
Aboriginal Tourism
Action Plan 2017-2020

FOREWORD

Destination NSW’s initial Aboriginal Tourism Action Plan, released in 2013, has seen Destination NSW develop
a close working relationship with NSW Aboriginal cultural tourism operators and key NSW Government
stakeholders in a wide range of development and marketing activities.

There are now more than 50 market-ready NSW Aboriginal cultural tourism products across the State which
provide enriching experiences for visitors. Seventeen of these experiences are export-ready, (working with
international trade partners), an increase from five prior to the release of the 2013 Action Plan.

The excellent growth in the sector during the past three years has been encouraging, with domestic
overnight visitor participation in NSW Aboriginal cultural tourism experiences increasing by 15 per cent and
international visitor participation increasing by close to 49 per cent.

This success has occurred as a result of consistent engagement and the facilitation of development activities
to build capacity and capability. The most successful has been the establishment and ongoing delivery of the
NSW Aboriginal Cultural Tourism Workshop Program. This program has enabled Destination NSW and key
stakeholders to work closely with recognised NSW Aboriginal businesses, providing peer to peer development
support and a platform for partnership development with the broader industry.

One of the key outcomes of the Workshop Program has been the development of the new advisory body, the
NSW Aboriginal Tourism Operators Council (NATOC). Destination NSW will work closely with NATOC and the
broader Aboriginal community to ensure all marketing and development activity is delivered in a culturally
acceptable manner.

The original Action Plan was reviewed and has been updated. This new document was developed in
consultation with Aboriginal cultural tourism stakeholders. The Aboriginal Tourism Action Plan 2017 - 2020
(Action Plan 2020) will see Destination NSW further develop the sector in a manner that is endorsed by
Aboriginal people, respects their cultural identity, and creates a greater understanding of, and engagement
with Aboriginal culture in NSW.

Destination NSW is committed to working in collaboration with partner agencies, industry and Aboriginal
cultural tourism operators to increase awareness of Sydney and Regional NSW as destinations where
Aboriginal culture is strong, vibrant and diverse.

Sandra Chipchase
Chief Executive Officer
Destination NSW

DISCLAIMER

In many areas of Australia it is considered culturally inappropriate and offensive to Aboriginal or Torres Strait Islander
people to publish images of people who have passed away. We respectfully advise and warn audiences that this publication
may inadvertently contain images or names of deceased Aboriginal or Torres Strait Islander people which may cause
sadness or distress.

Destination NSW has taken all possible steps to ensure information included within this publication is current, accurate
and reliable at the time of publishing. However, Destination NSW cannot guarantee that at any time in the future, the
information will not be out of date, incorrect or out of context. The contents of this publication have been prepared by
Destination NSW in good faith and should not be considered as professional advice. Destination NSW advises the details
contained in this publication are based on the best available information at time of printing.

This work is copyright. Apart from any use as permitted under the Copyright Act, 1968, no part may be reproduced without
the prior written permission of Destination NSW. Destination NSW acknowledges and appreciates all photographs and
images supplied by photographers and owners for use in this publication. In referring to Aboriginal and /or Indigenous
people, this publication refers inclusively to all Aboriginal Australians and Torres Strait Islander people.

Cover Image: Gundabooka Mountain, Gundabooka National Park, homeland of the Ngemba People.

Cultural performance, Barangaroo Headland Reserve

MINISTER’S MESSAGE

NSW is home to Australia’s largest Aboriginal population represented by more than 80 different Tribal Groups
each with a unique story to tell. With such cultural diversity on offer, NSW can offer visitors some of the most
accessible and authentic experiences in the nation.

From ancient Songlines and Dreaming stories to native Bush medicines and Bush Tucker, NSW Aboriginal
cultural tourism operators offer visitors deep and diverse experiences that are potentially life-changing. With
links to generations of Aboriginal people who have access to thousands of years of accumulated knowledge,
wisdom and lore, these operators offer visitors unique cultural encounters.

The aim of this next phase of the Action Plan 2020 is to continue to support the NSW Aboriginal cultural
tourism sector, leading to economic and social benefits for Aboriginal people, both as operators and
employees. Its implementation also has the potential to lead to a greater understanding and appreciation of
the diversity and richness of Aboriginal culture among non-Aboriginal people.

The Aboriginal cultural tourism sector has grown significantly during the period from 2013 to 2016, driven
by ongoing industry engagement, investment in cultural events, and delivery by Destination NSW of the
recommendations in the previous Action Plan.

NSW is now the most popular State in Australia for international travellers to experience Aboriginal cultural
tourism, with the sector growing by nearly 60 per cent in visitor participation in the year ended June 2017.
These visitors spent an estimated $1.4 billion during their visit in NSW.

The Aboriginal Tourism Action Plan is a key deliverable identified in the Visitor Economy Industry Action Plan,
the NSW Government’s Response to the Final Report of the Visitor Economy Taskforce and also aligns with
the NSW Government Plan for Aboriginal Affairs, OCHRE, which was launched on 5 April 2013 in Parliament
House. Both OCHRE and the Aboriginal Tourism Action Plan have goals to support more Aboriginal people in
gaining fulfilling and sustainable jobs and focus on opportunities for economic empowerment.

The goals outlined in the Action Plan 2020 are intended to be implemented by Destination NSW through a
partnership model over a three-year timeframe with Aboriginal businesses and organisations being key
partners in delivering these goals.

Destination NSW will work with Aboriginal stakeholders and industry to drive the implementation of the
Aboriginal Tourism Action Plan 2020 and work across Government agencies to co-ordinate their involvement.

I encourage you to take advantage of the many opportunities outlined in this document, which will contribute
to the long term sustainability of Aboriginal cultural tourism in NSW.

