
SHAPING A
NEW FUTURE

S T R AT E G I C P L A N 2 0 1 6 - 2 1

ABOUT THE CANADA COUNCIL

The Canada Council for the Arts is Canada’s national public
arts funder. We champion and invest in artistic excellence
so that Canadians may enjoy and participate in a rich
cultural life. In 2014-15 we allocated $155.1 million dollars
towards artistic creation and innovation through our grants,
prizes and payments. We also conduct research, convene
activities and work with partners to advance the sector and
help embed the arts more deeply in communities across the
country. We are responsible for the Canadian Commission
for UNESCO which promotes the values and programs of
UNESCO to contribute to a more peaceful, equitable and
sustainable future for Canadians. The Canada Council Art
Bank operates art rental programs and helps further public
engagement with contemporary arts.

April 26th, 2016

Canada Council for the Arts
150 Elgin St
P.O. Box 1047
Ottawa, Ontario K1P 5V8
Canada

www.canadacouncil.ca

STRATEGIC PLAN 2016-21 3

THE ARTS: AN ESSENTIAL PART OF OUR BELONGING

Arts and culture are an essential part of our belonging – to a community, country, society,

and to humanity itself. On a personal level, art can reach the loneliest and most lost among

us. It can soothe in times of grief, help us find our voice, or show us previously unimagined

horizons. Art is how we come together to celebrate and share experiences that free us from

the confines of everyday life. It plunges us into imaginative worlds that extend, complement

and change our lives.

Artists offer us their creative visions, expressions of hope, challenges to our assumptions and

critiques of the status quo. They play an essential role in addressing and helping us to under-

stand the complex challenges of our times. From welcoming refugees to calling for action on

climate change, they engage, inspire and stimulate new thinking that can lead to action.

INTRODUCTION

 CANADA COUNCIL FOR THE ARTS4

THE CANADA COUNCIL FOR THE ARTS

Since its creation in 1957, the Canada Council has promoted, sup-

ported, recognized and funded artistic excellence. It has helped to

improve conditions for creativity from coast to coast to coast. It has

also nurtured Canadians’ knowledge and appreciation of the arts. The

results can be seen in the proliferation of excellent works of art and

literature enjoyed by audiences in Canada and around the world.

The Canada of today is

profoundly different from

that of 1957. It is being

transformed by factors

like changing demographics, globalization, the effects of digital tech-

nologies and the way we interact with each other. It is also being

shaped by an urgency to redefine the relationship between Indige-

nous and non-Indigenous peoples of Canada, and the aspirations of

today’s youth.

This plan sets out a vision for the future of Canada’s arts sector.

In doing so, it is also a vision for the future of our country, a re-

sponse to our changing social environment and an expression of

our shared values.

Public Arts Funding

The making and sharing of art have always
been fundamental and irrepressible human
activities.

The intrinsic value of creating and sharing art
can be complemented by public policy goals.
Investing in the arts contributes to economic
development, exports, job creation, social
well-being and community-building – all
measurable goals of a democratic society.
And, particularly important in the 21st century
economy, the arts nurture innovation.

Ultimately, governments fund the arts to
build a creative, compassionate, resilient and
prosperous society where people can express
themselves fully and freely. To achieve this,
citizens need to be able to participate fully
and authentically in culture, heritage and the
arts. Public arts funding is not based simply
on short-term financial needs – even though
these are obviously important; it is about
building the society we want to live in.

The Government of Canada’s announcement
(March 22, 2016) to double the Canada
Council’s budget over five years opens the
door to a renaissance in the arts, with concrete
results that will benefit Canadians and the
world.

This visionary reinvestment will scale up the
impact of the Canada Council’s work, wheth-
er through its grants, prizes or partnerships
to develop and share professional arts.

This plan sets out a vision for

the future of Canada’s arts

sector.

The doubling of the Canada Coun cil’s

budget opens the door to a renais-

sance in the arts.

