
9.0 Culture, sport and the environment
The opportunity Chapter 9 Culture, sport and the environment Page 114

Infrastructure NSW | 2014 State Infrastructure Strategy Update

STRATEGIC OBJECTIVE Deliver targeted upgrades to the State’s cultural, sporting and environmental infrastructure to drive growth in the visitor economy, realise the
economic and social benefits of strong cultural and sporting sectors, and support local participation, creativity and liveability

KEY CHALLENGES • Revitalise the NSW cultural, sports and tourism economies

• Maintain the Sydney CBD as a highly attractive, world renowned cultural destination and precinct

• Move away from ad hoc investment decisions to better target investment towards renewing ageing cultural and sporting infrastructure, strengthening defined precincts, and
providing better facilities to more people, particularly in the fast-growing areas of Parramatta and Western Sydney

• Maintain competitiveness in the events market through investment in stadia

• Engage in meaningful partnerships with local councils in the cities of Newcastle and Wollongong and across regional NSW

• Support tourism and environmental initiatives in regional NSW

OPPORTUNITY KEY Infrastructure NSW RECOMMENDATIONS COSTS & FUNDING

Better investment planning
and renewal of arts and
cultural assets

• Standardise the investment framework for cultural infrastructure

• Develop a whole-of-sector cultural infrastructure strategy

• Invest in renewing ageing assets and further developing cultural precincts around the State

Cost of planning is not material

Reservation of $600 million from the
Rebuilding NSW initiative

Sydney CBD Cultural
Precinct

• Define a Sydney CBD Cultural Precinct , in consultation with the City of Sydney, with priority investment directed to :

– Sydney Opera House renewal

– Walsh Bay Arts precinct

– Art Gallery of NSW: Sydney Modern

– State Library of NSW

• Prior to further public investment being made in the Australian Museum, investigate opportunities for reconfiguration and
site optimisation and alignment with the whole-of-sector cultural infrastructure strategy

See reservation above

Greater access to
indigenous art and culture

• Support plans for a purpose-built Indigenous Cultural Centre within the Sydney CBD Cultural Precinct at Barangaroo Head
Land Park

• Promote greater collaboration between institutions housing indigenous collections to create a precinct-wide visitor
experience and to enable sharing and consolidation of collections

A new Parramatta
Cultural Precinct

• Plan for and prioritise investment in a new Parramatta Cultural Precinct, based around the Riverside Theatre Complex,
the old David Jones site, Parramatta Stadium and the old Kings School

• Urgently consider relocation of the Powerhouse Museum to the Parramatta Cultural Precinct

• Promote sharing of collections from CBD-based institutions (such as the Australian Museum) with the Parramatta Cultural
Precinct

Western Sydney
cultural hubs

• Partner with local councils to develop opportunities for co-investment in new and repurposed cultural infrastructure in
Western Sydney, with particular regard to the river cities of Liverpool, Penrith and Campbelltown

The opportunity Chapter 9 Culture, sport and the environment Page 115

Infrastructure NSW | 2014 State Infrastructure Strategy Update

OPPORTUNITY KEY Infrastructure NSW RECOMMENDATIONS COSTS & FUNDING

Regional hubs and
precincts

Newcastle and Wollongong
• Work with the City of Newcastle to attract investment in the city’s cultural precinct

• Work with the City of Wollongong to enhance the cultural precinct around the Town Hall and Performing Arts Centre

Regional NSW
• Create regional creative hubs and cultural precincts across the State, including utilising digital infrastructure to drive local

and tourist visitation and innovative use of existing community infrastructure

See reservation above

Environmental
infrastructure to
support tourism

• Reserve $300 million for the Regional Environment and Tourism Program for national parks and regional tourism Reservation of $300 million from the regional
allocation in the Rebuilding NSW initiative

Sporting infrastructure • Complete upgrades to the Moore Park sporting precinct, focusing on the Sydney Football Stadium

• Review major stadium alternatives in the Parramatta/Homebush area to address the need for a high profile rectangular
sports stadium, before finalising stadia investment

• Commence planning for an outer Western Sydney stadium, to be built in the longer term

• Explore options for a multi-use indoor arena in a strategic Sydney location

• Reserve $600 million from the Rebuilding NSW initiative to support investments in sporting infrastructure during the
timeframe covered by this report

Reservation of $600 million from the
Rebuilding NSW initiative

The opportunity Chapter 9 Culture, sport and the environment Page 116

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Snapshot
• NSW has the largest arts and cultural sector in Australia, employing more than 176,000 people, about 5.6 per cent of total NSW employment and 36 per cent of the

national arts workforce. Eleven of Australia’s 28 Major Performing Arts Companies have a base in NSW.

• NSW leads the country for cultural tourism. In 2013, NSW attracted approximately 9.8 million international and domestic cultural visitors. State cultural institutions
attracted 4.8 million paying visitors, who contributed an estimated $8.3 billion to the NSW economy.

• The Sydney Opera House, Sydney’s foremost tourist attraction, attracts over 8.2 million visitors each year.

• Cultural and heritage visitors spend almost twice as much as other international visitors – $6,280 per trip compared to $3,832 per trip.

• The major cultural institutions owned by the NSW Government comprise assets worth approximately $7.4 billion, primarily located in central Sydney, of which $2.8 billion
is invested in property and $4.6 billion in collections. Average expenditure over the last 10 years across sports and cultural sectors has been $114 million a year: 55 per
cent on sporting venues and 45 per cent on cultural venues.

• In addition to the NSW Government’s cultural institutions, other key cultural organisations, such as the Museum of Contemporary Art Australia (MCA), Carriageworks
and the Sydney Theatre Company, contribute significantly to the State’s cultural economy. In 2013, the MCA attracted just under one million visitors to its base in
The Rocks.