The Hon. Adam Marshall, MP
Minister for Tourism and Major Events

CONTENTS

02 Foreword

04 Minister’s Message

06 Introduction

07 Vision

08 Role of Destination NSW in the Aboriginal Cultural Tourism Industry

09 Role of Destination Networks

10 Key Achievements of the Action Plan 2013 – 2016

11 Consultation undertaken in developing the Action Plan 2017 – 2020

12 Cultural Considerations in Aboriginal tourism

13 New Insights into visitors to NSW who engage in Aboriginal
cultural tourism experiences

14 > Domestic Visitors

14 > Regional NSW – Domestic Participation in Aboriginal cultural tourism

15 > International Visitors

17 Goals of the Action Plan 2017 – 2020

26 Contact Details and Links

Aboriginal Tourism Action Plan 2017-2020 | 5

INTRODUCTION
Although Aboriginal people in NSW generally
live in a contemporary environment, they hold
strong links to the traditions associated with
custodianship of their ‘Country’ or tribal boundaries
and a connection to their saltwater (coastal) or
freshwater (inland) Dreaming.

The Dreaming (or Dreamtime) incorporates the past,
present and future. A vast network of Dreamings
or Songlines exist like a giant cobweb across the
continent, linking neighbouring groups in sharing
aspects of specific stories and totems that are
celebrated in large ceremonial gatherings. A totem
can be a bird, animal, plant or rock symbolising
the group’s sacred emblem. These sacred symbols
never change and are said to have been chosen by
ancestral spirits.

Each Aboriginal person is intricately connected to
Country through one or more of these ancestral
Dreaming cycles. These incorporate both the law and
the person’s spirituality. Just as Aboriginal people
care for their family, they are obliged to care for their
ancestral spirits who are alive in their Country. A
key part of Aboriginal life is to learn the Dreaming
stories through travel, song, ritual, story and art.

Ceremony is also an integral part of Aboriginal
life and can take many different forms such
as Corroborree. These can entail dramatic
representations of Dreaming stories using song,
dance, mime, clapsticks and the didgeridoo.

While many ceremonies and stories are sacred and
secret, NSW Aboriginal communities, led by their
Elders, are becoming more willing to share some
insights into this fascinating culture as a means to
ensuring its survival.

There are many opportunities for visitors to be
immersed in Aboriginal culture through tours,
attractions, performances and events in NSW.
In Sydney, this dynamic living culture can be
experienced with a performance by Bangarra
Dance Theatre at the Sydney Opera House or on a
Rocks Dreaming Tour with a walkabout tour that
reveals the city’s history through Aboriginal eyes. An
Aboriginal guide from Kadoo Tours will explain how
native plants are used for Bush foods and medicine
while the Nura Diya Aboriginal Discovery Tour at
Taronga Zoo investigates the strong link between
Aboriginal people and Australia’s native wildlife.

Authentic cultural experiences can also be found
further afield in Regional NSW. The two night
Ngaran Ngaran - Gulaga Creation Tour on the South
Coast is a fascinating journey into Gulaga Mountain
and the Creation Dreaming which has held sacred
significance for the local Yuin Aboriginal people for
thousands of years. Bundyi Cultural Tours and Sand
Dune Adventures will unlock Aboriginal cultural
heritage amidst the awe-inspiring landscapes of
Regional NSW.

From a tourism industry perspective, the best way
to deliver an authentic visitor experience is for
products to be Aboriginal-owned-and-guided or
have substantial Aboriginal control and involvement.
Destination NSW has developed the NSW Aboriginal
Tourism Toolkit to build awareness within the tourism
industry of authentic NSW Aboriginal cultural
products and experiences. It is an excellent resource
for the travel trade, Government agencies and wider
industry to use to connect visitors with the wide
range of vibrant and life-changing Aboriginal cultural
tourism experiences on offer across the State.
For more information go to:
destinationnsw.com.au/aboriginaltourismtoolkit

Aboriginal cultural tourism operators face a unique
set of cultural considerations in finding harmony
between tourism, culture and the environment, and
achieving the appropriate balance between cultural
integrity and responsiveness to market demands.
Through the Action Plan 2020, the NSW Government
outlines how it will continue to support the NSW
Aboriginal cultural tourism sector to meet these
opportunities and challenges.

The NSW Government is committed to the principle
that the development of Aboriginal cultural tourism
occurs in a manner which Aboriginal people
endorse and which respects their cultural identity.
Consultation and engagement will continue to
successfully deliver the goals outlined in this next
phase of the Action Plan to 2020.

6 | Aboriginal Tourism Action Plan 2017-2020

Yaama Boys, Bare Island, Kamay Botany Bay National Park

VISION

To continue to support the development and promotion of
NSW Aboriginal cultural tourism experiences, products
and businesses leading to:

> A gr eater understanding of the richness of Aboriginal
culture; and

> Ec onomic and social benefits for Aboriginal people, both
as operators and employees.

ROLE OF DESTINATION NSW IN THE ABORIGINAL
CULTURAL TOURISM INDUSTRY

Destination NSW collaborates with a portfolio
of Aboriginal cultural tourism stakeholders to
continue to grow the valuable Aboriginal cultural
tourism sector.

Aboriginal cultural tourism businesses in Sydney
and Regional NSW are showcased in marketing
programs, public relations activity, plus travel trade
and media visits to promote the depth and diversity
of the many experiences the State offers.

In partnership with industry stakeholders,
Destination NSW supports the development of
Aboriginal cultural tourism by:

> Off ering capacity and capability building initiatives
to support the development and growth of the
Aboriginal cultural tourism industry

> F eaturing market and export-ready* Aboriginal
cultural tourism businesses in marketing and
promotional campaigns to drive visitation

> F acilitating media and travel buyer visits to
Aboriginal cultural tourism businesses

> Inv esting in events that incorporate Aboriginal
culture to attract visitors to generate tourism
benefit and media coverage for the State

> Advising busines ses that wish to diversify into
or work solely within the Aboriginal cultural
tourism sector

> Pr oviding support and leadership to the six
new Destination Networks (see page 9) with
the aim of improving industry engagement
and the development of Aboriginal cultural
tourism experiences

> Contributing to policy discussions on items
impacting Aboriginal cultural tourism development.

