there has been a decline in the number of museums, as a proportion of all types of organisations established in each period since 1970.

EXECUTIVE SUMMARY

OPENING HOURS

- Saturday is the day most likely for an organisation to be open to the public (67%).
- Sunday and Monday are the days least likely to be open to the public (16%).
- When not scheduled to be open to the public, around a third of organisations are willing to engage with the public for tours and/or school groups by appointment.

VISITATION

- The combined reported visitation in each organisation's last financial year was 5,953,360.
- 50% of all organisations report visitation of more than 3,000. There is a wide variety of levels of reported visitation (40 to 800,000) with 21,414 being the average number of visitors.

OWNERSHIP OF BUILDINGS

- The majority of galleries, museums and heritage organisations operate from council owned buildings.
- The majority of Aboriginal organisations own their own building.

EXECUTIVE SUMMARY

STAFFING

- The majority of organisations (55%) have no paid staff.
- The majority of Aboriginal organisations (60%) and galleries (82%) have paid staff whereas the majority of museums (68%) and heritage organisations (61%) do not have paid staff.
- More than half of the organisations with paid staff have two or less full time equivalent paid staff (FTE). One FTE was the most frequently cited number of FTE paid staff. The average number of FTE paid staff was 3.49.
- The total number of active volunteers reported was 7,948.
- Only a small proportion (5%) of organisations have no volunteers. 50% of organisations have 16 or more active volunteers. The most commonly reported number of active volunteers was 15 with 27.5 being the average. The lowest number of volunteers reported was 1 and the highest 220.
- The combined number of volunteer hours were reported each week was 17,672. The average number of volunteer hours given per week was 64.38. The most commonly reported (mode) number of volunteer hours given each week was 20. The lowest reported number of hours provided by volunteers is 1 hour per week with the highest 625 hours.
- 50% of organisations report at least 38 volunteer hours given each week.

EXECUTIVE SUMMARY

COLLECTION MANAGEMENT

- The majority of organisations (92%) manage a collection.
- 85% of all organisations have catalogued their collection, either fully or partially.
- Of the organisations that have collections, 52% are fully catalogued, 40% are partially catalogued and only a small percentage are not catalogued at all (8%).
- The total number of items reported in collections was 2,931,584. The average number of items in collections is 11,362 with 50% of organisations having less than 3,000 items. The most commonly cited number of items was 5,000.
- When asked to describe and rank their collection by focus, the majority of organisations (70%) reported their collections as mixed rather than a single focus collection.
- Of the organisations with collections, two thirds (67%) described their collection as having local history focus. Over half (55%) described their collection as having social history focus. Just over one third (35%) have a focus on visual arts, craft and design. Only a small proportion describe their collection as having a focus on Aboriginal art, though just over one in five have a focus on Aboriginal artefacts.

EXECUTIVE SUMMARY

SOURCES OF FUNDING

- Donations was the most cited source of income (82%) in the last financial year of all organisations. Almost two-thirds of organisations are receiving income from membership or friends programs (60%). A small number of organisations cite the Australia Council as a source of funding (4%).
- Almost one in three organisations (30%) cite Local government as their primary source of operational funding. However, Local government support increases to 54% when all funding from local government is included.
- More galleries than museums receive core funding from Local government.
- Galleries are more likely to receive funds from Arts NSW (including devolved funding), private benefactors, philanthropic trusts and sponsorship.
- More museums than galleries receive income from entry fees, membership/friends programs and donations.

OTHER FACILITIES

- Around half the organisations reported a “workshop/meeting space” and a “garden” on site. Only a small portion (11%) of them reported having “artist studios”. Around one in five organisations (21%) report a “café/restaurant” on-site. This is similar to the level of those who report a “public library” or “theatre facilities” available on site (18%).

EXECUTIVE SUMMARY

EXPENDITURE

- \$262,808 was the average expenditure reported for the last financial year. 50% of organisations had an expenditure of less than \$33,800.
- Most organisations (77%) without paid staff report an annual expenditure of under \$15,000. Over 2 in 3 organisations with paid staff (69%) report an expenditure of more than \$100,000.

WEB PRESENCE AND SOCIAL MEDIA

- Just over four in five organisations (81%) have a website.
- Galleries with paid staff are more likely to have a website. However, not having paid staff is not a barrier to having a website.
- Nine in ten organisations reported a computer on-site. 87% could upload information to the internet, either on-site or off-site, though only 71% had on site access to the internet.
- Facebook was the most cited form of social media used (42%). This compares with 53% of the total Australian population in 2012 (*The Digital Universe* - Roy Morgan Research August 2012).
- Twitter and YouTube were the second and third most cited social media platforms while Flickr and Instagram are hardly cited at all (6% and 2%).
- Galleries are more strongly engaged in social media. Social media channels such as Instagram and Vimeo have a very low take up with museums (0% & 1%). Linked-In has a low usage rate with both galleries and museums.

2013 Small to Medium Museum & Gallery Survey Results

Museums & Galleries NSW

Image *Interior McCrossin's Mill Museum, Uralla*

NOTES ON READING CHARTS

- All figures are presented as percentages unless otherwise noted.
- Where multiple responses were allowed, the total may add to more than 100%.
- The number of responses is indicated by “n = ”.
- When data has been cross-tabulated all valid responses are shown.
- Individual bases for the data are shown with a description of any applied data filters.
- Aboriginal organisations are often not shown, due to their small base sizes (n<6).
- Where a percentage label is small, i.e. less than 5%, it may be omitted from the chart for ease of reading.
- Note: Whole number rounding error may account for when charts do not add to exactly 100% (e.g.: 101% or 99%).
- For the total sample size, n=305, the figures are presented with a 99% confidence level and a +/- 4% margin of error.

TYPE OF ORGANISATION

Type of organisation

- Organisations were asked to identify which best described their area of practice. Multiple responses were permitted
- Almost 3 in 4 organisations identify as museums and almost 1 in 4 identify as galleries
- A small proportion identified as an Aboriginal organisation
- 17% of organisations identify as a heritage organisation
- *NB As organisations could choose more than one type of organisation % adds to more than 100%*

TYPE OF ORGANISATION

Area of practice (discrete categories)

- Just over 4 in 5 organisations identify themselves as only as a gallery, museum, heritage or Aboriginal organisation
- 16% of organisations consider themselves having a mix of two or more practices
- 12% of organisations consider their practice as a mix of “museum” and “heritage”

TYPE OF ORGANISATION

Cross practice – what other practices each group identifies with

	Gallery	Museum	Heritage	Aboriginal
	<i>n = 74</i>	<i>n = 224</i>	<i>n = 51</i>	<i>n = 5</i>
Gallery	84%	4%	6%	0%
Museum	11%	80%	71%	17%
Heritage	4%	16%	20%	17%
Aboriginal	1%	0%	2%	67%

- Around 4 in 5 of the galleries consider themselves a gallery only
- 16% of the museums also considered themselves having a “heritage” practice
- Of the heritage organisations, just over 70% considered their practice to also include “museum” practices
- The majority of Aboriginal organisations **do not** also consider their practice that of a “gallery” or “museum”

LOCATION OF ORGANSIATION

Number of organisations per local government area

- There are 152 Local government areas in NSW. 124 have museums, galleries, heritage and/or aboriginal organisations located within their boundaries
- Just over 2 in 5 of these councils have one organisation located within their boundary
- Around 1 in 5 councils have four or more organisations located within their boundary
- A full list of the local government areas containing museums, galleries, heritage and/or aboriginal organisations is located in the Appendix

LOCATION OF ORGANISATION

Local Government areas with 4 or more organisations

Local Government Area	Number of organisations
Council of the City of Sydney	19
Armidale Dumaresq Council	8
Bathurst Regional Council	8
Newcastle City Council	7
Wollongong City Council	7
Bega Valley Shire Council	6
Blue Mountains City Council	6
Clarence Valley Council	6
Parramatta City Council	6
Broken Hill City Council	5
Cabonne Council	5
Hay Shire Council	5
Richmond Valley Council	5
Shoalhaven City Council	5
Tamworth Regional Council	5
Wingecarribee Shire Council	5
Wagga Wagga City Council	4
Coffs Harbour City Council	4
Goulburn Mulwaree Council	4
Greater Taree City Council	4
Lake Macquarie City Council	4
Maitland City Council	4
Mid-Western Regional Council	4
Nambucca Shire Council	4
Ryde City Council	4