STRATEGIC PLAN 2016-21 5

THE VISION FOR 2021

By 2021, Canadian artists and arts organizations will share their work

with a larger and more diverse public, including youth — in person,

in print, and online.

Artists and arts organizations will have more resources to experiment

and take artistic risks to create excellent work that is shared across

the country and around the world.

Young artists in particular will be encouraged to master their art

forms and invent new working models for artistic creation and

dissemination. Artists and authors will get more recognition and

payment for their work, including fees for writers who share their

works with readers in public libraries across the country.

The Council believes that the ascendancy of the artistic expression

and cultural self-determination of First Nations, Inuit and Métis people

will engender a new relationship between Canada’s Indigenous and

non-Indigenous peoples. Canadians will be able to experience the

work of First Nations, Inuit and Métis artists as never before.

Canada’s major arts organizations will be models of diversity and

innovation. They will contribute to the quest for excellence and

renewal in their artistic practices, and to the vitality of their cities

and communities. Their programming and institutional decisions will

reflect Canada’s diversity – including its cultural diversity, Deaf and

disability communities, and official language minority communities.

They will flourish and reach more Canadians than ever.

Small and mid-sized organizations will grow their capacity to create

and experiment with new business models and ways of building new

audiences, in part by improving their mastery of digital technologies.

Canada will be more renowned internationally for unique, outstand-

ing art. Canadians will also have the opportunity to experience more

A Focus on Equity and Youth

Canada is one of the most diverse countries in
the world. This diversity needs to be reflected
in the arts – especially given that the arts sec-
tor is publicly funded.

The Canada Council is proud of its past
achievements in supporting diversity. It has
reached out with targeted support to Indig-
enous and culturally diverse artists and arts
organizations, artists from official language
minority communities, and, recently, Deaf and
disabled artists. This fundamental commitment
to equity and inclusion has helped to shape the
professional arts sector Canadians enjoy today.

At the same time, there is still much to be
done. Over the next five years, the Council will
continue to ensure that all artists have equal
access to its programs and that all Canadians
can see themselves reflected in the country’s
arts landscape.

The Council is determined to be a public arts
funder that is truly focused on the future. This
means it must create more opportunities for
the next generation – including for emerging
artists, who often face barriers to accessing
funding. It must engage young audiences,
children and youth in particular, with arts and
literature.

Emerging artists and new audiences are the fu-
ture of our sector and our society. That’s why it
is so important to give support that meets the
realities of today and tomorrow, and to foster
inter-generational learning through mentor-
ships and leadership development.

 CANADA COUNCIL FOR THE ARTS6

artistic works from other parts of the world. Artists will benefit from reciprocal exchanges and

opportunities for co-creation and promotion on a global scale.

The Council will be a partner of choice for other organizations and agencies in the arts and

culture and in other sectors. It will be increasingly called upon for its knowledge and expertise,

its collaborative capacities, and its willingness to take on new initiatives for the common good.

Creative partnerships will open up new opportunities for the arts to play a vital role in Canada’s

public life.

Artists and arts organizations will

share their work with a larger and

more diverse public.

STRATEGIC PLAN 2016-21 7

2016-21: A TIME OF RAPID INNOVATION

To achieve this vision, the Council must continue to quickly adapt and transform. A key

moment for the Strategic Plan implementation will be the launch of a New Funding Model in

2017, which will give more flexibility and capacity to achieve and demonstrate qualitative and

quantitative results.

The New Funding Model will reduce the number and complexity of our granting programs.

It will allow the Council to optimize the arts sector’s work in research, innovation, creation,

production and public engagement in every

discipline across the country.

The new programs will address the current realities

and trends identified through consultations and a

comprehensive survey conducted in 2016. They will

nurture skills, build capacity, and help artists and arts

organizations to realize their visions on their own

terms.