A key action from the 2012 Visitor Economy Industry
Action Plan was to develop a NSW Aboriginal
Tourism Action Plan to raise the profile of NSW’s
Aboriginal heritage and contemporary culture and
capitalise on the opportunities presented by our
unique Aboriginal culture.

Destination NSW also works with key agencies to
support Aboriginal cultural tourism, including those
offered by the NSW National Parks and Wildlife
Service and the NSW Department of Industry’s
Aboriginal Economic Development Officer Network.

*Pl ease Note: Throughout this document the term “Market-Ready”
refers to businesses that have commenced promoting and selling
products directly to domestic visitors only. “Export-Ready” refers to
businesses that have established promotion and sales activities via
international trade channels.

Vivid Sydney

NSW Aboriginal Cultural Tourism Workshop

8 | Aboriginal Tourism Action Plan 2017-2020

ROLE OF DESTINATION NETWORKS

Six new Destination Networks have been established
by the NSW Government to drive the growth of the
visitor economy in Regional NSW:

> Des tination Riverina Murray NSW

> Des tination Southern NSW

> Des tination North Coast NSW

> Des tination Country and Outback NSW

> Des tination Sydney Surrounds North NSW

> Des tination Sydney Surrounds South NSW.

Destination Networks work with Destination NSW
and a range of stakeholders to facilitate visitor
economy growth at the local level by representing
and co-ordinating the region’s tourism industry.
Destination Networks are destination managers with
the following core responsibilities:

> Des tination management and business planning

> Pr eliminary review of local Regional Tourism Fund
applications

> T raining and education to build skills and improve
market competitiveness

> Collabor ation with Destination NSW on industry
and marketing activities

> Industry engagement and industry development and;

> Pr oduct development.

To contact the Destination Network for your region,
go to:

DESTINATION RIVERINA MURRAY
Richie Robinson
General Manager
E: richie.robinson@destinationrm.com.au
P: +61 418 439 202

DESTINATION SOUTHERN NSW
Shane O’Leary
General Manager
E: shane.oleary@dsnsw.com.au
P: +61 419 031 834

DESTINATION NORTH COAST NSW
Phil Harman
General Manager
E: gm@dncnsw.com
P: +61 409 982 913

DESTINATION COUNTRY AND OUTBACK NSW
Stephen Bartlett
Chair
E: Stephen.bartlett@
destinationcountryandoutbacknsw.com
P: +61 467 616 066

DESTINATION SYDNEY SURROUNDS NORTH
Glenn Caldwell
General Manager
E: gm@dssn.com.au
P: +61 408 567 088

DESTINATION SYDNEY SURROUNDS SOUTH
Greg Binskin
General Manager
E: greg.binskin@dnsss.com.au
P: +61 412 280 154

REGIONAL TOURISM DEVELOPMENT MANAGERS
Destination NSW has six Regional Tourism
Development Managers who work with the
Destination Networks, Local Tourism Organisations,
local councils, associations and industry to drive
visitation across the State and contribute to the goal
of doubling overnight visitor expenditure by 2020.

The Regional Tourism Development team provides
a vital link between Destination NSW and its key
stakeholders by facilitating information exchange
and providing guidance and advice on Destination
NSW’s services. To contact the Regional Tourism
Development Manager for your region, email:
zone.info@dnsw.com.au

Bundyi Cultural Tours

Aboriginal Tourism Action Plan 2017-2020 | 9

KEY ACHIEVEMENTS OF THE ACTION PLAN 2013 – 2016

All 26 actions of the NSW Aboriginal Tourism Action
Plan 2013 - 2016 were completed in partnership
with NSW Aboriginal cultural tourism operators. Key
achievements include:

1. SECTOR DEVELOPMENT
> De velopment of the NSW Aboriginal Tourism Toolkit

to build awareness and increase the inclusion of
authentic NSW Aboriginal cultural products and
experiences in travel trade programs.

> Deliv ery of Aboriginal cultural awareness training
for Destination NSW staff to assist in delivering
all communication, marketing and development
activities in a culturally acceptable manner.

> De velopment of a NSW Aboriginal cultural tourism
Workshop Program which has become a valuable
platform supporting the ongoing development
of Aboriginal cultural tourism products and
experiences in NSW. More than 360 participants
attended six workshops in metropolitan and
regional locations.

> Es tablishment of the New South Wales Aboriginal
Tourism Operators Council which works closely
with Destination NSW to ensure all activity is
delivered in a culturally acceptable manner.

2. MARKET AND EXPORT-READY EXPERIENCES
> Increasing NSW export-ready Aboriginal cultural

tourism experiences from five in 2013 to 17 in
2017, an increase of over 300 per cent. In addition,
there are also more than 30 market-ready
Aboriginal cultural tourism operators working
with Destination NSW on development and
marketing activities.

> Aboriginal cultur al tourism operators were
provided opportunities and support to attend
and promote their experiences at international
travel trade events organised by
Destination NSW.

3. MARKETING
> Due t o the increase in Aboriginal cultural tourism

experiences, Destination NSW has been able
to expand the promotion of Aboriginal cultural
tourism. This includes:

 - Incr eased content by 280 per cent on sydney.com,
visitnsw.com and vividsydney.com

 - Sho wcasing Aboriginal cultural tourism in the
‘Love Every Second‘ campaigns promoting
Sydney and Regional NSW experiences and
seasonal events

 - During Vivid S ydney 2016, Sydney Opera House
became a canvas honouring Aboriginal art, titled
Songlines, which was seen by more than 2.3
million visitors to the event as well world-wide
via significant media coverage.

4. VISITOR PARTICIPATION
> Sinc e the release of the initial Action Plan in

2013, participation in Aboriginal cultural tourism
experiences by domestic visitors has increased
by 13 per cent and by nearly 40 per cent for
international visitors.

> The mos t recent figures from Tourism Research
Australia show that there were 476,600
international and domestic overnight visitors,
year ending June 2017, who participated in an
Aboriginal cultural tourism experience in NSW up
more than 30% on year ending June 2016. These
visitors stayed 12.2 million nights, up nearly 50%
on June 2016, and contributed $1.5 billion in visitor
expenditure to the State, an increase of 45% on
June 2016.

