

A vertical decorative bar on the left side of the slide, composed of four distinct geometric patterns in orange, red, white, and teal. The patterns include a circle, a zigzag, a triangle, and a diamond.

Culture|Shift

Blanketing the City in Arts and Culture
Vancouver Culture Plan 2020-2029

Making Space for Arts and Culture
Vancouver Music Strategy

September 10, 2019

Welcome

संस्कृति
Kultura

فرهنگ

문화

šx^wtəhím

Culture | **Shift**
Wa lhtimá

文化

حضاره

Cultura

Blanketing the City in
Arts and Culture

Today's Presentation

Welcome and Acknowledgements

Context

10 Year-Culture Plan:

Culture|Shift

- Making Space for Arts and Culture
- Vancouver Music Strategy

Financial Implications and Conclusion

Speakers

art and culture awaken open
provoke crystallize inspire
inquire connect catalyze
unsettle clarify heal disrupt
realize animate attune nourish
dissolve reckon celebrate
lead the way

Local and Global Pressures

SHOULD I BE WORRIED?

1

Accelerating affordability crisis fuels displacement that challenges cities to prioritize in new ways.

2

Colonial ways of working prevent the visibility of the Local Nations and fair support for Indigenous culture.

3

Current grant funding practices and outcomes do not reflect representative diversity.

4

Cultural ecosystems are siloed and disconnected.

5

Unclear and complex processes create barriers.

Purpose and Integration

Purpose: To establish strategic directions, goals, and actions to align and direct increased support for arts and culture.

Timeline

Engagement and Research

Research Study

Culture Plans Review

Municipal Investment Study

Equity & Access Organizational Survey

Statistics Canada 2016 Analysis

Culture Tracks: Vancouver

Key Gaps in Cultural Infrastructure

Nightlife & Night Economy Study

Music Ecosystem Study

Economic Impact of Live Music in BC

**Back to
Front**

Ground Up

**Margins to
Centre**

Engagement Activity	Total
Advisories, Committees, & Focus Groups	579
Open Houses, Dialogues, & Symposium	1491
Host Your Own Engagements	980
Social Media	2403
Surveys	1567
	7020

Findings – The Landscape

Per Capita Investment - Mid Range

Economic Impact- British Columbia

Vancouver's Artist Profile

8,800 artists live in Vancouver

Artists make less than \$40,000 per year and a median income of \$22,000 a year

26% lower representation of visible minorities

On average, female artists and cultural workers in Vancouver earned 25% less than males in 2015

Vancouver's Audience Profile

Highest Attendance Nation Wide

Prohibitive Ticket Costs

Higher Interest in New Experiences & Content

Findings – Expanding The View

Interconnection

Municipal Equity Practices

- Mandate
- Priority groups
- Priority Policies
- Criteria
- Advisories
- Ambassadors
- Dedicated Staff Roles
- Training Benchmarking

Sector Demand

- Training and Partnerships
- Mainstreaming practices
- Funding programs

Proposed Plan

Creativity

Inquiry

Audacity

Humility

Accountability

Guiding Principles:

Reconciliation and Decolonization

- Respect Indigenous rights, authority, leadership and need for redress
- Support Indigenous cultural visibility and cultural, political and economic advancement
- Foster right relations

Cultural Equity and Accessibility

- Cultural equity promotes fair and equitable support for artistic and cultural work and life
- Identify and address how discrimination is 'baked in'
- Social disability model
- Audience accommodations
- Creator-focused supports

Strategic Framework

D1: Arts and Culture at the Centre of City Building

D2: Reconciliation and Decolonization

D3: Cultural Equity and Accessibility

D4: Affordable, Accessible, Secure Spaces

D5: Collaboration and Capacity

**Vancouver
Music
Strategy**

**Making
Space for
Arts &
Culture**

Arts and Culture At The Centre Of City Building

Champion creators and elevate arts and culture.

Outcome: Vancouver's arts and culture are renowned for a distinctive cultural vitality and sense of place.

Challenge: Arts and culture is not hardwired into municipal strategy and investment.