• Sydney’s cultural institutions support regional NSW by lending and touring collections, off-site presentations, educational programs and online access to resources.

• National parks are a significant asset for regional tourism economies, receiving over 34 million domestic visits each year and generating thousands of regional jobs.

• The NSW Government has more than $2 billion invested in 40 sporting stadia, ranging from Tier 1 international standard venues to Tier 3 local venues. Approximately
$21 million is spent every year on maintaining these venues.

• In 2013, 1.36 million patrons attended 61 major events at Allianz and the SCG, with an average attendance of 22,320.

• ANZ Stadium at Sydney Olympic Park attracted 1.9 million people to a mix of events, while Sydney Olympic Park overall attracted 2.46 million people to various
sporting events.

9.1 Summary
According to the 2012 World Cities Culture Report,107
cultural experiences and institutions are key drivers in
attracting leisure visitors, business travellers and skilled
workers to a city.

Sydney has a wealth of cultural attractions to offer
visitors and residents – from the globally recognised
Sydney Opera House and world-class collections in the
city’s art galleries and museums to Australia’s leading
music, theatre and dance companies. However, a
number of significant cultural assets in the city are in
need of renewal, including the Opera House, the Art
Gallery of NSW, the Powerhouse Museum (part of the
Museum of Applied Arts and Sciences), the Australian
Museum and the State Library of NSW. Infrastructure
NSW has estimated that at least $2 billion is required
to bring these assets up to national and international
standards, an amount far exceeding likely available funds
in the future. This means that rigorous demand and
options analysis, together with identification of innovative
ways to provide capital and ongoing funding, will be
needed to renew and expand these important assets.

The NSW Government has commenced revitalising
and expanding the city’s cluster of arts and cultural
institutions around the CBD and Sydney Harbour,
however, greater clarity on the drivers for that investment,
and an agreed strategic outcome, is needed.

107. Greater London Authority 2012, World Cities Culture Report

Infrastructure NSW recommends reserving $600 million
from the Rebuilding NSW initiative to improve cultural
infrastructure across the State, with a strong focus
on developing and investing in clearly defined cultural
precincts.

In Sydney, Infrastructure NSW recommends two clearly
defined cultural precincts: a CBD precinct (based around
the Sydney Opera House, extending to Barangaroo in
the west and the Australian Museum in the east) and a
Parramatta precinct, established as part of the North
Parramatta Urban Renewal project.

To anchor the new Parramatta cultural precinct,
Infrastructure NSW recommends giving consideration
to relocating the Powerhouse Museum. A relocated
Powerhouse could be a core asset in the Parramatta
precinct and a major addition to cultural infrastructure
in the west. In addition, as part of the recommended
whole-of sector strategy, functions and collections
from CBD-based institutions, such as the Australian
Museum, could be shared with or at least exhibited in the
Parramatta Cultural Precinct.

In Western Sydney, Infrastructure NSW recommends
that the NSW Government should develop, in
partnership with local councils, opportunities for co-
investment in repurposed existing infrastructure and
new cultural infrastructure as appropriate, with particular
regard to the river cities of Liverpool, Penrith and
Campbelltown.

Outside Sydney, cultural investment priorities in
Newcastle and Wollongong should be delivered in
partnership with local councils, with an initial focus on
developing precincts based around the Newcastle Art
Gallery and the Wollongong Town Hall and Performing
Arts Centre.

In regional NSW, investment should be directed towards
the creation of regional cultural hubs and precincts,
with further investigation into the potential for digital
infrastructure to drive local and tourist visitation.

Infrastructure NSW supports plans for a purpose-built
Indigenous Cultural Centre within the CBD Cultural
Precinct to facilitate greater access to Australian
indigenous art and culture in general and to established
indigenous collections located in Sydney and regional
NSW.

There are a number of opportunities to grow the
contribution which national parks make to the State’s
economic and social wellbeing through transformative
capital investment, as has taken place in New Zealand,
Victoria and Tasmania.

Infrastructure NSW recommends reserving $300 million
from the regional allocation of the Rebuilding NSW
initiative to create an Environment and Tourism Fund
to develop environmental assets in national parks and
support tourism in regional NSW.

The opportunity Chapter 9 Culture, sport and the environment Page 117

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Infrastructure NSW also recommends that investment in
sporting infrastructure focus on implementing the NSW
Government’s Stadia Strategy, which consolidates and
directs investment into a limited number of world-class
stadia and aims to create two international sporting
hubs at Moore Park and the Olympic Park/Parramatta
precinct.

Upgrades to the Moore Park sporting precinct – home
to Rugby League Central, the Australian Cricket Team,
NSW Blues, Sydney Sixers, Sydney Swans, Sydney
Roosters, NSW Waratahs and the Sydney FC – should
be completed. Infrastructure NSW also suggests that
the Government carry out a full review of major stadia
alternatives in the Parramatta/mid-western suburbs
to identify the best means of providing a high quality
rectangular sports stadium in the region, before finalising
stadium investment plans.

Infrastructure NSW recommends that the Government
commence long-term planning for building an outer
Western Sydney stadium and examine options for a
multi-use indoor arena in a strategic Sydney location to
accommodate sports such as basketball, badminton,
table tennis, tennis and martial arts.

Making these investments will ensure that Sydney and
NSW continue to offer a diverse and expanding range of
arts, cultural and sporting facilities that will help to attract
visitors, new residents and investors to NSW.