> In addition, the r esearch also shows that NSW
is now the most popular state in Australia for
international travellers to experience Indigenous
tourism, having overtaken Queensland. The sector
saw a 20 per cent increase in international visitor
participation across Australia in the year ending
June 2017.

10 | Aboriginal Tourism Action Plan 2017-2020

CONSULTATION UNDERTAKEN IN DEVELOPING
THE ACTION PLAN 2017 - 2020

In addition to the extensive industry consultation
undertaken in the development of the Visitor
Economy Industry Action Plan and the Aboriginal
Tourism Action Plan 2013 – 2016, Destination NSW
has carried out targeted consultation with key
Aboriginal cultural tourism stakeholders, including
the NSW Aboriginal Tourism Operators Council, to
seek feedback on the next phase of the Action Plan.

The key goals and actions in this Action Plan were
presented to the NSW Aboriginal cultural tourism
sector as well as a range of key stakeholders and
industry leaders at the NSW Aboriginal Tourism
Workshop in Wagga Wagga in June 2017.

The goals outlined in the Action Plan will be
implemented through a partnership model over
three years.

Ongoing consultation at a State and local level
is imperative to its successful implementation.
Achievements will be monitored, reviewed and
shared with stakeholders on an annual basis.

A full list of organisations which participated
during the consultation stage of the revised
Aboriginal Tourism Action Plan 2017 – 2020 is on
the Destination NSW website. destinationnsw.com.
au/about-us/strategies-and-plans/aboriginal-tourism-
action-plan

The Aboriginal Tourism Action Plan is a key
deliverable identified in the Visitor Economy Industry
Action Plan (VEIAP), which is the NSW Government’s
response to the Final Report of the Visitor Economy
Taskforce. More information on the VEIAP is on the
NSW Government Department of Industry website.
industry.nsw.gov.au/invest-in-nsw/industry-
opportunities/tourism/industry-action-plan-tourism

Cultural performance, Barangaroo Headland Reserve

Aboriginal Tourism Action Plan 2017-2020 | 11

CULTURAL CONSIDERATIONS IN ABORIGINAL TOURISM
Specific matters relating to authenticity and
consultation need to be considered when doing
business with Aboriginal cultural tourism operators.
For example:

> As decision-making t ends to involve more than
one person, sufficient time should be allowed for
consultation. For example, a specific itinerary or
alterations to an itinerary may require permission
from the traditional owners of the land to ensure
access to historic and cultural sites

> Respect for the laws and customs of the area is
essential. For example, some cultural sites may be
traditionally women’s-only or men’s-only areas

> Only local or endorsed Indigenous people can act
as guides for their own cultural experiences

> At certain times of the year, specific ceremonies
and religious practices should be respected
and observed. For example, a period of ‘sorry
business’ takes place after someone has passed
away and involves a period of mourning in the
local community

> The right of Aboriginal peopl e to keep their
cultural knowledge secret and sacred should be
respected. Stories should not be retold, published
or paraphrased by people who are not the
owners of the story without permission from the
traditional owners

> It is no w common at the beginning of a tour
program, event or conference for proceedings
to begin with a ‘Welcome to Country’ which is
performed by an Aboriginal Elder from a local
group. An official ‘Welcome to Country’ is a
traditional ceremony offering safe passage to
visitors and offers insight into the local Aboriginal
communities’ connection to the local environment
or ‘Country’. Aboriginal cultural tourism products
showcased in the NSW Aboriginal Tourism Toolkit
can assist in connecting with the appropriate
Elders to present an official ‘Welcome to Country’.

AUTHENTICITY OF SOUVENIRS AND ARTEFACTS
Authentic Australian Aboriginal paintings, musical
instruments and other artefacts are not just
souvenirs. An Aboriginal-crafted didgeridoo for
playing or a boomerang for throwing is different to
the souvenir versions which are purely decorative
and not functional. Genuine Aboriginal artefacts
should only be bought from a registered and
recognised gallery or co-operative and be signed and
authenticated as such. In the case of paintings they
will be signed by the artist. It is important to find out
where to buy authentic Aboriginal art at public and
commercial art galleries in Sydney and around NSW.
The choice is endless — from traditional paintings
to contemporary art and sculptures made from
hand dyed and desert grasses reflecting the lives
and attitudes of Aboriginal people today. Authentic
arts and crafts can be sourced from the businesses
featured in the Galleries and Exhibitions fact sheets
within the NSW Aboriginal Tourism Toolkit.
For more information go to:
destinationnsw.com.au/aboriginaltourismtoolkit

Blak Markets

Blak Markets

12 | Aboriginal Tourism Action Plan 2017-2020

NEW INSIGHTS INTO VISITORS TO NSW WHO ENGAGE
IN ABORIGINAL CULTURAL TOURISM EXPERIENCES
ABORIGINAL CULTURAL TOURISM IN NSW
Aboriginal cultural tourism* is playing an increasingly
significant role in motivating visitors to travel to
destinations across NSW. It is vital that Destination
NSW continues to develop and promote NSW
Aboriginal cultural tourism experiences to support
the growth of the visitor economy, engaging visitors
with ancient and contemporary Aboriginal culture.

NSW has the competitive advantage of attracting the
most domestic and international visitors to Australia.
Sydney, recognised as a vibrant and exciting global
city, is a catalyst for attracting international visitors
to the State and is a key destination in its own right.

NSW #1 Ranked State
NSW is the number one State in Australia in terms
of domestic and international overnight visitors,
visitor nights and visitor expenditure. In the year
ending June 2017, NSW received 34.1 million
overnight visitors, who stayed 189.4 million nights
and spent an estimated $27.3 billion in the State.

The makeup of the Australian and NSW tourism
markets is changing over time. International visitors
from Western Markets are often considered the
core of the Aboriginal cultural tourism market.
However, ongoing shifts in visitor demographics
and cultural attitudes have resulted in some
change. Participation in Aboriginal cultural tourism
experiences by visitors from Eastern Markets**
has grown, as has domestic interest. The result
is a diverse industry sector that is growing
strongly and offers considerable opportunities for
future expansion. In the year ending June 2017,
international and domestic (overnight) visitor
participation in Aboriginal tourism experiences in
NSW increased 31% over the previous year.