DATE OF ESTABLISHMENT

Date of establishment of organisations

- Just over a third (37%) of the organisations were established before 1980
- Decades that saw major growth were the 1970's, 1980's and the 2000's with just over 60% of the organisations being established in these decades

DATE OF ESTABLISHMENT

Number of organisation established in each period

- Galleries and museums have been established in every decade since the 1960's
- There has been a decline in the proportion of museums established since 1970's
- Galleries have had two significant growth periods: the 1980s and 2000's
- Heritage organisations appear to be reasonably consistent in their establishment over time

DATE OF ESTABLISHMENT

Type of organisation established in each period

- There has consistently been a larger proportion of museums established in each period

HOURS OF OPENING

Days open to the public

- Saturday is the most likely day (67%) for an organisation to be open to the public
- Monday is the day least likely to be open to the public (39%)
- Monday and Sunday are the days most likely to be closed (16% respectively)
- When not open, around a third of organisations are willing to engage with the public by appointment for tours/school groups
- The most frequently cited opening time was between 9-10 AM and the most frequently cited closing time was between 4-5 PM
- If an organisation was only open on a particular weekday, they were likely to be open on that day, every week of the year

VISITATION

Organisations that count visitation

- Most organisations (85%) are keeping count of their audiences
- Of the organisations that **do not** count visitors (15%), 77% have no paid staff
- There is no significant difference between the museums and galleries with respect to counting visitors
- Heritage organisations are slightly less likely to count visitors than museums and galleries

VISITATION

Visitation last financial year

- The total visitation reported for the last financial year for all organisations was 5,953,360
- The average number of visitors was 21,414 (per organisation over the last reporting year)
- 50% of organisations report visitation figures of more than 3,000

N.b. note the difference in the x scale

VISITATION

Visitation last financial year by type of organisation

- The majority of heritage and museums report visitation of up to 5,000
- Galleries are represented at similar percentages across most levels of visitation
- Galleries have higher rates of visitation (per annum)

N.b. note the difference in the scale

STAFFING LEVELS

Proportion of organisations with paid staff

- The majority of organisations (55%) have no paid staff
- A total of 475 full time equivalent positions were reported in the small to medium museum and gallery sector

STAFFING LEVELS

Paid staff and type of organisations

- The majority of galleries (82%) have paid staff
- The majority of museums (68%) and heritage (61%) organisations **do not** have paid staff

STAFFING LEVELS

Number of full time equivalent paid staff (FTE)

- The average number of full time equivalent paid staff (FTE) was 3.49
- More than half of all organisations have 2 or less FTE paid staff
- Only 9% of organisations have more than 8 FTE paid staff

STAFFING LEVELS & ORGANISATION TYPE

Full time equivalent (FTE) paid staff by type of organisation

- More than half of the heritage organisations have up to two FTE paid staff member
- 63% of museums have 2 or less FTE paid staff. This compares with 37% for galleries
- 47% of galleries, 51% of museums and 60% of heritage organisations have 1-4 FTE paid staff.

STAFFING LEVELS

Number of visitors by paid staff

- Only a small proportion (19%) of organisations who have less than 5,000 visitors per annum have paid staff
- Organisations with 20,000+ visitors per annum are more likely to have paid staff

N.b. note the difference in the x scale

VISITATION & PAID STAFF

Paid staff per visitor base (breakdown by organisation type)

- Just under half of the museums and just over half of the heritage organisations with paid staff have visitation of up to 10,000
- Almost 2 in 5 galleries with paid staff have visitation of over 30,000

N.b. Aboriginal organisations not illustrated due to the small sample size

N.b. note the difference in the x scale

STAFFING LEVELS

Number of active volunteers

- Most organisations (58%) have between 1 and 20 volunteers
- Only a small proportion of organisations have no volunteers (5%)
- 50% of organisations have 16 or more active volunteers
- The average number of active volunteers per organisation is 27.5

SURVEY - STAFFING LEVELS

Number of active volunteers by paid staff

- As the number of volunteers increases, so does the proportion of organisations who have paid staff
- Organisations that have up to 30 volunteers are less likely to have paid staff

SURVEY - STAFFING LEVELS

Number of active volunteers by type of organisation

- Of the organisations with 21 to 30 volunteers, just over 7 in 10 of them are museums
- Of the organisations with more than 60 volunteers, just over 2 in 5 of them are galleries

STAFFING LEVELS

Number of volunteer hours given per week

- A total of 17, 672 volunteer hours were reported each week from all organisations
- The average number of total volunteer hours given per week is 64.38
- 50% of organisations report at least 38 volunteer hours given each week

STAFFING LEVELS

Hours of volunteers and type of organisation

- Overall, volunteers for museums are providing more hours per week than for galleries
- No gallery has volunteers that provide more than 200 hours per week
- 40% of the organisations where volunteers provide 81-90 hours per week are galleries

STAFFING LEVELS

Volunteers hours given per week by type of organisation

- Of galleries with volunteers, two in five have volunteers that provide up to 30 hours per week.
- Of museums with volunteers, almost half (48%) have volunteers that provide up to 30 hours per week
- Of museums with volunteers, 18% have volunteers that provide up to more than 100 hours per week. This compares to 12% for galleries with volunteers.

OWNERSHIP

Ownership of buildings

- Almost half of the buildings used by the sector are owned by Local government
- Around a quarter of the buildings used are owned by the organisation
- Other owners include National Trust of NSW, Universities, State and Federal government

OWNERSHIP

Ownership of buildings by type of organisation

- The majority of galleries, museums and heritage organisations operate from council owned buildings
- The majority of Aboriginal organisations own their own building (*n.b. small sample base*)

COLLECTION MANAGEMENT

Is the collection catalogued?

- 8% of all organisations do not hold a collection
- 85% of all organisations have catalogued their collection either fully or partially
- 7% of all organisations have not catalogued their collection
- Of the organisations that have collections, 40% are partially catalogued
- Of the organisations that have collections, only a small percentage (8%) are not catalogued at all

COLLECTION MANAGEMENT

Level of collection catalogued and type of organisation

- Almost one third of the galleries do not have a collection
- Over 50% of the heritage organisations have partially catalogued their collection
- Almost half of the museum organisations have fully catalogued their collections

COLLECTION MANAGEMENT

Number of items in collection

- The total number of reported item in collections was 2,931,584
- The average number of items in collections is 11,362
- 50% of organisations have less than 3,000 items

COLLECTION MANAGEMENT

Number of items in collection by type of organisation

	Overall	Gallery	Museum	Heritage	Aboriginal
Up to 2,500 Items	47%	75%	38%	53%	100%
2,501 to 5,000 items	22%	16%	25%	9%	
5,001 to 7,500 items	9%	8%	11%	16%	
7,501 to 10,000 items	8%	0%	10%	2%	
10,001 to 15,000 items	5%		5%	5%	
15,001 to 20,000 items	4%		4%	10%	
over 20,000 items	5%	2%	6%	5%	

- Most of the galleries, and all of the Aboriginal organisations, have less than 2,500 items in their collections
- One in four of the museum organisations has between 2,500–5,000 items in their collection
- One in five heritage organisations have more than 12,500 items in their collection

COLLECTION MANAGEMENT

Value of the collection

- A large proportion of the collections are not valued
- Of those organisations who have valued their collection, just over one third of the collections have a value of under \$500,000
- Of those organisations who have valued their collection, almost one quarter of the collections have a value of more than \$5 million

COLLECTION MANAGEMENT

Type of collections

- Just over two thirds of organisations have collections which include a focus on local history
- Over half of the organisations have collections which include a focus on social history
- Just over one third of the organisations have collections which include a focus on visual arts, craft and design
- Only a small proportion of organisations have collections which include a focus on Aboriginal art, though just over 1 in 5 have some Aboriginal artefact.