Figure 9.1 Cultural and Sporting Overview

9
10

OUT
OF

2,000,000

$8.3 billion

40% 11

5 5
people attend major NSW arts
festivals each year

5,000,000

129,900

people attend small-to-medium museum
and gallery events in NSW annually

arts and heritage volunteers across NSW

1,900 regional jobs generated from tourism
and investment in national parks

was spent in 2013 by cultural and heritage visitors

of Australia’s creative
industries workforce 8.2 million

visitors. 1.4 million attend
1,700 performances

10.6 million
visits to the website

0.5 million
visitors

1.36 million
visitors Moore Park is
home to Rugby League
Central, the Australian
Cricket Team, NSW Blues,
Sydney Swans, Sydney
Sixers, Sydney Roosters,
NSW Waratahs and the
Sydney FC

2.46 million
visitors

1.1 million
visitors including Brett
Whitely Studio and
6 touring exhibitions

5 million
on-line visits

of Australia’s 28
major performing
arts companies

Australia’s leading
music companies:
the Australian
Brandenburg
Orchestra, the
Australian Chamber
Orchestra, Musica Viva
Australia, Opera
Australia, the Sydney
Symphony Orchestra

Australia’s leading
theatre and dance
companies:
Bangarra Dance
Theatre, Belvoir St
Theatre, Bell
Shakespeare, Sydney
Dance Company,
Sydney Theatre
Company

Sydney Opera House Art Gallery of NSW State Library of NSW

Allianz Stadium and SCG Sydney Olympic Park

1.9 million
visitors

ANZ Stadium

Australian Museum

Museum of Applied
Arts and Sciences
(Powerhouse)

Participation

Economic Contribution

NSW is home to: Visitation

NSW residents take part
in the arts every year

The opportunity Chapter 9 Culture, sport and the environment Page 118

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Figure 9.1 Cultural and Sporting Overview

9
10

OUT
OF

2,000,000

$8.3 billion

40% 11

5 5
people attend major NSW arts
festivals each year

5,000,000

129,900

people attend small-to-medium museum
and gallery events in NSW annually

arts and heritage volunteers across NSW

1,900 regional jobs generated from tourism
and investment in national parks

was spent in 2013 by cultural and heritage visitors

of Australia’s creative
industries workforce 8.2 million

visitors. 1.4 million attend
1,700 performances

10.6 million
visits to the website

0.5 million
visitors

1.36 million
visitors Moore Park is
home to Rugby League
Central, the Australian
Cricket Team, NSW Blues,
Sydney Swans, Sydney
Sixers, Sydney Roosters,
NSW Waratahs and the
Sydney FC

2.46 million
visitors

1.1 million
visitors including Brett
Whitely Studio and
6 touring exhibitions

5 million
on-line visits

of Australia’s 28
major performing
arts companies

Australia’s leading
music companies:
the Australian
Brandenburg
Orchestra, the
Australian Chamber
Orchestra, Musica Viva
Australia, Opera
Australia, the Sydney
Symphony Orchestra

Australia’s leading
theatre and dance
companies:
Bangarra Dance
Theatre, Belvoir St
Theatre, Bell
Shakespeare, Sydney
Dance Company,
Sydney Theatre
Company

Sydney Opera House Art Gallery of NSW State Library of NSW

Allianz Stadium and SCG Sydney Olympic Park

1.9 million
visitors

ANZ Stadium

Australian Museum

Museum of Applied
Arts and Sciences
(Powerhouse)

Participation

Economic Contribution

NSW is home to: Visitation

NSW residents take part
in the arts every year

The opportunity Chapter 9 Culture, sport and the environment Page 119

Infrastructure NSW | 2014 State Infrastructure Strategy Update

9.2 Progress since 2012
9.2.1 Cultural infrastructure

The Government’s priorities for cultural infrastructure,
set out in the 2012 State Infrastructure Strategy were
to revitalise and expand the State’s existing cluster of
world-class institutions and attractions through the
development of an ‘Arts and Cultural Ribbon’ around
Sydney Harbour and the CBD.

Key projects were identified as:

• Completion of the Walsh Bay Arts Precinct, (subject
to a business case and available funding) within 10
years

• Investigation of options to expand the Art Gallery of
NSW, renew the Sydney Opera House and expand
the State Library of NSW, the Australian Museum and
the Museum of Applied Arts and Sciences, all within
10 years.

Work is now under way to implement these priorities:

• The $153 million Sydney Opera House Vehicle
Access and Pedestrian Safety Project is nearing
completion and $13.7 million has been provided
to develop the Sydney Opera House renewal
framework, which will set out the vision, priorities and
service needs for this iconic building over a 10 year
timeframe.

• $10.8 million has been provided to the Art Gallery of
NSW for Stage 1 of the Sydney Modern master plan,
which will double the size of the Gallery and increase
gallery visitations from 1.2 million to 2 million a year.

• $4.7 million has been provided to the Australian
Museum to develop a master plan to better use the
Museum site, particularly the eastern end of the
College Street site.

• The State Library has received $8 million for master
planning and $48.6 million for ongoing work to
digitise its collections.

• A final business case has been completed for the
Walsh Bay Arts Precinct to upgrade the existing
facilities at Wharf 4/5 used by Sydney Theatre
Company, Bangarra Dance Theatre, the Sydney
Dance Company and the Sydney choirs, and to
create new facilities on Pier 2/3 for the Australian
Chamber Orchestra, the Australian Theatre for Young
People and Bell Shakespeare Company

• The construction of a $33 million storage facility
at Castle Hill to enable the State-owned cultural
institutions to share storage is also nearing
completion.

9.2.2 Sporting infrastructure

Since 2012, the strategic priority for investment in
sporting infrastructure has been in accordance with the
Government’s Stadia Strategy. Specific projects that
have now been completed or are under way include:

• The Stage 2 redevelopment ($197.5 million) of the
Sydney Cricket Ground, with upgrades to the M.A.
Noble, Don Bradman and Dally Messenger Stands

• Precinct improvements at Sydney Olympic Park,
including construction of an AFL training and
administration facility and Netball Central

• Better public transport and pedestrian access to the
Moore Park precinct

• Improvements to the Hunter Stadium.

