

The Senate

Standing Committee on
Environment, Communications,
Information Technology and the Arts

Indigenous Art – Securing the Future

Australia's Indigenous visual arts and craft sector

June 2007

© Commonwealth of Australia 2007

ISBN 978-0-642-71788-7

This document was printed by the Senate Printing Unit, Parliament House, Canberra

Committee membership

Members from 11 September 2006:

Senator Alan Eggleston (LP, WA) (Chair)
Senator Andrew Bartlett (AD, QLD) (Deputy Chair)
Senator Simon Birmingham (LP, SA) (from 9.5.2007)
Senator the Hon. Rod Kemp (LP, VIC) (from 12.2.2007)
Senator Kate Lundy (ALP, ACT) (to 22.9.2006)
Senator the Hon. Ian Macdonald (LP, QLD)
Senator Stephen Parry (LP, TAS) (to 12.2.2007)
Senator the Hon. Michael Ronaldson (LP, VIC) (to 9.5.2007)
Senator Ruth Webber (ALP, WA)
Senator Dana Wortley (ALP, SA)

Substitute member for this inquiry:

Senator Trish Crossin (ALP, NT) replaced Senator Kate Lundy (from 22.9.2006)

Participating members participating in this inquiry:

Senator Claire Moore (ALP, QLD)
Senator Rachel Siewert (AG, WA)

Members from 15 August 2006 to 11 September 2007:

Senator Andrew Bartlett (AD, QLD) (Chair)
Senator Judith Adams (LP, WA) (Deputy Chair)
Senator Kate Lundy (ALP, ACT)
Senator the Hon. Michael Ronaldson (LP, VIC)
Senator Ruth Webber (ALP, WA)
Senator Dana Wortley (ALP, SA)

Committee Secretariat

Dr Ian Holland, Secretary
Mr Peter Short, Principal Research Officer
Dr Andrew Gaczol, Principal Research Officer
Ms Joanna Woodbury, Senior Research Officer
Ms Jacqueline Hawkins, Research Officer
Mrs Dianne Warhurst, Executive Assistant

Committee Address

PO Box 6100
Parliament House
Canberra ACT 2600
Tel: 02 6277 3526
Fax: 02 6277 5818
Email: ecita.sen@aph.gov.au
Internet: http://www.aph.gov.au/senate/committee/ecita_ctte/index.htm

**Aboriginal and Torres Strait Islander
Australians are advised that this report
may contain the names of Indigenous
Australians who are deceased.**

TABLE OF CONTENTS

Committee membership	iii
Key Recommendations	xi
Other Recommendations.....	xii
List of Abbreviations	xvii
Chapter 1 - Introduction and conduct of inquiry	1
Chapter 2 - The size and scale of Australia's Indigenous visual arts and craft sector	5
Previous analyses of the scale of Australia's Indigenous visual arts.....	5
The size and scope of the sector as reported to the committee	9
Conclusion and issues.....	13
Chapter 3 - The benefits of Indigenous art.....	15
Economic benefits	16
Social benefits	19
Cultural benefits	22
Conclusion	26
Chapter 4 - Art centres.....	27
What is an art centre?	27
The limitations of art centres.....	34
Issues facing art centres	35
Infrastructure pressures	39
Conclusion	47
Chapter 5 - 'Urban' Indigenous art.....	53
'Urban' Indigenous art.....	53

Chapter 6 - Existing government funding	61
Commonwealth programs	61
States and territories	65
Government funding – issues	67
Conclusion	69
Chapter 7 - Education and training	71
Introduction	71
Education and training of art centre staff	71
Education and training of artists.....	84
Education of consumers	89
Ensuring effective education to support the industry	94
Chapter 8 - Threats to the Indigenous art market	97
Provenance.....	97
'Carpetbagging'	100
How do carpetbaggers get away with it?.....	103
Chapter 9 - Enhancing the market for Indigenous art – I.....	107
Trade Practices Act 1974.....	107
Imports of non-authentic Indigenous art and products.....	112
Copyright laws.....	115
Fraud and illegal activity	115
Issues and solutions	116
Chapter 10 - Enhancing the market for Indigenous art – II	119
Introduction	119
Certificates of provenance	120
Label of authenticity.....	121
Indigenous art and the tax system	127
Dealer accreditation.....	130

Indigenous Art Commercial Code of Conduct.....	134
Conclusion.....	138
Chapter 11 - Indigenous cultural and intellectual property rights.....	145
Indigenous cultural and intellectual property	145
Need for specific legislation.....	152
COAG initiatives	153
Indigenous communal moral rights.....	154
Conclusion.....	157
Chapter 12 - Resale royalty.....	159
Myer Report.....	159
Overseas resale royalty arrangements	161
DCITA discussion paper	163
DCITA discussion paper – issues raised in submissions	167
Access Economics report	169
Government rejection of resale royalty scheme	171
Evidence to this inquiry.....	171
Conclusion.....	174
Chapter 13 – The permit system and Indigenous Art.....	177
Background and legislative framework.....	177
Debate about the permit system	180
The permit system and Indigenous Art	183
Conclusion.....	186
Chapter 14 - The future of the market for Indigenous art.....	187
Introduction	187
The tourist market.....	187
The international market.....	190
Appendix 1 - Submissions	205

Appendix 2 - Public hearings	209
Appendix 3 - Tabled documents, additional information and answers to questions taken on notice	215
Appendix 4 - Australian Competition and Consumer Commission – correspondence, 8 June 2007	219
Appendix 5 - Resale royalties – outcomes for Indigenous artists.....	229
Appendix 6 - Resale royalty arrangements – major proposals	231
Appendix 7 - Example of an art centre's certificate of provenance.....	233