With ongoing shifts in visitor demographics and
cultural attitudes, it is important to ensure the
Aboriginal cultural tourism sector has up to date
information to make informed business decisions.
The latest figures in the Action Plan 2020 reveal
strong growth from new and diverse markets
including eastern (international) and domestic
tourism markets. This presents opportunities and
challenges for operators as each market segment
necessitates special requirements.

Please Note: *Participation in an Aboriginal tourism activity is defined as
experiencing one or all of the following whilst staying overnight in NSW:
attending an Aboriginal art/craft or cultural display, visiting an Aboriginal
site / community, going on a tour with an Aboriginal guide, staying
in Aboriginal accommodation, visiting an Aboriginal cultural centre,
visiting an Aboriginal gallery, attending an Aboriginal festival, attending
an Aboriginal dance or theatre performance, purchasing Aboriginal art
/ craft or souvenirs and/or experiencing some other interaction with
Aboriginal people.

**Eastern Markets are defined as China, Hong Kong, India, Indonesia,
Japan, Malaysia, Singapore, South Korea, Taiwan, Thailand, Other Asia,
and Middle East.

NSW Aboriginal Cultural Tourism Workshop

Barangaroo Aboriginal Cultural Tours

Aboriginal Tourism Action Plan 2017-2020 | 13

Domestic Visitors
In NSW, the outlook for domestic visitor interest in
Aboriginal tourism is promising. In the year ending
June 2017, almost 127,000 domestic overnight
visitors participated in an Aboriginal tourism activity
in NSW.

NSW is performing strongly when compared to other
states. Overall, NSW now ranks second of all states
and territories, with nearly 20 per cent of domestic
overnight Aboriginal tourism participants undertaking
their Aboriginal tourism experience in NSW.

While older domestic travellers have typically
dominated this segment (50 - 59 year olds are the
most likely to participate), recent evidence suggests
growing interest from the youth market, a segment
currently accounting for 20 per cent of domestic
participants. Domesticate 2016, a study of domestic
consumer travel behaviour in Australia, indicates
that the youth market, in particular, is taking a
greater interest in Indigenous culture. ‘Local culture’
is cited as an increasingly important component in
travel planning behaviour for the domestic youth
market, with ‘Indigenous experiences’ identified as a
strong motivator.

Regional NSW – Domestic Participation in
Aboriginal cultural tourism
Regional NSW is currently the largest beneficiary
of the Aboriginal tourism sector, with 77 per cent of
the State’s Aboriginal experiences undertaken by

the domestic market taking place outside of Sydney.
NSW has the largest domestic visitor market in
Australia which provides enormous opportunities
to increase participation even further. Visitor
statistics show that domestic participants in
Aboriginal tourism in NSW are more than threefold
likely to also engage in bushwalking, visiting a
national park and/or visiting a museum/gallery
on their trip compared to the average domestic
visitor. Product bundling and the incorporation of
Aboriginal themes into these existing offerings
could assist operators in Regional NSW to reach
visitors with a predisposition to participate in
Aboriginal tourism experiences.

A primary challenge for many NSW destinations
is accessibility; Aboriginal tourism product can
help attract visitors to regions where the journey is
part of the experience. New Destination Networks
provide an excellent opportunity for greater
engagement at a regional level with NSW Aboriginal
tourism businesses.

Opportunities are not limited to Regional NSW.
Although Sydney attracts 23 per cent of domestic
Aboriginal tourism participants, it forms an integral
part of the spread of Aboriginal tourism products
across the State. Interstate travellers, who account
for 40 per cent of domestic Aboriginal tourism
participants in NSW, are far more likely to participate
in their Aboriginal experience around the State,
same as their counterparts from NSW.

Len Waters Aboriginal Cultural Tours, Tamworth

Traditional Aboriginal dance

14 | Aboriginal Tourism Action Plan 2017-2020

International Visitors
Nearly one in four (or 28 per cent) international
visitors to Australia who take part in an Aboriginal
experience will do so in NSW. In the year ending
June 2017, this equated to more than 350,000 and
makes NSW the most popular location in Australia
for international visitors to participate in an
Aboriginal tourism experience. These visitors spent
an estimated $1.4 billion during their visit in NSW.

North America and Europe have traditionally
been the most interested in Aboriginal tourism
experiences; in the year ending June 2017 they still
accounted for almost half of international Aboriginal
tourism participants in NSW. Visitors from USA,
Canada, France, the UK and Scandinavian countries
are among the most interested in engaging in these
experiences during their trip to Australia.

The eastern market’s participation in Aboriginal
experiences in NSW increased by 78% over the past
year to the year ending June 2017; it now accounts
for a 39% share of the international market, up from
35% from the previous year.

Participation rates by the eastern market remain
considerably lower than those of western markets
while the ways in which both markets want to
consume Aboriginal experiences are the same.
Experiences favoured by eastern markets are
typically more accessible in style and place and often
less time consuming; dance or theatre performances

tops the list. Western markets are more likely to
engage in multiple activities and are more likely to
attend an Aboriginal art, craft or cultural display or
visit an Aboriginal gallery.

The strong potential to grow Aboriginal tourism
amongst international visitors is highlighted
in research undertaken by Tourism Australia’s
2016 Consumer Demand Project which surveyed
consumers in fifteen of Australia’s key source
markets. When asked about important factors in
choosing a destination, ‘rich history and heritage’
rated sixth out of twenty-two options with ‘native
or cultural heritage activities’ ranked thirteenth.
While these categories are not specific to Aboriginal
tourism, they do show the importance that culture
plays in choosing an international destination.