9.3 Ongoing challenges
9.3.1 Ad hoc planning, capacity constraints and

ageing assets

Historically, cultural and sporting infrastructure
investment in NSW has suffered from the lack of an
agreed strategic economic and planning framework,
including limited demand analysis. This has resulted in a
lack of ‘whole of government’ planning.

The capital allocation process has meant that only NSW
Government-initiated developments have access to
capital development funds. Support for projects at the
local government level, or for other non-government
facilities, has been provided as grant funding, largely
without detailed and robust business cases.

The challenge is to plan for better investment and
make decisions based on an evidence-based needs
assessment, forecasts of demand, analysis of potential
revenue streams and an appraisal of net economic
benefits and wider social goals. There is no reason
why investments in cultural and sporting infrastructure,
including investment in environmental infrastructure
in national parks, should not demonstrate value for
money, exploration of alternative funding sources and
consideration of alternatives to major capital works.

The opportunity Chapter 9 Culture, sport and the environment Page 120

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Drivers for investment in key locations include:

• In central Sydney – the visitor economy and the role
that cultural and sporting infrastructure can play in
enhancing Sydney’s attractiveness as a place to work
and invest

• In Western Sydney – changing demographics and
a growing population west of Homebush, where
investment continues to lag behind population growth

• In regional NSW – a segmented market, based on
community demand, and the unique cultural and
visitor profiles of key locations.

Recommendation
Infrastructure NSW recommends that
all future investment decisions, including
those foreshadowed in this report,
be reviewed in accordance with a
standardised investment framework.

9.3.2 Cultural infrastructure

Options to renew Sydney’s cultural infrastructure
A number of significant cultural assets in Sydney are in
need of renewal, with capacity constraints and ageing
assets reducing their competitiveness relative to other
States.

The Sydney Opera House faces significant challenges,
including ageing stage machinery, access, acoustics,
capacity and technical support, while the Art Gallery of
NSW is half the size of the major galleries in Melbourne
and Brisbane.

The Australian Museum has 18 million objects, including
the world’s best Australian indigenous and Pacific
Islander collections, yet has only one fifth of the display
space of the Melbourne Museum, resulting in these
important collections being kept largely in storage.

The State Library of NSW, the home of some of the most
important historical documents and artefacts in NSW
and Australia, has inadequate and unsatisfactory storage
and exhibition space. The Powerhouse Museum is site-
constrained and located remotely from other key cultural
institutions.

Infrastructure NSW has estimated that at least $2 billion
is required to bring these assets up to nationally and
internationally competitive standards, an amount far
exceeding the funds likely to be available in the future.

Rigorous demand and options analysis, together with
identification of innovative ways to provide capital
and ongoing funding, is therefore required to support
investment proposals. To this end, Infrastructure
NSW, in collaboration with NSW Treasury and NSW
Trade & Investment (Arts NSW), is preparing a cultural
infrastructure investment framework designed
to improve the economic assessment of cultural
infrastructure projects and identify alternative ways of
funding and financing them.

The final report is due in early 2015.

Investing in cultural precincts and hubs across
the State
Precincts form because they enable collaboration and
promote higher rates of visitation. Close proximity lowers
the cost of providing services and increases productivity
and the exchange of ideas. These benefits are known
as the ‘economies of agglomeration’.108 Agglomeration
benefits accrue at the local level, as well as the city level,
and vary by industry. They are highest in the financial
services, professional services and cultural and scientific
sectors.109

In the 2012 State Infrastructure Strategy, the
Government recommended revitalising and expanding
the State’s existing cluster of cultural institutions and
attractions through the development of an ‘Arts and
Cultural Ribbon’. Infrastructure NSW considers that the
establishment of more defined cultural precincts along
the Ribbon would enhance potential agglomeration
benefits for these assets.

Infrastructure NSW considers that the primary focus for
cultural investment should be the Sydney CBD, as the
visitor economy is primarily focused on the city centre;
it is highly accessible for residents and visitors, and
existing facilities, especially around the Sydney Opera
House, already form a loose precinct.

108. Glaesser, E 2011, The Triumph of the City
109. SGS Economics & Planning 2011, Agglomeration and Labour Productivity

in Australian Cities

The opportunity Chapter 9 Culture, sport and the environment Page 121

Infrastructure NSW | 2014 State Infrastructure Strategy Update

A Sydney CBD Cultural Precinct should be
established and clearly defined by:

• Location

• Distance (no more than 1.5 km walking distance
between cultural venues)

• Institutional offering (creating the best institutional mix
within the precinct).

Based on these criteria, a cluster around the Sydney
Opera House, the Museum of Contemporary Art
Australia, Walsh Bay Arts precinct, the State Library of
NSW, the Art Gallery of NSW and the Australian Museum
is logical. Proposed cultural facilities at Barangaroo
would also be accessible to this cluster, although the
Powerhouse Museum is not.

Priority co-investment in this precinct should be given to:

• Progressive implementation of the Sydney Opera
House renewal framework (asset renewal and lyric
theatre), subject to the completion of a business case

• Walsh Bay Arts precinct (ready to proceed now)

• Art Gallery of NSW: Sydney Modern, subject to a
business case

• State Library of NSW, subject to a business case

• Indigenous Cultural Centre, subject to a business
case and the Barangaroo Development Authority’s
mandate to be ‘self-funding’.