COLLECTION MANAGEMENT

Focus of collections

- The majority of collections have a mixed focus
- 13% of all collections have a single focus on local history
- Just under one in ten of the organisations have a focus only on the visual arts, craft and design
- A small proportion of single focus collections concentrate on natural science and technology & science

COLLECTION MANAGEMENT

Ranking of type of collections

	Local History	Social History	Visual Arts, Craft & Design	Technology & Science	Natural Science	Aboriginal Art	Aboriginal Artefact
1st	48%	24%	17%	6%	4%	1%	1%
2nd	18%	30%	4%	7%	1%	6%	4%
3rd	5%	4%	11%	6%	5%	2%	6%
4th	1%	1%	5%	7%	4%	1%	4%
5th			2%	4%	1%	3%	4%
6th					1%		2%
7th							2%

- “Social History”, “Local History” and “Visual Arts, Craft & Design” were ranked as three best descriptions/areas of focus of an organisation’s collection
- Local History was ranked 1st as the best description of their collection by almost half of the organisations
- Social History was ranked 2nd as the best description of their collection by almost one third of the organisation
- Visual Arts, Craft & Design was ranked 1st as the best description of their collection by 17% of the organisations

SURVEY - OTHER FACILITIES

Other Facilities Available On-Site

- Around half of the organisations have a workshop/meeting space and gardens
- Artist studios are the least cited additional facility (11%).
- Around 1 in 5 organisations have a café/restaurant on-site
- Less than 1 in 5 organisations have a public library or theatre facilities available on site.

SOURCES OF FUNDING

Funding source in the last 12 months

- The most cited form of income was donations and almost two-thirds of organisations are receiving income from membership or friends programs
- The Australia Council is the least cited source of income (4%)
- Just over 1 in ten organisation are receiving income from sales made in their shops.
- Over a third of organisations are receiving funds form other sources including Federal government departments (e.g. Visions of Australia, Veteran Affairs, Community Heritage grants) , other non-arts State government departments & commercial activities such as research and venue hire.

SOURCES OF FUNDING

Local government funding

- Almost 1 in 3 (30%) of organisations cite local government as their primary source of operational funding
- Local government support increases to 54% when all funding from local government is included (*previous slide*)
- Local Government is the primary source of income for 60% of galleries and just over 20% of museums.
- Though only around one fifth of museums cite local government as a core source of funding just over half receive some financial support from local government

SOURCES OF FUNDING

How many galleries and museums received funding from each source

- Though only around one fifth of museums cite local government as a core source of funding (see previous slide), just over half receive some financial support from local government
- More galleries than museums receive core funding from local government.
- Galleries are more likely than museums to receive funds from Arts NSW (including devolved funding) , private benefactors, philanthropic trusts and sponsorship
- More museums than galleries receive income from entry fees, membership/friends programs and donations .

Q. 37 In the last 12 months have you received any funding from ...? Q. 26 Type of organisation?
 Gallery n = 74 Museum n = 224

EXPENDITURE

Expenditure in the last financial year

- The average expenditure for the last financial year was \$262,808
- 50% of organisations have an expenditure of less than \$33,800
- The most commonly cited (mode) annual expenditure is \$20,000
- *N.b. the changing scale on the x axis*

EXPENDITURE

Expenditure in the last financial year by paid staff

- Most organisations without paid staff report an annual expenditure of under \$15,000
- Over 2 in 3 organisations with paid staff have an expenditure of more than \$100,000
- *N.b. the changing scale on the x axis*

EXPENDITURE

Expenditure in the last financial year by type of organisation

- The majority of museums and heritage organisations have an annual expenditure of up to \$30,000
- Most galleries have an annual expenditure of over \$250,000
- *N.b. the changing scale on the x axis*

EXPENDITURE

Expenditure in the last financial year by type of organisation with paid staff

- More museums with paid staff have an annual expenditure of up to \$100,000 than galleries with paid staff
- More galleries with paid staff have an annual expenditure of over \$500,000 than museums with paid staff
- *N.b. the changing scale on the y axis*

SURVEY - WEB PRESENCE

Do you have a website?

- Just over 4 in 5 organisations have a website
- Galleries with paid staff are more likely to have a website
- However, not having paid staff is not a barrier to having a website

For ease of reading any figures below 1% have been removed

SURVEY - ACCESS TO THE INTERNET

Computer and Internet Access On-Site

- 9 in 10 organisations have a computer on-site
- Almost 30% of organisations do not have access to the internet on site
- Though 71% have access to the internet on site, 87% can upload information to the internet either on-site or off-site

SURVEY - USE OF SOCIAL MEDIA

Use of Social Media

- Facebook is the most cited form of social media but still only has a take up rate of just over 2 in 5
- Twitter and YouTube are the second and third most cited social media platform
- Flickr and Instagram are hardly used at all

SURVEY - USE OF SOCIAL MEDIA

How many galleries and museums are using different channels of social media

- Galleries are more strongly engaged in social media
- Social media channels such as Instagram and Vimeo have a very low take up with museums
- Linked-In has a low usage rate with both galleries and museums

Conclusions

Museums & Galleries NSW

Image *Interior Nicholson Museum, Sydney University, Sydney*

Conclusions

Overview of the sector

- There are 495 not-for profit organisations that have collections and/or provide exhibitions and are accessible to the public on a regular basis in the museum and gallery sector of NSW.
- A number of external factors have shaped the establishment of these organisations. They include the increase of interest in local history in the 1970's and the capital development funds available for the Australian Bicentennial celebrations and the Federation of Australia.
- There are more active museums than galleries in NSW but the number of new museums being established has fallen in each decade since the 1970's.
- The majority of organisations have a single area of practice. Galleries are the most likely to have only one area of practice. The “single focus” of most of galleries has enabled them to more clearly articulate their operational needs. “Museum” and “Heritage” is the most common mix of areas of practice.
- Aboriginal organisations with sufficient infrastructure to present exhibitions or care for physical collections are small in number. Like many community/volunteer run organisations, they are challenged by the lack of staffing, skills and resources.
- Almost half of the organisations have a meeting or workshop space. There is an opportunity for these organisations to enhance their connections to the community and generate income streams by opening up these spaces for outside use.
- Almost half of organisations also have gardens. There is an opportunity to leverage this asset to increase the levels of engagement of visitors and allow access for alternate use such as fairs and community events.

Conclusions

Visitation and Collections

- A total of over 5 million people were reported to have visited during the last financial year of the organisations that comprise the small to medium museum and gallery sector of NSW.
- Around a third of organisations are willing to regularly make their collections available for tours and school groups outside advertised opening times.
- With most organisations open between 9-10 AM and 4-5 PM, there is an opportunity to explore later opening hours to increase access to other sections of the community.
- There has been an increase in the number of organisations that count visitation compared to previous M&G NSW studies.
- The majority of organisations are receiving visitation of up to 5,000 per annum. Just over 80% of these organisations have no paid staff.
- Over 2.9 million objects are reported in the collections of small to medium museum and gallery sector of NSW, with around half of all organisations holding collections of up to 3,000 objects.
- The majority of organisations have catalogued their collections but these collections are largely unvalued. Galleries are the most likely to have no permanent collection. Heritage organisations are the most likely to have only partially catalogued their collection.
- The majority of collections have a mix of areas of focus with “Local History”, “Social History” and “Visual Arts, Craft & Design” cited as the main areas of collection focus.

Conclusions

Staffing and Volunteers

- The majority of the organisations within the small to medium museum and gallery sector have no paid staff. Galleries and Aboriginal organisations are most likely to have paid staff.
- 475 full time equivalent positions were reported in the small to medium museum and gallery sector.
- The majority of organisations with paid staff have 1 or less full time paid equivalent staff member. Only a quarter of organisations with paid staff have the resources to employ 4 or more full time staff members.
- Almost a third of galleries employ 4 or more full time staff members.
- Museums and Heritage organisations are less likely to have paid staff. This in turn makes it difficult for some of these organisations to commit specific resources to areas such as the delivery of public programs, extended opening hours and audience development.
- There is a clear link between paid staff and being able to accommodate visitation of over 20,000 per annum and manage 30+ volunteers.
- There are almost 8,000 active volunteers in the small to medium museum and gallery sector.
- Volunteers play vital roles within the sector, especially for museums. They undertake a number of tasks including front of house, collection care, collection management, governance and operations.
- The economic contribution of these volunteers can be valued at over \$20 million.