Sydney and NSW receive the largest share of
international visitors to Australia. At present,
only 9% of international visitors to NSW engage
in Aboriginal activities within the State. Data
collected in 2012 - 13 indicates that of those who
did not undertake such an experience, two in three
indicated an interest in Aboriginal tourism but did
not participate due to ‘time constraints’. Sydney is
already the main location for international visitors
participating in such activities in NSW, likely due to
its status as Australia’s dominant international hub.
The development of more Sydney-based product
may be a way to better reach and connect with time-
poor visitors.

As with the domestic market, international
Aboriginal tourism participants in NSW have a
higher inclination towards nature-based and cultural
activities. They are far more likely than the average
international visitor to visit national parks, botanical
gardens, museums, heritage sites, wildlife parks/
zoos/aquariums, do bushwalking and attend theatre,
concerts, festivals and/or cultural events on their
trip. They are also more likely to be first-time visitors
to Australia (59%). Offering a positive and enriching
Aboriginal experience could be a way to build
interest that may result in increased participation
on any future trips or increased word-of-mouth
recommendations to friends and family.

NOTE: All information provided has been sourced from the National
Visitor Survey and International Visitor Survey unless otherwise stated.
Where possible, the figures provided are for the year ending June 2017.
In cases where the data was insufficient to provide a statistically reliable
result, the figures provided are a four-year annual average up to the
year ending June 2017.

Blak Markets, Bare Island, Kamay Botany Bay National Park

Nura Diya Aboriginal Discovery Tour, Taronga Zoo

Aboriginal Tourism Action Plan 2017-2020 | 15

Yaama Boys, Bare Island, Kamay Botany Bay National Park

GOALS OF THE ACTION PLAN 2017 - 2020

The next phase of the Action Plan 2020 will capitalise on the opportunities presented by the
growing interest and demand for Aboriginal experiences among an increasingly diverse range
of traveller and consumer interests.

The successful implementation of these goals will require commitment and involvement at
a State, regional and local level from both Government and industry, with Destination NSW
providing the strategic leadership.

KEY GOALS ARE:

GOAL 1: Continue to build consumer awareness of
Sydney and Regional NSW as destinations where
Aboriginal culture is strong, vibrant and diverse.

GOAL 2: Increase the inclusion of export-ready
experiences in travel trade distribution networks
and marketing programs.

GOAL 3: Develop new sustainable market-ready and
export-ready Aboriginal cultural tourism products
and events.

GOAL 4: Build on the success of cross-cultural
exchange between NSW Aboriginal cultural tourism,
Government and the Destination Networks.

GOAL 1: CONTINUE TO RAISE CONSUMER
AWARENESS OF SYDNEY AND NSW AS
DESTINATIONS WHERE ABORIGINAL CULTURE
IS STRONG, VIBRANT AND DIVERSE.

CONTEXT
There are now more than 50 Aboriginal cultural
tourism experiences available in Sydney and
Regional NSW and new products in development,
offering an increased opportunity for visitors to be
immersed in Aboriginal culture.

Through a series of initiatives in collaboration with
the Aboriginal cultural tourism sector, this Action
Plan will continue to raise consumer awareness of
Sydney and NSW as destinations where Aboriginal
culture is strong, vibrant and diverse.

A key focus will be the development of compelling
visual material in partnership with Aboriginal
cultural tourism partners to assist in telling the
Aboriginal stories of Sydney and Regional NSW
across Destination NSW supported partner
marketing activities.

Another key focus will be to promote Aboriginal
culture throughout the established and emerging
Sydney and Regional NSW events programs by
assisting event owners to connect with Aboriginal
cultural tourism businesses.

Waradah Aboriginal Centre Murray Art Museum Albury (MAMA)

Blak Markets

18 | Aboriginal Tourism Action Plan 2017-2020

ACTION PARTNERS
TIME FRAME

2017 2018 2019-20

1.1 Capitalise on the growing global interest in cultural Lead: DNSW
tourism by continuing to integrate NSW Aboriginal Partners: NSW
cultural tourism as a key pillar in domestic and
international marketing programs.

1.2 Continue to build Aboriginal cultural tourism
content that can be promoted on Destination NSW
online marketing and communication channels
including, sydney.com, visitnsw.com, social media
as well as the Official Sydney Guide.

1.3 Maintain a database of NSW Aboriginal cultural
tourism products and events and provide product
updates to travel trade and media.

1.4 Promote Aboriginal culture at appropriate
significant events in Sydney to ensure NSW is
known as a State in which Aboriginal cultural
tourism experiences enhance the overall visitor
experience.

1.5 Leverage opportunities for new and existing
Regional NSW events to showcase Aboriginal
culture, and provide assistance to connect event
owners with Aboriginal cultural tourism
businesses.

1.6 Feature market-ready NSW Aboriginal cultural
tourism experiences in Visiting Media Programs
run by Destination NSW and Tourism Australia to
increase media coverage of NSW Aboriginal
cultural tourism.

Aboriginal Cultural
Tourism Operators,
Destination Networks,
Industry, NPWS,
Tourism Australia,
Government agencies

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Industry, Destination
Networks, NPWS,
Government agencies,
Tourism Australia

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Destination Networks,
NPWS, Government
agencies, Cultural
Institutions, Industry

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Local Tourism
Organisations, Industry,
Destination Networks,

vent Owners, CityE
f Sydneyo

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Event Owners,
Destination Networks,
Local Government,
NPWS, Government
Agencies, Industry,
Tourism Australia

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Tourism Australia,
NPWS, Destination
Networks

Aboriginal Tourism Action Plan 2017-2020 | 19

GOAL 2: INCREASE THE INCLUSION OF EXPORT-READY
EXPERIENCES IN TRAVEL TRADE DISTRIBUTION
NETWORKS AND MARKETING PROGRAMS

CONTEXT
Destination NSW will continue to work with the
Aboriginal cultural tourism sector to identify further
opportunities to increase the inclusion of NSW
Aboriginal experiences in travel trade programs.

The NSW Aboriginal Tourism Toolkit will continue
to be updated to provide the travel trade with
information on existing and new products which can
be featured in itineraries and packages.