Figure 9.2 Sydney CBD Cultural Precinct

W
attle St

Liverpool St

King St

York St

Market St

Bridge St

Sussex St

Sydney
Opera House

Australian
Museum

Art Gallery of NSWState Library
of NSW

Walsh Bay
Precinct

Barrangaroo
Indigenous Cultural

Centre

1

34

6

25

Barangaroo

Rushcutters
Bay

The Rocks

Woolloomooloo

Potts Point Elizabeth
Bay

Royal Botanic
Gardens

Wynyard

Sydney
Cove

Farm Cove

Elizabeth
Bay

Source: Infrastructure NSW

The opportunity Chapter 9 Culture, sport and the environment Page 122

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Renewing the Sydney Opera House is expected to cost
around $600 million over 10 years (including $150 million
in the first three years). Infrastructure NSW notes that the
Opera House is a significant national cultural asset and,
as such, a funding contribution from the Commonwealth
Government towards its renewal is appropriate.

Infrastructure NSW also considers that a purpose-built
Indigenous Cultural Centre should be a component
of this cultural precinct, as indigenous art and culture
is a major attraction for visitors to Sydney and integral
to Australia’s cultural identity. This Centre will facilitate
greater access to Australian indigenous art and culture
in general and to established indigenous collections
located in Sydney and regional NSW. The site nominated
for the Centre at Barangaroo Head Land Park is
supported as it meets the criteria listed above.

Greater collaboration between institutions housing
indigenous collections is also recommended to create a
precinct-wide visitor experience and to enable sharing
and consolidation of collections as appropriate. In
particular, the Indigenous and Pacific Island Collection
housed in the Australian Museum should be more
accessible to the general public.

The Australian Museum occupies a large CBD site
that is currently under-utilised and poorly configured.
Located at the eastern end of the proposed CBD cultural
precinct, the Museum and site have considerable
potential for reconfiguration. Infrastructure NSW notes
the ongoing development of plans to upgrade the
Museum and redevelop the site, with the potential for the
Museum upgrade to be eventually self-funding.

Infrastructure NSW considers that redevelopment
plans and further public investment in the Australian
Museum should be subject to alignment with a whole-
of-sector cultural infrastructure strategy . In particular,
specific asset renewal plans should be subject to a
full options analysis, including an assessment of the
appropriateness of the asset as currently configured to
meet long-term functional objectives.

NSW Cultural Institutions have remarkable collections.
As part of a whole-of-sector strategy, the Government
should find new and innovative ways of putting more
of these collections on display. Opportunities to share
and exhibit complementary collections between all
institutions should be encouraged.

As noted above, the Powerhouse Museum is relatively
remote from the proposed CBD cultural precinct.
It occupies a constrained (but very valuable) site
adjacent to Darling Harbour and will require significant
reconfiguration to remain at its current location and
comply with the exhibition and security standards of
international and national lending institutions.

Given the growing deficit of cultural infrastructure in
Sydney’s western suburbs, there is a strong case for
relocating the Museum to a new cultural precinct serving
the west. The Museum’s educational orientation makes
it a good fit for the growing population of the area and
its relocation could be partly funded by realising the
commercial value of its existing site. The Museum
would be a core asset – and potentially an iconic and
popular one – in a cultural precinct in Sydney’s west
(see overleaf).

Recommendation
Infrastructure NSW recommends the
establishment of a clearly defined
Sydney CBD cultural precinct, with
staged investment in the Sydney Opera
House, the Walsh Bay Arts precinct, the
Art Gallery of NSW and the State Library
of NSW.

Recommendation
Infrastructure NSW considers that
redevelopment plans and further public
investment in the Australian Museum
should be subject to alignment with a
whole-of-sector cultural infrastructure
strategy. In particular, an assessment
is needed of whether the current site’s
configuration is appropriate to meet long-
term functional objectives, alongside full
options analysis of opportunities for site
optimisation and reconfiguration.

The opportunity Chapter 9 Culture, sport and the environment Page 123

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Recommendation
Infrastructure NSW supports plans for a
purpose built Indigenous Cultural Centre
within the Sydney CBD Cultural Precinct.
The site nominated at Barangaroo Head
Land Park is supported.

Recommendation
Infrastructure NSW recommends greater
collaboration between institutions
housing indigenous collections to
maximise access to these collections,
create a precinct-wide visitor experience
and enable sharing and consolidation of
collections as appropriate.

Figure 9.3 Parramatta Cultural Precinct

Cumberland
Hospital

Westmead
Childrens
Hospital

Westmead
Private
Hospital

Westmead
Hospital

Old Kings
School

Riverside Theatres

Old Government
House

Parramatta
Transport
Interchange

The Great Western Hwy

Harris Park

Westmead

TWAY

Parramatta
Swimming Centre

Parramatta Stadium

North Parramatta

Parramatta Cultural Precinct

Source: Infrastructure NSW

The opportunity Chapter 9 Culture, sport and the environment Page 124

Infrastructure NSW | 2014 State Infrastructure Strategy Update

A Parramatta Cultural Precinct should be
established and clearly defined investment in this
precinct based on the same principles as the Sydney
CBD Cultural Precinct.

Within 25 years, Western Sydney will be home to more
than half of Sydneysiders. Greater Parramatta will
continue to grow in significance to Sydney and has the
potential to reach 100,000 jobs over the next 20 years.
The new University of Western Sydney campus, located
just to the east of the Parramatta CBD, is forecast
to cater to over 10,000 students by 2017. The 2011
Census revealed that Greater Parramatta is diversifying,
experiencing growth in knowledge-based industries
and attracting more highly qualified people to work in
Parramatta. Employees with a bachelor or higher degree
increased by almost 26 per cent between the 2006
census and the 2011 census.110 In 2012, Sydney Festival
activities scheduled in Parramatta returned benefits of
$1.1 million to the City of Parramatta.111

As part of the Government’s plan to focus on Greater
Parramatta as a centre of metropolitan significance,
UrbanGrowth NSW has been directed to transform
and revitalise the Parramatta North precinct to create
a mixed-use urban renewal precinct.