Conclusions

Funding and Expenditure

- Most organisations cite a wide range of income streams including all levels of government, fundraising, donations and sponsorship.
- Galleries are more likely to receive funds from the State government.
- The Australia Council of the Arts is the least cited source of funding for the small to medium museum and gallery sector.
- Museums are most likely to have a small annual expenditure of under \$30,000. The provision of free labour and in-kind support from local government enables these organisations to operate.
- The majority of galleries have an annual expenditure of over \$100,000.

Role of Local Government

- 80% of local government areas in NSW have at least one museum, gallery, heritage organisation or keeping place.
- Local government owns almost half the buildings used by the small to medium museum and gallery sector. Local government provides buildings for 62% of galleries and 47% of museums.
- Local government is a key supporter of the sector. It provides core funding to 60% of the galleries and some level of funding to just over half the museums.

Conclusions

Web and Social Media

- The majority of organisations have a website and a computer on site.
- Facebook is the most cited social media channel followed by Twitter and YouTube.
- Galleries are more likely to have a website and use social media. There is an opportunity for the museum sector to engage more fully in social media.
- Though there may be limitations with on-site access to the internet, a majority of organisations have the ability and knowledge to upload information.

Appendix

APPENDIX ONE : Local Government Areas with
Museums, Galleries, Heritage or
Aboriginal Organisations

APPENDIX TWO: Census - Alphabetical List of
Operational Organisations

APPENDIX THREE: Census - Operational Organisations by
Area Of Practice

APPENDIX FOUR : Census - Non-operational
Organisations

**Museums
& Galleries
NSW**

APPENDIX ONE : LOCAL GOVERNMENT AREAS WITH MUSEUMS, GALLERIES, HERITAGE OR ABORIGINAL ORGANISATIONS IDENTIFIED IN SURVEY

Local Government Area	Number of organisations		Local Government Area	Number of organisations
Armidale Dumaresq Council	8		Corowa Shire Council	1
Auburn City Council	2		Cowra Shire Council	3
Albury City Council	2			
Ballina Shire Council	3		Deniliquin Council	2
Balranald Shire Council	1		Dubbo City Council	2
Bankstown City Council	1		Dungog Shire Council	1
Bathurst Regional Council	8		Eurobodalla Shire	2
Blacktown City Council	1		Fairfield City Council	1
Bega Valley Shire Council	6		Forbes Shire Council	1
Bellingen Shire Council	2		Gilgandra Shire Council	2
Berrigan Shire Council	2		Glen Innes Severn Council	2
Blacktown City Council	3		Gloucester Shire Council	1
Bland Shire Council	2		Gosford City Council	1
Blayney Shire Council	3		Goulburn Mulwaree Council	4
Blue Mountains City Council	6		Great Lakes Council	1
Bogan Shire Council	1		Greater Hume Shire Council	2
The Council of the city of Botany Bay	1		Greater Taree City Council	4
Broken Hill City Council	5			
Byron Shire Council	3		Griffith City Council	2
Cabonne Council	5		Gundagai Shire Council	1
Camden Council	2		Gunnedah Shire Council	2
Campbelltown City Council	2		Guyra Shire	1
The City of Canada Bay Council	2		Gwydir Shire Council	2
Carrathool Shire Council	1		Hawkesbury City Council	2
Cessnock City Council	3		Hay Shire Council	5
Clarence Valley Council	6		The Hills Shire Council	2
Cobar Shire Council	1		Council of the Shire of Hornsby	2
Coffs Harbour City Council	4		The Council of the Municipality of Hunters Hill	2
Coolamon Shire Council	2		Hurstville City Council	1
Cooma-Monaro Shire Council	2		Inverell Shire Council	1
Cootamundra Shire Council	2		Junee Shire Council	2

LOCAL GOVERNMENT AREAS WITH MUSEUMS, GALLERIES, HERITAGE OR ABORIGINAL ORGANISATIONS (cont..)

Local Government Area	Number of organisations		Local Government Area	Number of organisations
Kempsey Shire Council	1		Randwick City Council	2
Kogarah City Council	1		Richmond Valley Council	5
Ku-Ring-Gai Council	1		Ryde City Council	4
Kyogle Council	1		Shellharbour City Council	2
Lake Macquarie City Council	4		Lachlan Shire Council;	1
Lane Cove Municipal Council	1		Shoalhaven City Council	5
Leeton Shire Council	1		Snowy River Shire Council	2
Leichhardt Municipal Council	2		Sutherland Shire Council	3
Lismore City Council	2		The Council of City of Sydney	19
City of Lithgow City Council	2		Tamworth Regional Council	5
Liverpool City Council	1		Temora Shire Council	1
Liverpool Plains Shire Council	1		Tenterfield Shire Council	1
Lockhart Shire Council	1		Tumut Shire Council	2
Lord Howe Island Board	1		Tweed Shire Council	3
Maitland City Council	4		Unincorporated Area of NSW	1
Manly Council	1		Upper Hunter Shire Council	3
Marrickville Council	1		Upper Lachlan Shire Council	2
Mid-Western Regional Council	4		Uralla Shire Council	1
Moree Plains Shire Council	1		Wagga Wagga City Council	4
Mosman Municipal Council	1		Walgett Shire Council	2
Nambucca Shire Council	4		Warrumbungle Shire	1
Narrabri Shire Council	1		Weddin Shire Council	1
Narrandera Shire Council	1		Wellington Council	1
Newcastle City Council	7		Willoughby City Council	1
North Sydney Council	3		Wingecarribee Shire Council	5
Orange City Council	3		Wollondilly Shire Council	1
Parkes Shire Council	1		Wollongong City Council	7
Parramatta City Council	6		Woollahra Municipal Council	1
Penrith City Council	2		Wyong Shire	1
Port Macquarie-Hastings Council	3		Yass Valley Council	2
Port Stephens Council	2		Young Shire Council	1
Queanbeyan City Council	2			

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS

12th/16th Hunter River Lancers & 24th Light Horse Memorial Museum	Australian Army Museum of Military Engineering
4A Centre for Contemporary Asian Art	Australian Aviation Museum Bankstown Inc..
4RAR Commando Museum Foundation/4RAR Commando Museum	Australian Centre for Photography
Abercrombie House	Australian Country Music Hall of Fame
Aboriginal Heritage Office	Australian Folk Music Heritage Centre
Adaminaby Snowy Scheme Collection Inc.	Australian Fossil & Mineral Museum Home of the Somerville Collection
Adelong Alive Museum	Australian History Museum
Age of Fishes Museum	Australian Museum
Albury Art Gallery	Australian Museum of Clothing & Textiles
Albury Library Museum	Australian National Maritime Museum
Alison Homestead	Australian Opal Centre
Alumny Creek School Museum	Australian Railway Historical Society (ARHS NSW)
Amusu Theatre & Manildra Movie Poster Museum	Australian Railway Monument and Rail Journeys Museum
Anzac Memorial	Australian Tennis Museum
Armidale Aboriginal Cultural Centre & Keeping Place	Back O' Bourke Exhibition Centre
Armidale Art Gallery	Balgownie Heritage School Museum
Armidale Bicentennial Railway Museum	Ballina Naval and Maritime Museum Inc.
Armidale Folk Museum	Balranald Museum, Heritage Park & Info. Centre
Army Museum of New South Wales	Bangalow Heritage House
Art Arena Gallery Inc.	Barellan Museum
Art Gallery of New South Wales (AGNSW)	Bathurst District Historical Society Museum
Artspace	Bathurst Regional Art Gallery
Ashford Local Aboriginal Land Council, Keeping Place & Art Gallery	Batlow Museum
At The Vanishing Point	Bega Pioneers Museum
Australian Army Infantry Museum	Bega Valley Regional Gallery