Tourism Australia continues to promote and
support the marketing of Indigenous tourism
experiences globally; new initiatives and activities
are coming online in 2017 and beyond. Recognising
the importance and value of Indigenous tourism,
Tourism Australia has significantly increased its
trade and consumer activity and supports the
ongoing sustainability of quality tourism products.

Ngaran Ngaran Culture Awareness

Aboriginal bush food at Royal Botanic Garden, Sydney Dreamtime Southern X

20 | Aboriginal Tourism Action Plan 2017-2020

ACTION PARTNERS
TIME FRAME

2017 2018 2019-20

2.1 Continue to develop and promote the NSW Lead: DNSW
Aboriginal Tourism Toolkit showcasing export-ready
Aboriginal products to trade and industry partners Partners: NSW

and increase the inclusion of Aboriginal cultural Aboriginal Cultural

tourism experiences in itineraries and packages
promoted to consumers.

2.2 Increase the inclusion of Aboriginal cultural tourism
experiences in partnership marketing programs
with travel trade partners in key markets.

2.3 Work with event owners to promote key Aboriginal
events to trade partners ensuring NSW is known as
a State in which urban and regional Aboriginal
events and festivals can be packaged or added to
itineraries.

Tourism Operators,
NPWS, Destination
Networks, Government
agencies, Industry

Lead: DNSW

Partners: Destination
Networks, Aboriginal
Cultural Tourism
Operators, Industry

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Event Owners, Local
Tourism Organisations,
Industry, Tourism
Australia, Destination
Networks

2.4 Ensure Aboriginal operators develop partnerships Lead: DNSW
with the travel trade by participating in domestic
and international industry events and trade shows Partners: ATEC,

including the Australian Tourism Exchange,
Destination NSW New Product Workshops, ATEC
Meeting Place, international trade missions and
World Youth Student Education Exchange.

2.5 Include Aboriginal cultural tourism experiences in
Destination NSW’s travel trade familiarisation visits
to provide education and first-hand experiences
with the aim to increase trade distribution partners.

2.6 Communicate opportunities with NSW operators to
take advantage of Tourism Australia’s Aussie
Specialist Program including regular
e-newsletters, information sessions, training

Tourism Australia,
Destination Networks,
NSW Aboriginal Cultural
Tourism Operators

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Destination Networks,
Tourism Australia, ATEC

Lead: DNSW

Partners: Tourism
Australia, ATEC,

events and familiarisation visits co-ordinated by Destination Networks,

Destination NSW. NSW Aboriginal Cultural
Tourism Operators

2.7 Assist export-ready Aboriginal cultural tourism Lead: DNSW
experiences to be included in Tourism Australia’s
Discover Aboriginal Experiences international trade
marketing opportunities.

Partners: Tourism
Australia

Aboriginal Tourism Action Plan 2017-2020 | 21

GOAL 3: CONTINUE TO DEVELOP SUSTAINABLE
MARKET-READY AND EXPORT-READY ABORIGINAL
CULTURAL TOURISM PRODUCTS AND EVENTS.

CONTEXT
Destination NSW will continue to work closely with
the NSW Aboriginal Tourism Operators Council,
Government agencies and industry stakeholders
to source the most appropriate support to ensure
the sustainability of the Aboriginal cultural tourism
sector across NSW.

Destination NSW has a dedicated Sector Specialist,
Aboriginal Cultural Tourism and an Industry
Development team to assist new and established
tourism operators develop and grow their business.
A calendar of development activities for Aboriginal
cultural tourism businesses will be established,
delivering new, targeted advice and tips to assist
businesses to develop, promote and sell their
product. A series of workshops and online webcasts
will provide the opportunity for businesses offering
accommodation, attractions, tours and activities to
get involved.

The continued delivery of the NSW Cultural
Aboriginal Tourism Workshop Program, in
collaboration with key partners such as the NSW
National Parks and Wildlife Service, will further
support development through peer-to-peer
mentoring, product familiarisation and networking
activities. It is envisaged that the Workshop Program
will continue as multi-day conferences held bi-
annually in metropolitan and regional locations to
which new and existing Aboriginal cultural tourism
businesses are invited. Key topics include working
with international markets, developing pricing and
commissions, digital technology and media and
public relations.

Ngaran Ngaran Culture Awareness Aboriginal Guide in Gunya, Royal Botanic Garden, Sydney

Waradah Aboriginal Centre, Katoomba

22 | Aboriginal Tourism Action Plan 2017-2020

ACTION PARTNERS
TIME FRAME

2017 2018 2019-20

3.1 Continue to provide a dedicated resource at
Destination NSW to identify, facilitate and
communicate development opportunities to
the NSW Aboriginal cultural tourism sector.

Lead: DNSW

3.2 Identify new and existing Aboriginal cultural Lead: DNSW
tourism businesses and facilitate business
development needs through DNSW’s Partners: NSW Aboriginal

capacity-building tools and specialist Cultural Tourism Operators,

training programs. (i.e. export-ready
training, product showcases, inbound tour
operator workshops, social and digital
media webinars).

3.3 Provide ongoing support to Aboriginal cultural
tourism businesses through cross referral to
partner industry support programs and
mechanisms i.e. Indigenous Business
Australia, NPWS’ Aboriginal Cultural Tourism
Development Program and the Aboriginal
Enterprise Development Officer (AEDO)
Program.

3.4 Deliver an enhanced program of development
and networking workshops in metropolitan
and regional NSW locations to continue to
assist the development and enhancement of
Aboriginal experiences.

3.5 Identify new trends in Aboriginal cultural
tourism by reviewing and auditing existing
Aboriginal cultural tourism research and
statistics available at national, state and
regional levels to assist operators with
product development.

3.6 Develop a suite of case studies profiling
successful Aboriginal cultural Tourism
Operators to support and inform the ongoing
growth of emerging and established
businesses and experiences within the
sector.