This precinct is home to some of Australia’s most
important heritage buildings and is situated on the
banks of the Parramatta River – within five minutes of the
Parramatta CBD and close to existing major transport
links. UrbanGrowth NSW will deliver around 6,000 new
homes and 2,000 new jobs into the precinct as part of

110. Department of Planning & Environment 2014, Draft: A Plan for Growing
Sydney – The Metropolitan Strategy

111. Deloitte Access Economics 2012, Sydney Festival – Executive Summary

this revitalisation. Existing heritage and parkland space
will also be upgraded.

There are also plans to expand and improve the
specialised health and education precincts at Westmead
and Rydalmere, located to the north and east of the
Parramatta North precinct.

These developments suggest that there are significant
opportunities to expand cultural infrastructure in the
region. Infrastructure NSW considers that as part of the
Parramatta North Urban Renewal project, there is an
opportunity to develop a Parramatta Cultural Precinct
based around the Riverside Theatre complex, the old
David Jones site, Parramatta Stadium and the Old King’s
School site.

Recommendation
Infrastructure NSW recommends
that a Parramatta cultural precinct be
developed as part of the Parramatta
North Urban Renewal project based
around the Riverside Theatre Complex,
the old David Jones site, Parramatta
Stadium and the old Kings School site.

Recommendation
Infrastructure NSW recommends that,
before any further public investment
is made in the Powerhouse Museum,
urgent consideration be given to its
potential relocation to the Parramatta
Cultural Precinct.

Recommendation
As part of the recommended whole-of-
sector cultural infrastructure strategy,
opportunities to share and exhibit
complementary collections between
all institutions should be encouraged.
Functions and collections from CBD-
based institutions (such as the Australian
Museum) could be shared with – or
at least exhibited in – the Parramatta
Cultural Precinct.

The opportunity Chapter 9 Culture, sport and the environment Page 125

Infrastructure NSW | 2014 State Infrastructure Strategy Update

The potential for Western Sydney cultural hubs
should also be explored. New pathways need to
be established for local government to propose
co-investment with the NSW Government for the
development of these cultural hubs, with particular
regard to the river cities of Liverpool, Penrith and
Campbelltown.

Infrastructure NSW notes the preliminary work being
undertaken by NSW Trade & Investment (Arts NSW) in
conjunction with the Western Sydney Arts & Cultural
Lobby to research cultural investment development
needs.

Recommendation
Infrastructure NSW recommends that
Arts NSW takes the lead to develop,
in partnership with local councils,
opportunities for co-investment in new
cultural infrastructure and repurposed
existing infrastructure, to meet the
demands of the growing population
in Western Sydney – starting with the
river cities of Liverpool, Penrith and
Campbelltown.

Newcastle and Wollongong
Cultural investment priorities in Newcastle and
Wollongong should be delivered in partnership with the
City of Newcastle and the City of Wollongong.

Opportunities exist to enhance the cultural precinct
in Wollongong based around the Town Hall and the
Performing Arts Centre. In Newcastle, consideration will
need to be given to local priorities, but the focus should
be on investment in the city’s cultural precinct based
around the Art Gallery.

Recommendation
 Infrastructure NSW recommends
cultural investment priorities in Newcastle
and Wollongong be delivered in
partnership with the City of Newcastle
and the City of Wollongong.

In Newcastle, investment should focus
on the cultural precinct which will
develop around the city’s Art Gallery.

In Wollongong, plans should focus on
enhancing the cultural precinct around
the Town Hall and Performing Arts.

Regional NSW
The NSW Government has established an Economic
Development Strategy for Regional NSW which
highlights the economic importance of overseas,
interstate and domestic visitors to regional NSW. The
strategy notes the role arts and culture investment can
play in providing a platform for visitors to experience the
attractions of NSW, while also helping to rebuild regional
economies.

Infrastructure NSW recommends that investment in
regional cultural infrastructure should be directed to
the creation of creative hubs and cultural precincts,
with appropriately scaled local infrastructure in smaller
regional areas, as envisaged by Arts NSW. Community
access to arts and cultural facilities can be achieved
through greater investment in the use of digital
infrastructure and innovative uses of existing community
infrastructure.

Recommendation
Infrastructure NSW recommends
the creation of regional creative hubs
and cultural precincts with further
investigation of the potential for digital
infrastructure to drive local and tourist
visitation and innovative uses of existing
community infrastructure.

The opportunity Chapter 9 Culture, sport and the environment Page 126

Infrastructure NSW | 2014 State Infrastructure Strategy Update

A whole-of-sector cultural infrastructure strategy
NSW Trade & Investment (Arts NSW) has recently
developed a Cultural Infrastructure Strategy (CIS)
in response to the renewal and demand challenges
described above. The CIS outlines strategic policy
directions for NSW Government cultural infrastructure
over the next 10 years, focused on the three directions
set out below.

Direction One Expand, in partnership with local
government, the arts and cultural
facilities available to the people of
Western Sydney. We will work on
the Parramatta North Urban renewal
project and plan for the optimal mix of
community, cultural and commercial
uses.

Direction Two Investigate, in partnership with
local government, opportunities for
strengthening cultural facilities in
regional NSW

Direction Three Ensure NSW, through Sydney, is a
cultural leader in the Asia Pacific.
Sydney investment will focus on
renewing the State Cultural Institutions
along Sydney’s Cultural Ribbon.
We will seek to maximise arts and
cultural opportunities in major urban
developments

The CIS is principally a plan for NSW Government-
owned and-managed cultural assets, which include
Sydney’s major cultural institutions and the properties
administered by Arts NSW as part of the Arts Portfolio.
It also seeks, through the directions set out above, to
address the need for a cultural infrastructure strategy for
the sector as a whole.