The Council will continue to rely on the informed judgment and recommendations of peers

to make its funding and prize decisions. Artistic excellence and a duty to foster Canadians’

appreciation of art will remain central to the Council’s decisions and actions.

The new programs will address

the current realities and trends

identified through consultations

and a comprehensive survey con-

ducted in 2016.

 CANADA COUNCIL FOR THE ARTS8

COLLABORATION & CONSULTATION

The Council maintains an ongoing dialogue with arts leaders and ad-

ministrators, including those who serve on its many peer assessment

committees. Its staff attends performances, events and other art and

literary gatherings to better understand the practices of those the

Council serves and to realign its work accordingly.

The Canada Council also benefits from its partnerships and ongoing

dialogue with other arts agencies, private foundations and govern-

ment departments in Canada and around the world.

From 2016-21, the Council will engage in more conversations and col-

laborations, not only with the arts community and current partners,

but also with government, industry, academia, business, and the wider

not-for-profit sector.

The Council will identify, based on the commitments set out in the

plan, the most promising collaborations for the future. It will look for

partners who also see a greater role for the arts in education, the en-

vironment, economic development, trade, cultural diplomacy, social

cohesion, and reconciliation between Indigenous and non-Indigenous

peoples. The Council will also actively promote more investment, en-

gagement and interest in the arts in all parts of society.

In January 2016, the Council conducted a
survey that gathered input from 4,220 stake-
holders on its vision, directions and objectives
for the next five years. This feedback shaped
the commitments and actions outlined in this
document.

Overall, respondents supported the Strategic
Plan directions.

•  They were most interested in improving
access to the arts and supporting inter-
national activities for Canadian artists and
arts organizations.

•  They were most concerned with issues of
funding (calling for both increased direct
funding and improved access to funding
opportunities).

•  They also underscored the value of the in-
dependence of artists to create and share
their work according to their vision.

STRATEGIC PLAN 2016-21 9

OUR COMMITMENTS

The Strategic Plan is structured around four commitments:

•  Increase support to artists, collectives and organizations striving for artistic excellence

and greater engagement in the arts by an increasingly diverse public.

•  Amplify the quality, scale and sharing of Canadian art through digital technology.

•  Renew the relationship between Indigenous artists, and Indigenous and non-Indigenous

audiences, for a shared future.

•  Raise the international profile of Canadian art and artists.

Each commitment includes specific actions for meeting our equity objectives and supporting

next-generation artists and audiences. The commitments will largely be achieved through the

six programs to be launched in 2017 as part of the New Funding Model.

The Council will also mark Canada’s 150th anniversary with a special program to support artists

and organizations to create and share exceptional arts productions. The resulting works will

inspire, enlighten, challenge, interpret and imagine the future of Canada by engaging the

public and making our country’s arts more visible at home and abroad.

INCREASE OUR SUPPORT TO
ARTISTS, COLLECTIVES AND
ORGANIZATIONS STRIVING
FOR ARTISTIC EXCELLENCE AND
GREATER ENGAGEMENT IN THE
ARTS BY AN INCREASINGLY
DIVERSE PUBLIC

STRATEGIC PLAN 2016-21 11

he arts and culture contribute to the economy of their community and country. However,

the professional arts sector operates with limited financial stability or flexibility, which makes

it vulnerable in today’s volatile economic environment. Just like other sectors, the arts need

sound investment to be able to experiment, take risks and attain the highest level of artistic

achievement, while also adapting to periodic economic downturns and challenges.

As the Council considers investments and budget allocations over the next five years, it will

focus on areas where it can have the greatest impact. It will prioritize quality over quantity

and the consolidation of strengths over fragmentation.

For artists to thrive in the future, the Council must invest in artistic research and development,

and support next-generation artists to build sustainable careers. Some artists and organizations,

due to geography, cultural and linguistic differences, or disability, will need targeted support

to flourish and succeed. The Council must be open to new ways of working, and prepared for

next-generation artists to work differently than their

predecessors.