G1. Elevate Role and Increase Investment

G2. Artist-Led Initiatives

G3. Advance the Vancouver Music Strategy to Support the Diverse Spectrum of Music Activities

Highlighted Actions

- 1** Integrate arts, culture and creative life and work in City-wide Plan core priorities.
- 2** Align City staffing, structure, and processes related to arts and culture.
- 3** Provide an Arts and Culture City Navigator to creators.
- 4** Align the private development public art process with City priorities and explore diversifying funding.
- 5** Increase operating grants to support the ongoing vitality of the cultural ecosystem.

Reconciliation and Decolonization

Recognize and support Indigenous cultural knowledge and presence through decolonizing practices.

Outcome: Local Nations' cultural presence is visible citywide, as well as Urban Indigenous culture.

Challenge: Colonial practices prevent visibility of Local Nations and fair support for Indigenous culture.

G1. Centre Musqueam, Squamish, and Tsleil-Waututh Visibility and Voice on the Land and Across the City

G2. Increase Investment and Leadership Opportunities for Musqueam, Squamish, Tsleil-Waututh, and Urban Indigenous Arts and Culture

G3. Support Right Relations Between Non-Indigenous and Indigenous Peoples

Highlighted Actions

- 1** Support opportunities to identify, steward, and access places of cultural significance, cultural facilities, and integrate hən'qəmin'əm and Skwxwú7mesh language naming signage, and visibility.
- 2** Support self-determined xwməθkwəy'əm (Musqueam), Skwxwú7mesh (Squamish) and səlilwətaʔł (Tsleil- Waututh) and Urban Indigenous cultural spaces.
- 3** Continue Arts and Culture Liaison Roles.
- 4** Develop Indigenous grant programs.
- 5** Support Indigenous Public Art Programs.

Cultural Equity and Accessibility

Advance diverse and inclusive leadership and practices by offering equitable and accessible support.

Outcome: Vancouver is a model for cultural leadership and programs reflecting the city's diversity with the participation of all its residents.

Challenge: Inequitable distribution of and access to resources.

G1. Advance Equitable and Accessible Funding, Leadership, and Organizational Practices

G2. Improve Access for Vancouver Audiences to Experience Arts and Culture

G3. Prioritize Intangible Cultural Heritage and Promote Cultural Redress

Highlighted Actions

- 1** Conduct an equity audit of Cultural Services to develop a 3-5 year phased plan to integrate equity within all grant programs and develop dedicated grant programs.
- 2** Create a Cultural Equity and Accessibility position to deliver programs.
- 3** Support equity and accessibility learning opportunities.
- 4** Improve Vancouverites' affordable access to cultural experiences.
- 5** Support intangible and tangible cultural heritage and cultural redress in neighborhoods where communities have faced discrimination.

Strengthen sector resilience through facilitating partnerships & leveraging investment.

Outcome: Stronger networks accelerate resource sharing and deepen collective impact.

Challenge: Cultural ecosystems are fragmented and disconnected.

G1. Support Opportunities to Build and Strengthen Community Partnerships Within the Field

G2. Work with City Partners to Align Work to Leverage Investment

Highlighted Actions

- 1** Expand collaborative capacity programs.
- 2** Explore additional support for creative entrepreneurs and industries.
- 3** Support art in everyday life.

Making Space for Arts and Culture

A man in traditional Indigenous regalia, including a feathered headdress and a beaded necklace, stands holding a drum. He is positioned in front of a large, stylized mural featuring bold, organic shapes in shades of yellow and black. The background on the right side of the image is a vertical wooden plank wall.

“The challenge of making space for culture is inseparable from the broader affordability crisis.” - *World Cities Culture Forum*

Vision: a city in which artists can live, work and share their work

Cultural Spaces Context

- 400 cultural spaces mapped
- 1/3 spaces renting month to month, 2/3 less than 5 years, 5 own their own space
- 16 studios (>300 artists) closed or under threat
- In 5 years 77% average tax increase for 11 studios
- Rapid culture/creative industry growth
- 60% of artists living below poverty line
- 1.3 M sq. ft. more space needed
- Highest demand for studios & production space

Affordable, Accessible, Secure Spaces

Prevent displacement and support community-led spaces through enabling partnerships.