Infrastructure NSW and NSW Department of Trade &
Investment will work together to develop a whole-of-
sector cultural infrastructure strategy and will engage
with all key cultural institutions including the Museum of
Contemporary Art Australia (MCA), Carriageworks and
the Sydney Theatre Company as well as the cultural
initiatives at Barangaroo.

Development of this whole-of-sector strategy would
incorporate initiatives from the public and private sectors,
with input from local government (which has primary
responsibility for cultural infrastructure in Western
Sydney and regional NSW, statutory authorities (such
as the Barangaroo Development Authority, the Sydney
Harbour Foreshore Authority and UrbanGrowth NSW),
as well as other key cultural organisations.

An example of a small but effective initiative reflecting
a CBD whole-of-sector approach would be the
development of an integrated ‘highlights walk’ and
mobile app linking cultural facilities starting at the Sydney
Observatory and progressing through Barangaroo,
Walsh Bay, the Rocks, the Sydney Opera House,
the Royal Botanic Gardens, Sydney Living Museum
properties, the State Library and Macquarie Street, the
Art Gallery of NSW and the Australian Museum.

 Recommendation
Infrastructure NSW recommends a
reservation of $600 million from the
Rebuilding NSW initiative for the Cultural
Infrastructure Program.

Recommendation
Infrastructure NSW and NSW
Department of Trade & Investment will
work together, to develop and implement
a whole-of-sector cultural infrastructure
strategy to make best use of public funds
and existing infrastructure and sites.

The opportunity Chapter 9 Culture, sport and the environment Page 127

Infrastructure NSW | 2014 State Infrastructure Strategy Update

9.3.3 Regional environmental and tourism
infrastructure

One of the greatest assets of regional NSW is its
natural beauty. Other jurisdictions, notably Victoria and
Tasmania, have boosted their visitor economies through
targeted investments that combine environmental
protection – for instance, in national parks – with
infrastructure that supports overseas, interstate and
domestic visitation.

National parks are key assets for Sydney and regional
NSW, contributing to quality of life in cities and towns,
and anchoring the State’s attractiveness as a destination
for domestic and international visitors. The national parks
system is an essential component of NSW’s tourism and
recreational infrastructure and a significant repository for
some of the State’s highest value natural capital. Across
NSW, national parks receive over 34 million domestic
visits each year.

National parks and reserves also play a critical role in
local tourism economies and provide opportunities for
regional and Aboriginal owned businesses across NSW.
In the North East region, tourism and public investment
in national parks generate more than 1900 regional jobs,
and over $120 million in regional value-added activity.112

112. DECCW. 2009, Economic Benefits of National Parks and Other Reserves
in NSW: Summary Report.

There are a number of opportunities to grow the
contribution national parks make to the State’s regional
economies through transformative capital investments,
as has taken place in Victoria, Tasmania and New
Zealand. Examples might include the provision of
eco-tourism infrastructure such as walking tracks, re-
purposed heritage buildings, and purpose designed
visitor facilities.

Infrastructure NSW will work with the Office of
Environment and Heritage to prioritise such investment
and will assist in the development of business cases for
environmental investment in under-utilised national park
assets to support overseas, interstate and domestic
visitation.

 Recommendation
Infrastructure NSW recommends a
reservation of $300 million from the
Rebuilding NSW initiative for the Regional
Environment and Tourism Program to
invest in improved national park and
regional tourism infrastructure

9.3.4 Sporting infrastructure

Implementation of the Stadia Strategy
The 2012 Stadia Strategy is designed to deliver
significant benefits to the NSW Government, sporting
bodies and franchises, and the wider NSW community
and economy by consolidating and directing investment
into a limited number of stadia to deliver a world class
stadia network.

The strategy was developed following significant
research to develop a NSW Stadia Register and
hierarchy of stadia in NSW, and was informed by
extensive stakeholder consultation, scenario modelling
and benchmarking with other Australian States.

The strategy prioritises increased utilisation for its most
capital intensive assets and seeks to develop improved
economies in stadia operations. It recommends
the creation of two principal sporting hubs and the
development of wider entertainment precincts leading to
better game-day experiences for spectators.

However, notwithstanding the adoption by the NSW
Government of the Stadia Strategy and the efforts of the
former Office of Communities and the various sporting
codes, real investment to implement the strategy has
been slow to materialise.

The opportunity Chapter 9 Culture, sport and the environment Page 128

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Consolidate and invest
Stadia across NSW have been classified into tiers.

Table 9.1 Stadia classifications

Tier 1 All located in Greater Sydney:

Stadium Australia (ANZ Stadium)
Sydney Football Stadium
Sydney Cricket Ground

Seating capacity greater than 40,000; regularly host
international sporting events; offer extensive corporate
facilities, including corporate suites, open-air corporate boxes,
and other function/ dining facilities; maybe the home ground
for sporting teams playing in national competitions

Tier 2 In Greater Sydney:

Brookvale Oval

Campbelltown Sports Stadium

Endeavour Field, Woolooware

Jubilee Oval, Kogarah

Leichhardt Oval

Penrith Stadium

Parramatta Stadium

Sydney Showground Stadium

In regional NSW:

Central Coast Stadium (Gosford)

Hunter Stadium (Newcastle)

Wollongong Stadium

Total seating capacity of between 20,000 and 40,000; some
corporate facilities; home grounds for sporting teams playing
in national competitions.

Source: KPMG 2012, Development of a NSW Stadia Strategy – Final Report

Unlike cultural infrastructure in Western Sydney, there
is an oversupply of sporting infrastructure capacity,
with competition between sporting venues in Sydney
resulting in a ‘buyer’s market’.