Economic resilience for the arts sector isn’t just a

question of public funding. It’s also about new strat-

egies to generate revenue. This means recognizing

that audiences are a critical part of the picture, and

that, like today’s artists, today’s audiences are exponentially more diverse. They have different

expectations from audiences of barely a decade ago. To succeed in the future, artists need to

strengthen ties with their audiences and reach out to new ones. They need to engage with

their communities in new ways and look beyond for other opportunities.

Council’s investments will pri-

oritize quality over quantity and

the consolidation of strengths

over fragmentation.

T

 CANADA COUNCIL FOR THE ARTS12

Actions 2016-21

The launch of the Council’s New Funding Model in April 2017 will be a major step in its trans-

formation and modernization. It will enable the Council to better track and publicly demon-

strate the results of its investments and initiatives.

The doubling of the Council’s budget over the five years of this plan will make the arts

sector more resilient and its development strategies more sustainable.

With this increase in funding, the Council will gradually:

1 Increase direct support to artists, including young artists. It will do this through in-

creased and more flexible funding for multi-year, collaborative and interdisciplinary

projects. Direct payments to authors through the Public Lending Right Program will

increase.

2 Invest more in arts organizations to build their capacity to reach new artistic heights,

engage a diverse public, leverage support from other sources, and strengthen their role

as employers and contributors to their local economies and communities.

3 Strive for equity in support and access for Indigenous and culturally diverse artists,

Deaf artists and artists with disabilities, and official language minority community art-

ists, across all regions of the country, including the North.

4 Support the development and implementation of new business models for the arts. It

will do this by encouraging ideas and activities that generate new revenue, engage new

audiences, and make greater use of digital technologies.

5 Maintain informed dialogue with government and decision-makers about regulatory

and legislative issues that affect the remuneration and working conditions of artists. This

includes issues such as taxation, copyright, employment insurance and other benefits.

AMPLIFY THE QUALITY,
SCALE AND SHARING OF
CANADIAN ART THROUGH
DIGITAL TECHNOLOGY

 CANADA COUNCIL FOR THE ARTS14

he explosive growth of digital technology has changed the way we relate to the arts and

culture, and how we connect with each other and the world. It continues to blur the lines

between audience and artist, professional and amateur, commercial and not-for-profit. This

disruption of traditional forms of arts consumption has not, in general, translated into more

money for professional artists. Most do not receive appropriate compensation for the use and

distribution of their work. Artistic creation is too often cut off from digital distribution models,

which are increasingly globalized, disconnected from arts ecosystems in other countries.

Canadian art and artists are not as visible in the on-

line world as they could be.

Just as there is a “digital divide” between those

who have access to high-speed Internet and those who do not, there is also a digital divide

amongst artists. Some see digital technologies as an essential part of their work, while others

create work in physical or purely analog forms as a contrast or even an antidote to the digital.

Artists need more resources and support to thrive in this radically changing environment.

The support can help them to optimize technology to create new artistic visions and arts

experiences. Or, it can ensure that their work is more easily discovered and experienced online.

Audiences are increasingly turning to the Internet to seek out digital and traditional works,

and artists and organizations need to use every means possible to connect with them.

The Canada Council will develop

and implement its first digital

strategy.

T

STRATEGIC PLAN 2016-21 15

Actions 2016-21

The Council will develop and implement its first digital strategy. This strategy will guide its

additional targeted spending to support the professional arts sector to effectively use digital

technologies to create and share its work with audiences here and around the world. The

strategy will complement the strategies of the government and other cultural industries and

the media. The Council will:

1 Undertake research to establish a detailed understanding of the needs and challeng-

es facing the professional art sector relating to digital technologies, with a focus on

best Canadian and international practices.

2 Build awareness and capacity within the professional arts sector to optimize digital

technologies by convening cross-sectoral discussions (including a major summit in

2017), developing resources and learning opportunities, and by supporting effective

partnerships, networks and collaborations.