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Belgenny Farm Trust	Brislington Medical and Nursing Museum
Bellingen Museum	Broken Hill Regional Art Gallery
Bermagui Historical Society	Brunswick Valley Historical Society Museum
Berrigan & District Heritage Museum	Bulahdelah & District Historical Society Inc./ .Bulahdelah Historical Society Museum
Berrima Courthouse Museum	Bundanon Trust
Berrima District Museum	Bunker Cartoon Gallery
Bingara Museum	Burnside Museum
Biological Sciences Museum	Callan Park Gallery
Birpai Local Aboriginal Land Council	Camden Haven Museum
Bishop's Lodge Historic House & Garden	Camden Museum: Cowpastures Heritage Centre
Blacktown Arts Centre	Campbelltown Arts Centre
Blue Mountains City Gallery - Cultural Centre	Canowindra Museum
Blue Mountains Historical Society Inc./Historic Cottage Tarella	Cape Byron Lighthouse Maritime Museum
Boggabri and District Historical Society and Museum Inc.	Carcoar Hospital Museum
Boolarng Nangamai Aboriginal Art and Culture Studio	Carisbrook House Museum
Boomalli Aboriginal Artists Co-operative	Carss Cottage Museum
Boorowa & District Historical Society Inc./Boorowa Museum	Casino Folk Museum
Bowraville Historical Society	Casula Powerhouse Arts Centre
Bradman Foundation	Cessnock District Historical & Family Society Inc. / Wollombi Endeavour Museum
Bradman's Birthplace Museum	Cessnock Regional Art Gallery Incorporated
Braidwood & District Historical Society Inc./ Braidwood Museum	Chalk Horse
Brett Whiteley Studio	Chifley Home (Education Centre)
Brewarrina & District Historical Society Inc./ Brewarrina Settlers Museum	China Heights
Brewarrina Aboriginal Cultural Museum	Chrissie Cotter Gallery
Brisbane Water Historical Society Inc./ Henry Kendall Cottage and Historical Museum	City of Botany Bay Library and Museum Services

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

City of Canada Bay Museum	Dundullimal Homestead, National Trust
Clarence River Historical Society Inc. /Schaeffer House	Dunedoo Historical Society
Clarence Town & District Historical Museum	Dunghutti-Ngaku Aboriginal Art Gallery
Coffs Harbour Regional Gallery	Dungog Museum
Coffs Harbour Regional Museum	Eden Killer Whale Museum
Colonial Inn Museum	Elizabeth Bay House, (SLM)
Cooma Monaro Railway Inc.	Elizabeth Farm, (SLM)
Coonamble Historical Society Museum	Emmaville Mining Museum
Cootamundra Creative Arts and Cultural Centre Committee	Eryldene Historic House & Garden
Cootamundra Heritage Centre	Eskbank House (Lithgow City Council)
Corowa Federation Museum	ESProjects
Corrective Services Museum	Eugowra Historical Museum & Bushranger Centre
Cowra & District Historical Museum	Euraba Paper Aboriginal Corporation
Cowra Regional Art Gallery	Experiment Farm Cottage
Crawford House Museum	Factory 49
Culcairn Station House Museum	Fairfield City Museum and Gallery
Darug Tribal Aboriginal Corporation	Fairview Artspace
Davidson Whaling Station, NPWS	Fighter World Inc.
Davson Arts Museum Inc.	Finley Pioneer Railway Committee
Delmar Gallery	Firstdraft Gallery
Deniliquin & District Historical Society	Fitzroy Falls Visitor Centre
Dhiyaan Indigenous Centre	Fleet Air Arm Museum
Dobell House	Forbes Museum
Don Bank Museum	Fort Scratchley Historical Society
Don Dorrigo and Guy Fawkes Historical Society Inc..	Frank Partridge V.C. Military Museum Inc..

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Gaffa	Greens Gonyah Museum
Gallery Blackheath	Grenfell Museum
Gallipoli Memorial Club Museum Fund Inc.	Greta Tidy Towns Historical Museum
Ganmain Historical Society Museum	Griffith Pioneer Park Museum
Gerringong & District Historical Society Inc. / Gerringong Historical Museum	Griffith Regional Art Gallery
Gilgandra Coo-ee Heritage and Visitor Information Centre	Griffith War Memorial Museum
Gilgandra Rural Museum	Grossmann House, National Trust
Giriwa Garuwang, Arts & Craft Gallery	Gulgong Pioneer Museum & Historical Society
Glasshouse Regional Gallery	Gundagai Historical Museum
Glen Innes Art Gallery Inc..	Gunnedah Rural Museum
Glenalvon Museum	Gunnedah Water Tower Museum
Glenreagh Memorial Museum	Guyra and District Historical Society / Guyra Historical Museum
Glenreagh Mountain Railway	Hambledon Cottage
Gloucester Folk Museum	Harden Murrumburrah Historical Society / Harden Murrumburrah Museum
Gloucester Gallery	Harrington Street Artists Cooperative Gallery
Golden Memories Museum	Harry Daly Museum
Gooloogong Historical Society	Hawkesbury Regional Gallery
Gosford Regional Gallery & Arts Centre	Hawkesbury Regional Museum
Goulburn Historic Waterworks Museum	Hay Gaol Museum
Goulburn Regional Art Gallery	Hay Prisoner of War & Internment Camp Interpretive Centre
Goulburn Roundhouse	Hay War Memorial High School Museum
Grafton Regional Gallery	Hazelhurst Regional Gallery & Arts Centre
Gravesend & District Historical Society	Henry Lawson Society of NSW Inc. / Henry Lawson Centre
Great Cobar Heritage Centre	Henry Parkes Museums
Great Lakes Historical Society Museum	Hillston Historical Society

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Historic Cottage Tarella	Lake Macquarie and District Historical Society
History Hill - the Hill End Museum	Lake Macquarie City Art Gallery
Holbrook Submarine Museum	Lake Tabourie Museum
Holbrook Woolpack Inn Museum	Lambing Flat Folk Museum Inc
Hornsby & District Historical Society Museum	Land of the Beardies History House Museum & Research Centre
Hunters Hill Museum	Lawrence Museum
Hurstville City Library Museum & Gallery	Lightning Ridge Heritage Cottage Hospital Gallery
Hyde Park Barracks Museum, (SLM)	Lismore Regional Gallery
Illawarra Aboriginal Corporation	Lithgow Small Arms Factory Museum
Illawarra Light Railway Museum	Lithgow State Mine Heritage Park and Railway
Illawarra Museum	Long Gallery- Faculty of Creative Arts
Incinerator Art Space	Lord Howe Island Historical Society & Museum Inc..
Inverell Art Society and Gallery	Macleay Bicentennial Museum and Stone Cottage
Janet Cosh Herbarium	Macleay Museum
Jenolan Caves Historical & Preservation Society Inc..	Macleay Valley Community Art Gallery
Jindera Pioneer Museum & Historical Society Inc..	Macquarie University Art Gallery
Junee Roundhouse Museum	Macquarie University Sporting Hall of Fame Museum
Justice & Police Museum, (SLM)	Maitland Regional Art Gallery
Kandos Bicentennial Industrial Museum	Manilla Historical Society / Royce Cottage
Kangaroo Valley Historical Society /Kangaroo Valley Pioneer Museum	Manly Art Gallery & Museum
Kyogle & District Historical Society	Manning Regional Art Gallery
La Perouse Museum	Manning Valley Rockhounds Lapidary Club Gem and Mineral Museum
Lachlan Valley Railway	Maronite Heritage Centre
Lady Denman Heritage Complex Inc. Huskisson	Mary Boulton's Pioneer Cottage & Museum
Lake Cargelligo Museum	Mary MacKillop Place Museum

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

May St Gallery	Museum of Education UNE
McCrossin's Mill Museum and Function Centre	Museum of Fire
Meroogal, (SLM)	Museum of Freemasonry
Merriwa Colonial Museum	Museum of Human Disease
Merriwa Railway Station	Museum of Pathology (USYD)
Mid North Coast Maritime Museum	Museum of Printing
Mid-Richmond Historical Society Inc.	Museum of Sydney, (SLM)
Mid-State Shearing Shed Museum	Museum of the Riverina
Mils Gallery	Muswellbrook Local and Family History Society / Weidmann Cottage
Mindaribba LALC Museum	Muswellbrook Regional Arts Centre
Minjungbal Museum	Muurrbay Aboriginal Language and Culture Co-op
Miss Porter's House, National Trust	Nambucca Headland Historical Museum
Miss Traill's House and Garden, National Trust	Nandewar Historical Society Inc.
Molong Museum	Narrandera Parkside Cottage Museum
MOP Projects	Narromine Aviation Museum
Moree Plains Gallery	National Motor Racing Museum
Morpeth Museum	National Transport Museum Inc / Inverell Transport Museum
Moruya Museum	Nepean District Historical Society/ Arms of Australia Inn Museum
Mosman Art Gallery	New England Brass & Iron Lace Foundry
Mt Kembla Mining Heritage Inc.	New England Regional Art Museum Ltd
Mt. Victoria & District Historical Society Museum	New Italy Museum
Murrurundi & District Historical Society/ Murrurundi Museum and Pioneer Cottage	New South Wales Toy & Railway Museum
Muru Mittigar Aboriginal Cultural & Education Centre	Newcastle Art Gallery
Museum of Ancient Cultures	Newcastle Art Space
Museum of Contemporary Art Australia (MCA)	Newcastle Maritime Museum Society (Maritime Centre)