Many Tier 2 stadia operate at less than capacity and do
not have a year-round program of national events. On the
other hand, each of Greater Sydney’s Tier 1 Stadia, while
not underutilised to the same extent, requires substantial
investment not only in the stadium itself, but also in the
surrounding food, entertainment and transport hubs
to bring the stadium offering up to the standard of
comparable venues interstate, particularly in Melbourne.

The Stadia Strategy is to ‘consolidate and invest’, with a
focus on:

• Creating international sporting hubs at Moore Park
and Sydney Olympic Park, as well as in the large
population centres of Wollongong, Newcastle and
Western Sydney

• Planning a 30,000 seat stadium in outer Western
Sydney to accommodate future events and to reflect
the rapid population growth in this area

• The conversion of other Tier 2 stadia to meet
community needs, such as elite training facilities,
playing fields for junior games and pre-season
matches. Belmore Sports Ground and Redfern Oval
provide examples of how venues can be redeveloped
to maintain strong links between elite sport and the
local community.113

113. KPMG 2012, Development of a NSW Stadia Strategy – Final Report

The opportunity Chapter 9 Culture, sport and the environment Page 129

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Figure 9.4 NSW Stadia Strategy: ‘Consolidate and Invest’

Source: KPMG

Principles for further investment
Infrastructure NSW considers that the following
principles should guide further investment in sporting
infrastructure.

• Maximise the benefits of consolidation

The Stadia Strategy recommended as a priority the
creation of two sporting hubs: Moore Park and Sydney
Olympic Park. The upgrade of the Moore Park precinct is
critical, given ageing assets and the location of two Tier
1 Facilities in the precinct (the Sydney Football Stadium,
which is the premier rectangular stadium in Sydney, and
the Sydney Cricket Ground, which currently hosts the
majority of international cricket matches), a combined
seating capacity of approximately 100,000 and the
precinct’s location next to the leisure and retail facilities
of the Entertainment Quarter.

The Moore Park facilities are home to Rugby League
Central, the Australian Cricket Team, NSW Blues,
Sydney Sixers, Sydney Swans, Sydney Roosters, NSW
Waratahs and the Sydney FC and, once the Sydney
Light Rail is completed, will be well connected to the
CBD.

Infrastructure NSW considers that further investment is
needed in the Moore Park precinct, in both the Sydney
Football Stadium and the Sydney Cricket Ground, to
bring the stadia experience up to comparable interstate
venues. The proposed upgrades to the Sydney Cricket
Ground stadium should be completed to maximise the
benefits of this sporting hub.

The opportunity Chapter 9 Culture, sport and the environment Page 130

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Recommendation
Infrastructure NSW recommends the
completion of upgrades to the Moore
Park sporting precinct focusing on the
Sydney Football Stadium.

• Optimisation of the Sydney Olympic Park precinct
and Parramatta Stadium

Parramatta Stadium will reach the end of its useful
economic life in 2025-26, while ownership of
Stadium Australia (ANZ Stadium) will return to the
NSW Government in 2031. Both stadia are in need
of significant upgrades to improve their amenity and
to develop the surrounding retail, commercial and
entertainment precincts. Stakeholders have indicated
that ANZ Stadium in particular suffers from not being
a purpose-built rectangular stadium and provides less
than optimal conditions for its principal user, the NRL.

Current suggestions for upgrading Stadium Australia
include a retractable roof to provide weatherproofing
and the construction of retractable seats at each end of
the ground to bring fans closer to the field. Parramatta
Stadium will also need substantial re-configuration if it is
to be useable after 2025-26.

Recommendation
Infrastructure NSW recommends that
a full review of major stadia alternatives
in the Parramatta/Homebush area is
carried out to address the need for a
high profile rectangular sports stadium
in these suburbs, before finalising stadia
investment plans.

• Outer Western Sydney Stadium

The Stadia Strategy commits the NSW Government
to providing a 30,000 seat stadium in outer Western
Sydney to accommodate future demand. Infrastructure
NSW recommends the commencement of long-term
planning for an outer Western Sydney stadium, to be
built in the longer term.

Recommendation
Infrastructure NSW recommends the
commencement of long-term planning
for an outer Western Sydney stadium, to
be built in the longer term.

• Indoor arena

NSW is well placed to be a regional leader in some of the
sports gaining popularity in Asia, where rapid economic
growth is driving new markets for sport, leisure and
sports related tourism. As many of these sports,
including basketball, tennis, badminton and martial arts,
use indoor facilities, an indoor arena in Sydney is likely to
enjoy good patronage and deliver significant benefits.

Recommendation
Infrastructure NSW recommends that
options be explored for a multi-use indoor
arena in a strategic Sydney location.

The opportunity Chapter 9 Culture, sport and the environment Page 131

Infrastructure NSW | 2014 State Infrastructure Strategy Update

Further investment
As noted at the beginning of this section, the 2012
Stadia Strategy released by the NSW Government
remains a sound basis for planning the State’s high
level sporting infrastructure. While more work needs to
be done to support the detailed investment program
flowing from the Strategy – not least in relation to future
stadia investments in Sydney Olympic Park and/or
Parramatta and the potential indoor arena – it would be
prudent to reserve an appropriate level of funding from
the Rebuilding NSW initiative to ensure that investment
decisions can proceed quickly to implementation once
they have been taken.

 Recommendation
Infrastructure NSW recommends a
reservation of $600 million from the
Rebuilding NSW initiative for the Sports
Stadia Infrastructure Program covered
by this Report.

The opportunity Chapter 9 Culture, sport and the environment Page 132

Infrastructure NSW | 2014 State Infrastructure Strategy Update

The opportunity Chapter 9 Culture, sport and the environment Page 133

Infrastructure NSW | 2014 State Infrastructure Strategy Update