3 Make sound investments in initiatives that use digital technologies. Special focus will be

given to those that create new art forms, enhance artistic experiences and reach new

audiences.

RENEW THE
RELATIONSHIP BETWEEN
INDIGENOUS ARTISTS,
AND INDIGENOUS AND
NON-INDIGENOUS AUDIENCES,
FOR A SHARED FUTURE

STRATEGIC PLAN 2016-21 17

Canada is at a historic turning point. The relationship between Indigenous and non-

Indigenous peoples in Canada, and between Indigenous peoples and the Canadian state

needs to be radically transformed.

The Truth and Reconciliation Commission (TRC)

report (June 2015) has raised the general public’s

awareness of the urgent need to act.

This is a moment unlike any the country has seen

before, and the arts have a critical role to play.

In its report, the TRC called on the Council “to

establish, as a funding priority, a strategy for

Indigenous and non-Indigenous artists to under-

take collaborative projects and produce works

that contribute to the reconciliation process.”

Even before the report was released, the Council

had already embarked on a rethinking of its

relationship to Indigenous artists. It had begun

to implement initiatives and strategies for a broader and sustained commitment to the

creative and cultural expressions of Canada’s Indigenous peoples in recognition of the vital

importance of conciliation and reconciliation at this time.

The Council is supporting a self-determined approach that respects and appreciates First

Nations, Inuit and Métis artistic expression, cultural protocols, rights, traditions, and world-

views. This will stimulate the work of Indigenous artists, enrich their artistic practices, and

give impetus to their communities. This new approach represents a fundamental change in

the way the Council funds, supports and acknowledges the Indigenous arts and cultures of

Canada. It recognizes the cultural rights of Indigenous peoples and respects the concept of

First Nations, Inuit and Métis self-determination.

In every region of the country,

creative expression can play a

vital role in this national recon-

ciliation, providing alternative

voices, vehicles, and venues for

expressing historical truths and

present hopes. Creative expression

supports everyday practices of

resistance, healing, and commem-

oration at individual, community,

regional, and national levels.

– TRC report (p.287)

 CANADA COUNCIL FOR THE ARTS18

Actions 2016-21

The Council will build on the direct and positive relationship it has fostered with Indigenous

artists and organizations for over 20 years, and on the expertise of its staff and peer as-

sessors with Indigenous heritage, to develop a culturally self-determined approach to a

full range of customary and contemporary artistic and cultural practices by First Nations,

Inuit and Métis artists and cultural professionals. The Council will:

1 Invest more in Indigenous creation in all forms. Beginning in 2017, the Creating, Knowing

and Sharing: The Arts and Cultures of First Nations, Inuit and Métis Peoples program will

support a broad range of arts initiatives, travel, projects and organizations. Indigenous

artists and organizations will also be eligible to apply to any of the Council’s other programs.

 Indigenous youth are the fastest growing segment of the Canadian population. That’s

why the Council will also invest in initiatives that support young Indigenous artists and

audiences and favor cultural transmission.

2 Contribute to reconciliation and conciliation between Indigenous and non-Indigenous

peoples through the arts. The Council will continue to work with partners to support

projects that engage both Indigenous and non-Indigenous Canadians. This will help to

ensure the path to reconciliation remains a national conversation of relevance to us all.

3 Leverage the power of collaboration and knowledge exchange by working with other

funders and agencies to exchange and build support for and knowledge of Indigenous

arts across the country, particularly under-served areas, such as the North. The Council

seeks to play a leadership role in developing new and lasting relationships between the

Indigenous and non-Indigenous peoples of Canada. It will continue to work with its

colleagues across the country to facilitate national dialogue in this area.