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Newcastle Museum	Parramatta Heritage and Visitor and Information Centre
Nicholson Museum	Paterson Historical Society/ Paterson Court House Museum
Nimbin Museum	Peacock Gallery and Auburn Arts Studio
Norfolk Island Museum	Penrith Museum of Printing
Norman Lindsay Gallery & Museum, National Trust	Penrith Regional Gallery & The Lewers Bequest
North Sydney Heritage Centre within Stanton Library	Peppin Heritage Centre
Northern Rivers Community Gallery	Pilots Cottage Museum and Heritage Centre
NSW Hall of Champions, State Sports Centre	Port Kembla Heritage Park / Breakwater Battery Military Museum
NSW Lancers Memorial Museum Incorporated	Port Macquarie Historical Museum
NSW Rail Transport Museum	Portuguese Ethnographic Museum of Australia Inc.
NSW Schoolhouse Museum of Public Education	Powerhouse Discovery Centre
Nyngan District Museum	Powerhouse Museum
Oberon Tarana Heritage Railway Inc.	Prince Henry Hospital Trained Nurses Association Inc. / Nursing and Medical Museum
Object Australian Design Centre	Prospect History Cottage
Old Casino Station Museum and Historic Site	Pye Cottage
Old Court House	Quarantine Station
Old Dubbo Gaol	Queanbeyan & District Historical Museum Society
Old Gaol Heritage Museum	Queanbeyan Printing Museum
Old Government House	Quirindi and District Historical Society Inc.
Old School Museum	RAAF Wagga Heritage Centre
Old Wentworth Gaol Museum	Raglan Gallery & Cultural Centre Incorporated
Orange & District Historical Society	Richmond River Historical Society / Lismore Regional Museum
Orange Regional Gallery	Richmond Vale Railway Museum
Orange RSL Museum	Riversdale House Museum
Oxley Museum	Rockley Mill and Stables Museum

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Rocky Hill War Memorial Museum	Singleton Historical Society & Museum Inc..
Rose Seidler House, (SLM)	Sir Edgeworth David Memorial Museum / Coalfields Heritage Group
Rotary Club of Wentworth / Pioneer World Museum	Sir Henry Parkes Memorial School of Arts Museum
Rouse Hill House and Farm, (SLM)	Sketchley Pioneer Cottage and Museum
Royal Australian Artillery National Museum	SNO
Royal Australian Navy Heritage Centre	SPASM Society for Preservation of the Artefacts of Surgery & Medicine
Royal North Shore Hospital / Centenary Museum	Spiral Gallery Cooperative
Royal Prince Alfred Hospital / Archives and Museum	St Clair Museum
Rugby League Central	State Library of New South Wales (NSW)
Ryde District Historical Society / "Willandra"	Stroud & District Historical Society Inc. / Quambi Museum
S.H. Ervin Gallery, National Trust	Sturt Gallery
Salvation Army Heritage Centre	Sulphide Street Railway & Historical Museum
SCA Galleries	"Sunnyside" & South Sea Islands Museum
Science Centre and Planetarium	Susannah Place Museum, (SLM)
Scone Museum	Sutherland Shire Historical Society & Museum
Scratch Studios & Gallery	Sydney Cricket Ground & Sports Ground Trust
Serial Space	Sydney Heritage Fleet
Serpentine Community Gallery Inc.	Sydney Hospital Museum
Sexton's Cottage Museum c/- Stanton Library	Sydney Jewish Museum
Shear Outback, Australian Shearer's Hall of Fame	Sydney Observatory
Sheffer Gallery	Sydney Tramway Museum
Sherman Contemporary Art Foundation	Synagogue of The Outback Museum
Shoalhaven City Arts Centre	Tamworth Historical Society
Shoalhaven Historical Society / Nowra Museum	Tamworth Powerstation Museum
Silverton Gaol and Historical Museum	Tamworth Regional Gallery

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

TAP Gallery	The Oaks Historical Society Inc..
Taralga Historical Society Museum	The Old Courthouse Museum
Telstra Museum	The Old Goods Shed (Museum and Gallery)
Temora Aviation Museum	The Pioneer Women's Hut
Temora Rural Museum - Temora Historical Society Inc.	The Progress Association / The Bakehouse Museum
Tenterfield & District Historical Society / Centenary Cottage Museum	The Prospect Heritage Trust Inc.. / Prospect History Cottage
Tharawal Local Aboriginal Land Council	The Rail Motor Society Inc..
The Albert Kersten Mining and Minerals Museum (Geocentre)	The Rocks Discovery Museum
The Australian Golf Heritage Society Inc.	The Tenterfield Railway Station Museum
The Australian MOTORLIFE Museum	Thredbo Ski Museum
The Ballina Arts & Crafts Centre Inc.	Tibooburra LALC - The Keeping Place
The Berry Museum	Tin Sheds Gallery & Art Workshops
The Blacktown City Bicentennial Museum	Tinonee Museum
The Broadway Museum	Tobwabba Art
The Campbelltown Steam and Machinery Museum	Tocumwal Historic Aerodrome Museum
The Carcoar and District Historical Society Inc../ Stoke Stable Museum	Tocumwal Railway Heritage Museum
The Cottage Museum	Tongarra Museum
The EM Lane Nurse's Museum	Toula Museum of Australia Incorporated
The Entrance Military Museum & Library	Trainworks
The Evans Head Living Museum & Community Technology Centre Incorporated	Transport Signal and Communications Museum Inc.
The Great Synagogue & The A M Rosenblum Jewish Museum	Tribal Warrior Association
The Lock-Up Cultural Centre	Tumbarumba Historical Society / Tumbarumba Historical Museum
The Mint, (SLM)	Tumut & District Historical Society Museum
The Museum of Antiquities	Turkish Bath Museum
The Nutcote Trust	Turon Technology Museum

APPENDIX TWO: CENSUS - OPERATIONAL ORGANISATIONS (cont.)

Tweed Byron LALC	Weethalle Whistle Stop Arts and Crafts and Museum
Tweed River Art Gallery	West Darling Machinery Preservation Society & Broken Hill Inc.
Tweed River Regional Museum	Western Plains Cultural Centre
Ungarie Museum	White Rabbit Gallery
University of New South Wales Art Collection (UNSW)	Whitton Museum
University of Sydney Art Gallery (USYD)	Willoughby District Historical Society Inc.
University of Sydney Museum	Wing Hing Long Museum Inc..
University of Western Sydney Art Gallery (UWS)Margot Hardy Bankstown/AD Building Penrith	Wingham Museum
Up to Date Store	Wiradjuri Arts Group
Urana Courthouse Museum	Wiradjuri Condobolin Corporation
UTS Gallery	Wollongong City Gallery
Val Melville Centre	Woolgoolga Art Group Inc..
Valley Heights Steam Tramway	Woolgoolga RSL Sub-Branch
Vaucluse House, (SLM)	Wyalong Museum
Veterans Recreation Centre Museum	Wymah School Museum
Wadjar Gallery	Yamba Museum - The Story House
Wagga Wagga Art Gallery	Yanco Powerhouse Museum
Wagga Wagga Rail Heritage Museum	Yarrowonga Mulwala Historical Society Inc. / Mulwala Pioneer Museum
Walcha & District Historical Society Inc..	Yass & District Museum
Walgett and District Historical Society Inc.	Yass Railway Museum
Wallarobba Arts and Cultural Centre/Veranda Gallery	Yeoval Historical Museum
Warialda Heritage & Visitor Information Centre	Zoology Museum, University of New England
Watt Space: University of Newcastle	