Outcome: A thriving continuum of diverse, affordable, accessible, secure spaces.

Challenge: The affordability crisis exacerbates displacement.

G1. Implement Cultural Space Targets

G2. Expand Planning Tools and Reduce Regulatory Barriers

G3. Support Community-Led Ownership and Community-Led Projects

Reduce Barriers and Expand Tools

Highlighted Actions

- 1** Expand Arts Event Licenses to allow more arts events in non-traditional venues
- 2** Policy to preserve spaces and incorporate cultural heritage into Heritage Program
- 3** Support affordable NPO commercial and industrial space

Eastside Culture Crawl Studio 101.
Credit J. Ponto

Increase Community Ownership Support Land Trust

Highlighted Actions

- 1 Launch Affordable Spaces Grants
- 2 Support Community Created and Led Cultural Land Trust
- 3 Cultural Spaces Fund

10 Year Cultural Space Targets

OVERALL | 800,000 sq. ft.

GROWTH | 650,000 sq. ft.

HOUSING | 400 UNITS

PRESERVATION | No Net Loss

RENEWAL | 150,000 sq. ft.

PRIORITIES

- Designated space in community centres and libraries
- 50% community owned/secured
- Artist studios, music and production space
- Cultural heritage, redress, equity
- Musqueam, Squamish and Tsleil-Waututh Nations and Urban Indigenous self-determined spaces
- Accessibility and Greening
- Hubs, home bases
- Performance and exhibition, outdoor

Vancouver Music Strategy

The Vancouver Music Strategy aims to make Vancouver a music-friendly city, where music, audiences, artists, community and industry can thrive.

Vision: to amplify the sound of Vancouver

Strategic Context

- Cross-sectoral initiative between City, industry, and community
- Vancouver is the 3rd largest centre for music production in Canada
- 2nd in Canada for live music and concerts

\$690M

in economic impact generated by
Vancouver's music industry

14,500+

jobs supported by Vancouver's
music ecosystem

Priorities

- Accessible, all-ages, & non-traditional music spaces
- Elevate Indigenous and underrepresented artists
- Foster collaboration and growth across the sector
- Collective voice and representation
- Amplify all genres and music cultures
- Opportunities for mentorship & knowledge sharing
- Attract, celebrate, and retain talent
- Strengthen local music economy
- Support music tourism and education

-
- 1 Municipal Support
 - 2 Spaces and Places
 - 3 Music Ecology

For the City

- 1** Create Music Staff position
- 2** Endorse creation of Music Task Force
- 3** Expand City's music granting
- 4** Enable more spaces for music across Vancouver

For the Industry

- 1** Explore establishing Metro Vancouver Music Development Office
- 2** Create an Industry-led Music Development position
- 3** Explore creation of a community music hub and incubator space

Financial Implications and Conclusion

Financial Implications - Operating

Total: \$3.18m cumulative investment over four years

YEAR 1

\$899.5k

YEAR 2

\$879.5k

YEAR 3

\$ 804.5k

YEAR 4

\$ 595k

*subject to 2020 budget prioritization process

Financial Implications – Operating and Capital

Four Year Subtotals

Operating: \$3.18m

Capital: \$10.3m

Centre Arts and Culture In City Building	\$1.17m	
Reconciliation + Decolonization	\$825k	\$300k
Cultural Equity + Accessibility	\$810k	
Affordable, Accessible, Secure Spaces	\$300k	\$10m
Collaboration + Capacity	\$75k	
Total: \$13.48m over four years		

*subject to 2020 budget prioritization process

- A thriving continuum of diverse, affordable, accessible, secure spaces.
- Stronger networks accelerate resource sharing & deepen collective impact.
- Local Nations' cultural presence is visible citywide, as well as Urban Indigenous culture.
- Vancouver is a model for cultural leadership & programs reflecting the city's diversity with the participation of all its residents.
- Vancouver's arts & culture are renowned for a distinctive cultural vitality & sense of place.

Thanks & Acknowledgements