Destination Networks,
Government Agencies, NSW
Aboriginal Land Council,
Local Tourism Organisations,
Local Government, Industry

Lead: DNSW

Partners: NSW Aboriginal
Cultural Tourism Operators,
Destination Networks, NPWS,
Government Agencies, NSW
Aboriginal Land Council,
Tourism Australia, Local
Government

Lead: DNSW

Partners: NSW Aboriginal
Cultural Tourism Operators,
Destination Networks, NPWS,
NSW Aboriginal Land Council,
Local Government, Industry

Lead: DNSW

Partners: Destination
Networks, Tourism Australia,
Tourism Research Australia,
Australian Bureau of
Statistics, NPWS, Government
Agencies, NSW Aboriginal
Cultural Tourism Operators

Lead: DNSW

Partners: NSW Aboriginal
Cultural Tourism Operators,
Tourism Australia,
Destination Networks, NPWS,
Government Agencies

Aboriginal Tourism Action Plan 2017-2020 | 23

GOAL 4: BUILD ON THE SUCCESS OF
CROSS-CULTURAL EXCHANGE BETWEEN
NSW ABORIGINAL CULTURAL TOURISM,
GOVERNMENT AND THE DESTINATION NETWORKS.

CONTEXT
Destination NSW will continue to take a leadership
role in encouraging and educating the broader
tourism industry to further understand and integrate
Aboriginal cultural tourism into the visitor economy
and to develop stronger partnerships with Aboriginal
cultural tourism experiences in NSW.

Destination Networks and key Government agencies
such as the NSW National Parks and Wildlife Service
and NSW Department of Industry will be consulted
regularly to ensure a broad base of industry and
Government participate in the NSW Aboriginal
Cultural Tourism Workshop Program. This will
increase the number and range of successful
peer to peer mentoring activities undertaken,
communication of NSW Government programs and
cross-cultural exchange.

To ensure the successful delivery of the Action Plan
2020, Destination NSW will deliver a regular cultural
awareness program to ensure its staff continues
to develop a deeper understanding of Aboriginal
culture and community. Cultural awareness training
opportunities will also be presented to Destination
Networks and their stakeholders to ensure all
tourism development and marketing activities are
delivered in a culturally sensitive manner.

Aboriginal bush food at Royal
Botanic Garden, Sydney

Sand Dune Adventures, Port Stephens

Broken Hill Community Oasis Mural

24 | Aboriginal Tourism Action Plan 2017-2020

ACTION PARTNERS
TIME FRAME

2017 2018 2019-20

4.1 Improve industry engagement through Lead: NSW Aboriginal
communication and distribution of the NSW Cultural Tourism
Aboriginal Tourism Toolkit to Government and Operators
industry stakeholders, providing opportunities for
stronger collaboration with Aboriginal cultural
tourism businesses.

4.2 Ensure a broad base of industry and Government
participation in the NSW Aboriginal Cultural
Tourism Workshop Program, increasing
successful peer to peer mentoring activities and
cross cultural exchange.

4.3 Work with the NSW Aboriginal Tourism Operators
Council and Destination Networks to deliver
tourism leadership at the local level, incorporating
Aboriginal cultural tourism into relevant Destination
Management Plans, encouraging regular
communication with local operators, and providing
business development support and guidance to
existing and potential local Aboriginal experiences.

4.4 Engage with Sydney and Regional NSW
conferencing stakeholders to encourage business
events to feature NSW Aboriginal cultural tourism
experiences and cultural ceremonies to showcase
authentic cultural experiences for international and
national delegates.

4.5 Continue to provide a regular and diverse program
of Aboriginal cultural awareness training for all
Destination NSW staff, and Destination Networks
and their stakeholders to assist in marketing and
development activities being delivered in a

Partners: DNSW,
Destination Networks,
NPWS, Tourism industry
partners, Government
Agencies

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Destination Networks,
Tourism Australia,
Government Agencies,
Key stakeholders

Lead: DNSW /
Destination Networks

Partners: NSW
Aboriginal Cultural
Tourism Operators,
Destination Networks,
Government Agencies,
Industry

Lead: DNSW

Partners: NSW
Aboriginal Cultural
Tourism Operators,
International Convention
Centre Sydney, Tourism
Australia, Business
Events Sydney,
Destination Networks,
Event Owners,
Conference and Events
Industry

Lead: DNSW /
Destination Networks

Partners: NSW
Aboriginal Cultural

culturally acceptable manner. Tourism Operators,
Destination Networks,
Government Agencies,
NPWS, Industry

Aboriginal Tourism Action Plan 2017-2020 | 25

CONTACT DETAILS AND LINKS
NEW SOUTH WALES ABORIGINAL TOURISM TOOLKIT
destinationnsw.com.au/aboriginaltourismtoolkit

ABORIGINAL SYDNEY
sydney.com/things-to-do/aboriginal-culture

ABORIGINAL NEW SOUTH WALES
visitnsw.com/things-to-do/aboriginal-culture

ABORIGINAL TOURISM ACTION PLAN
destinationnsw.com.au/about-us/strategies-and-plans/aboriginal-tourism-action-plan

DESTINATION NSW CONTACT
Sector Specialist - Aboriginal Tourism
Destination NSW
E: info@dnsw.com.au
D: 02 9931 1111
sydney.com
visitnsw.com

PHOTO CREDITS
The contents of this publication have been prepared by Destination NSW in good faith and should not be
considered as professional advice.

In many areas of Australia it is considered culturally inappropriate and offensive to Indigenous Australians
to publish images of people who have passed away. We respectfully advise audiences that this publication
may inadvertently contain such images.

This work is copyright. Apart from any use as permitted under the Copyright Act, 1968, no part may be
reproduced without the prior written permission of Destination NSW.

Destination NSW acknowledges and appreciates all photographs and images supplied by photographers
and event owners for use in this publication.

Destination NSW advises the details contained in this publication are based on the best available
information at time of publishing.

26 | Aboriginal Tourism Action Plan 2017-2020

Vivid Sydney

Destination NSW

Postal address:
GPO Box 7050,
Sydney NSW 2001

Street address:
Level 2, 88 Cumberland Street,
Sydney NSW 2000

T +61 (0) 2 9931 1111
F +61 (0) 2 9931 1490
W destinationnsw.com.au

	Structure Bookmarks