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Mixed

Australian Museum	Hay Prisoner of War & Internment Camp Interpretive Centre	Penrith Regional Gallery & The Lewers Bequest
Australian Opal Centre	Historic Cottage Tarella	Peppin Heritage Centre
Belgenny Farm Trust	Hurstville City Library Museum & Gallery	Port Macquarie Historical Museum
Bunker Cartoon Gallery	Hyde Park Barracks Museum, (SLM)	Pye Cottage
Cape Byron Lighthouse Maritime Museum	Junee Roundhouse Museum	Quarantine Station
Cootamundra Heritage Centre	Justice & Police Museum, (SLM)	Rose Seidler House, (SLM)
Davidson Whaling Station, NPWS	Lambing Flat Folk Museum Inc	Rouse Hill House and Farm, (SLM)
Deniliquin & District Historical Society	Lightning Ridge Heritage Cottage Hospital Gallery	Sir Edgeworth David Memorial Museum / Coalfields Heritage Group
Dobell House	Manly Art Gallery & Museum	State Library of New South Wales (NSW)
Elizabeth Bay House, (SLM)	Meroogal, (SLM)	Sulphide Street Railway & Historical Museum
Elizabeth Farm, (SLM)	Mid-State Shearing Shed Museum	Susannah Place Museum, (SLM)
Eryldene Historic House & Garden	Minjungbal Museum	Synagogue of The Outback Museum
Fairfield City Museum and Gallery	Moruya Museum	The Broadway Museum
Finley Pioneer Railway Committee	Nandewar Historical Society Inc.	The Cottage Museum
Fort Scratchley Historical Society	New England Regional Art Museum Ltd	The Mint, (SLM)
Gilgandra Coo-ee Heritage and Visitor Information Centre	Norman Lindsay Gallery & Museum, National Trust	Tocumwal Historic Aerodrome Museum
Glenalvon Museum	North Sydney Heritage Centre within Stanton Library	Tocumwal Railway Heritage Museum
Glenreagh Memorial Museum	Old Casino Station Museum and Historic Site	Turkish Bath Museum
Goulburn Historic Waterworks Museum	Old Court House	Up to Date Store
Goulburn Roundhouse	Old Dubbo Gaol	Vaucluse House, (SLM)
Great Cobar Heritage Centre	Old Gaol Heritage Museum	Western Plains Cultural Centre
Gulgong Pioneer Museum & Historical Society		

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Gallery

4A Centre for Contemporary Asian Art	Chalk Horse	Griffith Regional Art Gallery	Object Australian Design Centre
Albury Art Gallery	China Heights	Harrington Street Artists Cooperative Gallery	Orange Regional Gallery
Armidale Art Gallery	Chrissie Cotter Gallery	Hawkesbury Regional Gallery	Peacock Gallery and Auburn Arts Studio
Art Arena Gallery Inc.	Coffs Harbour Regional Gallery	Hazelhurst Regional Gallery & Arts Centre	Raglan Gallery & Cultural Centre Incorporated
Art Gallery of New South Wales (AGNSW)	Cootamundra Creative Arts and Cultural Centre Committee	Incinerator Art Space	S.H. Ervin Gallery, National Trust
Artspace	Cowra Regional Art Gallery	Inverell Art Society and Gallery	SCA Galleries
At The Vanishing Point	Davson Arts Museum Inc.	Lake Macquarie City Art Gallery	Scratch Studios & Gallery
Australian Centre for Photography	Delmar Gallery	Lismore Regional Gallery	Serpentine Community Gallery Inc.
Bathurst Regional Art Gallery	ESProjects	Macleay Valley Community Art Gallery	Sheffer Gallery
Bega Valley Regional Gallery	Factory 49	Macquarie University Art Gallery	Sherman Contemporary Art Foundation
Blacktown Arts Centre	Fairview Artspace	Maitland Regional Art Gallery	Shoalhaven City Arts Centre
Blue Mountains City Gallery - Cultural Centre	Firstdraft Gallery	Manning Regional Art Gallery	Tamworth Regional Gallery
Boolarng Nangamai Aboriginal Art and Culture Studio	Gaffa	Mils Gallery	TAP Gallery
Brett Whiteley Studio	Gallery Blackheath	MOP Projects	The Lock-Up Cultural Centre
Broken Hill Regional Art Gallery	Glasshouse Regional Gallery	Moree Plains Gallery	Tweed River Art Gallery
Bundanon Trust	Glen Innes Art Gallery Inc..	Mosman Art Gallery	University of New South Wales Art Collection (UNSW)
Callan Park Gallery	Gloucester Gallery	Museum of Contemporary Art Australia (MCA)	UTS Gallery
Campbelltown Arts Centre	Gosford Regional Gallery & Arts Centre	Newcastle Art Gallery	Wagga Wagga Art Gallery
Casula Powerhouse Arts Centre	Goulburn Regional Art Gallery	Newcastle Art Space	Wollarobba Arts and Cultural Centre/Verahanda Gallery
Cessnock Regional Art Gallery Incorporated	Grafton Regional Gallery	Northern Rivers Community Gallery	White Rabbit Gallery
			Wollongong City Gallery

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Museum

Gloucester Folk Museum	Ballina Naval and Maritime Museum Inc.	City of Botany Bay Library and Museum Services
Adaminaby Snowy Scheme Collection Inc.	Balranald Museum, Heritage Park & Info. Centre	City of Canada Bay Museum
Adelong Alive Museum	Bangalow Heritage House	Coffs Harbour Regional Museum
Age of Fishes Museum	Bathurst District Historical Society Museum	Colonial Inn Museum
Albury Library Museum	Batlow Museum	Cooma Monaro Railway Inc.
Alison Homestead	Bega Pioneers Museum	Corowa Federation Museum
Alumny Creek School Museum	Bellingen Museum	Corrective Services Museum
Amusu Theatre & Manildra Movie Poster Museum	Bermagui Historical Society	Cowra & District Historical Museum
Anzac Memorial	Berrigan & District Heritage Museum	Crawford House Museum
Armidale Bicentennial Railway Museum	Berrima District Museum	Don Dorrigo and Guy Fawkes Historical Society Inc..
Armidale Folk Museum	Bingara Museum	Dunedoo Historical Society
Army Museum of New South Wales	Bishop's Lodge Historic House & Garden	Dungog Museum
Australian Army Infantry Museum	Bowraville Historical Society	Eden Killer Whale Museum
Australian Army Museum of Military Engineering	Bradman Foundation	Eskbank House (Lithgow City Council)
Australian Aviation Museum Bankstown Inc..	Brislington Medical and Nursing Museum	Eugowra Historical Museum & Bushranger Centre
Australian Country Music Hall of Fame	Brunswick Valley Historical Society Museum	Fighter World Inc.
Australian Folk Music Heritage Centre	Burnside Museum	Fleet Air Arm Museum
Australian Fossil & Mineral Museum Home of the Somerville Collection	Camden Haven Museum	Forbes Museum
Australian History Museum	Camden Museum: Cowpastures Heritage Centre	Frank Partridge V.C. Military Museum Inc..
Australian Museum of Clothing & Textiles	Canowindra Museum	Gallipoli Memorial Club Museum Fund Inc.
Australian National Maritime Museum	Carcoar Hospital Museum	Ganmain Historical Society Museum
Australian Railway Historical Society (ARHS NSW)	Carisbrook House Museum	Gilgandra Rural Museum
Australian Railway Monument and Rail Journeys Museum	Carss Cottage Museum	Glenreagh Mountain Railway
Australian Tennis Museum	Casino Folk Museum	Golden Memories Museum
Balgownie Heritage School Museum	Chifley Home (Education Centre)	Gooloogong Historical Society