RAISE THE INTERNATIONAL
PROFILE OF CANADIAN
ART AND ARTISTS

 CANADA COUNCIL FOR THE ARTS20

he artistic and financial success of a growing number of Canadian artists and arts organi-

zations depends on a solid and sustained presence on the international scene. This gives them

the opportunity to share their work with audiences interested in the best of Canadian art.

Our society is reflected in the work of its artists. They

represent Canada as an innovative, open, diverse and

interesting society that is aware of its development

challenges. To raise our international profile in a sus-

tained way, artists and arts professionals need money,

time and resources to create outstanding works and

take on significant cultural leadership roles in highly

specific contexts and markets.

It is also essential to foster reciprocity by welcoming international artists to Canada, and by

supporting bilateral and multilateral co-productions and artistic residencies and exchanges.

Working with government and other partners here and abroad, the Council can make valuable

contributions to Canada’s international artistic presence while also ensuring that its interven-

tions relate to specific areas of expertise and complement the efforts of other federal funders.

The artistic and financial suc-

cess of a growing number of

Canadian artists and arts or-

ganizations depends on a solid

and sustained presence on the

international scene.

T

STRATEGIC PLAN 2016-21 21

Actions 2016-21

To be successful in meeting its objectives, the Council will build upon existing relationships

and agreements and also explore new opportunities, including emerging markets that offer

high potential for our artists and arts organizations. The Council will:

1 Enhance the presence and profile of Canadian artists and arts professionals abroad.

To do this it will expand the circulation of artistic creations, encourage cross-

cultural exchange and cultural leadership, and develop international markets through

grants, strategic initiatives, and agreements with international partners.

2 Engage in coordinated, long-term strategies with government departments and other

agencies. The Council will look for synergies with their respective approaches to inter-

national cultural exports, trade promotion and diplomacy. It will build its capacity to

make a greater contribution to strengthening the international presence and image

of Canadian artists and their works while supporting the development of Canada’s

professional arts sector.

3 Focus on youth, Indigenous arts and equity in an international context. The Council will

coordinate its efforts with the Canadian Commission for UNESCO (CCUNESCO), especially

in areas like cultural diversity, education, social cohesion and sustainable development. It

will also call upon CCUNESCO’s expertise in working with youth. It will foster connections

between Indigenous artists and other countries with Indigenous populations, build on

current relationships with the countries of La Francophonie and other countries with

linguistic and/or cultural ties to Canadian artists, and support Canadian artists who are

Deaf or have disabilities to take their place on the international stage.

 CANADA COUNCIL FOR THE ARTS22

FOCUSING AND REPORTING ON OUTCOMES

This Strategic Plan is aligned with the Council’s mandate and strategic objectives.

All of the actions described in this document will be tracked over the next five years to

demonstrate progress on expected outcomes. A detailed performance measurement framework

is being developed and will be made public in 2017 as it is integrated into the Council’s oper-

ational plans. Results will be shared through Annual Reports and regular reporting online and

at public meetings.

THE PATH AHEAD: A COMMITMENT TO EVOLVE

The 2016-21 period will be a time of profound change at the Council as it transforms its grant-

ing programs and ways of working to meet the Strategic Plan’s commitments. The Council

will scale up its capacity to engage in dialogue with stakeholders and partners, as well as in

research, program monitoring, reporting and evaluation. It will also make better use of digital

technologies to reach artists and the public.

Through this change the Council remains absolutely committed to:

• supporting artistic excellence and creative risk-taking

• recognizing the important role of peers in assessing artistic quality and impact

• ensuring equity of access to all of its programs and services so that the arts are reflective

of Canada today and tomorrow.

While change is not always easy, the Council firmly believes it must evolve to achieve its

vision of the future. It will adapt, adjust and respond to challenges as they arise and seek out

opportunities wherever they exist. It will develop new tools, strategies and ways of working,

and will listen attentively to both criticism and encouragement as it monitors its progress

towards its objectives.

After all, we are shaping a new future.

www.canadacouncil.ca