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Museum

Gravesend & District Historical Society	Kyogle & District Historical Society	Museum of Ancient Cultures
Great Lakes Historical Society Museum	Lachlan Valley Railway	Museum of Education UNE
Greens Gonyah Museum	Lady Denman Heritage Complex Inc. Huskisson	Museum of Fire
Grenfell Museum	Lake Cargelligo Museum	Museum of Human Disease
Greta Tidy Towns Historical Museum	Lake Macquarie and District Historical Society	Museum of Pathology (USYD)
Griffith War Memorial Museum	Lake Tabourie Museum	Museum of Printing
Grossmann House, National Trust	Land of the Beardies History House Museum & Research Centre	Museum of Sydney, (SLM)
Gundagai Historical Museum	Lawrence Museum	Museum of the Riverina
Gunnedah Rural Museum	Lithgow Small Arms Factory Museum	Nambucca Headland Historical Museum
Gunnedah Water Tower Museum	Lithgow State Mine Heritage Park and Railway	Narrandera Parkside Cottage Museum
Hambledon Cottage	Lord Howe Island Historical Society & Museum Inc..	National Motor Racing Museum
Harry Daly Museum	Maclean Bicentennial Museum and Stone Cottage	New Italy Museum
Hawkesbury Regional Museum	Macleay Museum	Newcastle Maritime Museum Society (Maritime Centre)
Hay War Memorial High School Museum	Manning Valley Rockhounds Lapidary Club Gem and Mineral Museum	Newcastle Museum
Henry Parkes Museums	Mary Boulton's Pioneer Cottage & Museum	Norfolk Island Museum
Hillston Historical Society	Mary MacKillop Place Museum	NSW Lancers Memorial Museum Incorporated
History Hill - the Hill End Museum	McCrossin's Mill Museum and Function Centre	NSW Rail Transport Museum
Holbrook Submarine Museum	Merriwa Colonial Museum	NSW Schoolhouse Museum of Public Education
Holbrook Woolpack Inn Museum	Merriwa Railway Station	Oberon Tarana Heritage Railway Inc.
Hornsby & District Historical Society Museum	Mid North Coast Maritime Museum	Old School Museum
Hunters Hill Museum	Mid-Richmond Historical Society Inc.	Orange & District Historical Society
Illawarra Light Railway Museum	Miss Porter's House, National Trust	Orange RSL Museum
Illawarra Museum	Miss Traill's House and Garden, National Trust	Oxley Museum
Janet Cosh Herbarium	Molong Museum	Powerhouse Discovery Centre
Kandos Bicentennial Industrial Museum	Morpeth Museum	Powerhouse Museum
	Mt. Victoria & District Historical Society Museum	

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Museum

Prospect History Cottage	Temora Rural Museum - Temora Historical Society Inc.
Queanbeyan Printing Museum	The Albert Kersten Mining and Minerals Museum (Geocentre)
Quirindi and District Historical Society Inc.	The Australian Golf Heritage Society Inc.
Richmond Vale Railway Museum	The Berry Museum
Rockley Mill and Stables Museum	The Blacktown City Bicentennial Museum
Rocky Hill War Memorial Museum	The Campbelltown Steam and Machinery Museum
Royal Australian Artillery National Museum	The EM Lane Nurse's Museum
Rugby League Central	The Evans Head Living Museum &Community Technology Centre Incorporated
Science Centre and Planetarium	The Great Synagogue &The A M Rosenblum Jewish Museum
Scone Museum	The Museum of Antiquities
Shear Outback, Australian Shearer's Hall of Fame	The Nutcote Trust
Silverton Gaol and Historical Museum	The Oaks Historical Society Inc..
Sir Henry Parkes Memorial School of Arts Museum	The Old Courthouse Museum
Sketchley Pioneer Cottage and Museum	The Old Goods Shed (Museum and Gallery)
SPASM Society for Preservation of the Artefacts of Surgery &Medicine	The Rail Motor Society Inc..
Sunnyside"" &South Sea Islands Museum	The Rocks Discovery Museum
Sutherland Shire Historical Society &Museum	The Tenterfield Railway Station Museum
Sydney Cricket Ground &Sports Ground Trust	Thredbo Ski Museum
Sydney Jewish Museum	Tinonee Museum
Sydney Observatory	Tongarra Museum
Sydney Tramway Museum	Trainworks
Tamworth Historical Society	Transport Signal and Communications Museum Inc.
Tamworth Powerstation Museum	Tumut &District Historical Society Museum
Taralga Historical Society Museum	Tweed River Regional Museum
Telstra Museum	University of Sydney Museum

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Heritage

Berrima Courthouse Museum
Experiment Farm Cottage
Fitzroy Falls Visitor Centre
Hay Gaol Museum
Mt Kembla Mining Heritage Inc.
Old Government House
Parramatta Heritage and Visitor and Information Centre
Queanbeyan & District Historical Museum Society
RAAF Wagga Heritage Centre
Royal Australian Navy Heritage Centre
The Carcoar and District Historical Society Inc..

APPENDIX THREE: CENSUS - ORGANISATIONS BY PRACTICE - Aboriginal

Aboriginal Heritage Office
Armidale Aboriginal Cultural Centre & Keeping Place
Ashford Local Aboriginal Land Council, Keeping Place & Art Gallery
Birpai Local Aboriginal Land Council
Darug Tribal Aboriginal Corporation
Dhiyaan Indigenous Centre
Dunghutti-Ngaku Aboriginal Art Gallery
Euraba Paper Aboriginal Corporation
Giriwa Garuwang, Arts & Craft Gallery
Illawarra Aboriginal Corporation
Muru Mittigar Aboriginal Cultural & Education Centre
Muurrbay Aboriginal Language and Culture Co-op
Tharawal Local Aboriginal Land Council
Tibooburra LALC - The Keeping Place
Tobwabba Art
Tribal Warrior Association
Tweed Byron LALC
Wadjar Gallery
Wiradjuri Arts Group
Wiradjuri Condobolin Corporation

APPENDIX FOUR : CENSUS - NON-OPERATIONAL ORGANISATIONS

A Space on Cleveland	Grenfell Art Gallery
Aboriginal Culture Centre Monaroo Bobberrer Gudu	Grey Matter Contemporary Art
Army Recruit Training Centre Museum	Happy Valley Museum
Arhive	Hargraves & District Historical Society
Australian Agrodome	Hills District Historical Society Museum
Bathurst Gaol Museum	Hunter Valley Museum of Rural Life
Bill+George	Jerilderie & District Historical Society/ The Willows
Bindi Aboriginal Heritage and Cultural Centre	Jerilderie Doll World - now closed
Black & Blue Gallery	Kedumba Gallery
Bloomfield Hospital Historical Collection	Kenmore Hospital Museum
Broken Hill RSL Sub Branch/Returned and Services League Hall of Fame Museum	Lachlan Vintage Village & Historical Museum
Bulli Miner's Cottage	Launchpad
Condobolin & District Historical Society	Line of Lode Museum
Cooramah Aboriginal Cultural Centre	Loop Space
Drive > In Gallery @ Lewers	Loose Projects
Dubbo Military Museum	May's
Field Contemporary Art Space	Medium Rare
g & A Studio	MEKanarky Studios
Gallery onefivesix	Monarch Historical Museum
Gallery WREN	Moslem Mosque
Gavala Aboriginal Cultural Centre	Motor World Museum
Glen Innes Powerhouse	Mount View Gem and Mineral Museum
Glint Gallery	Museum of the History of Science(UNSW)
Goondee Keeping Place and Co-op	Narrabri Art Gallery
Goulburn 1880s Classroom	Newcastle & Hunter Region Telecommunications Museum

APPENDIX FOUR : CENSUS - NON-OPERATIONAL ORGANISATIONS (cont.)

Newspace
Oaklands Agricultural / Vintage Machinery Museum
PCL Exhibitionists
Performance Space Carriageworks
Poly Space
Project Centre for Contemporary Art
Rocketart
Shoebox
Side-On Gallery
Southern Riverina Gallery
Space 3
Sydney Bus and Truck Museum
The Clay House
The Invisible Inc.
The Little Gallery
The Purse Museum
The Wedding Circle
Tooth Studios
Toy Museum
Travellers Rest Pioneer Museum
Umbarra Aboriginal Cultural Centre
Vic Kable Museum
Wagga Space Program
Wilcannia Athenaeum Museum
Yurundiali Aboriginal Corporation /Moree Aboriginal Arts & Crafts