

Arts & Culture Master Plan

DRAFT

Vision

Victoria radiates creativity and thrives as a home to creative people and everyday artistic encounters.

Where We Are

The City of Victoria recognizes the Songhees and Esquimalt Nations in whose traditional territories we live and work 'Hay swx qa'.

The City of Victoria has declared 2017 to be a first year of Reconciliation.

Create Victoria will make every effort to take direction from the United Nations Declaration on the Rights of Indigenous Peoples, and it will be guided by recommendations contained in the Truth and Reconciliation Findings and Calls to Action, as well as the findings within the National Narrative on Reconciliation Report from Reconciliation Canada.

Throughout the Create Victoria planning process, the Calls to Action informed our approach, planning perspective and outcomes.

Photo by Mark Gauti

1

The Create Victoria Arts and Culture Master Plan is based on the results of an eight-month design, assessment and extensive public engagement process.

Create Victoria is the culmination of collecting the input of close to 2,000 individuals including interdepartmental City staff as well as survey data (over 400 submissions). It builds off earlier studies and surveys, and included a series of cultural cafes, pop-up displays, and creative-based engagement activities to capture a broader range of input from the community.

The project team reported at regular intervals to the Arts and Culture Master Plan Advisory Group consisting of members from the arts, culture and heritage community, who provided thoughtful input and feedback.

2

Create Victoria recognizes a shift in Victoria's evolving community cultural identity – one that is both “punk and polite”.

A creative ecosystems approach was employed to reach out beyond the arts community to tourism and private sectors, and bridged culture, technology and entrepreneurship to capture a wider community conversation.

Create Victoria harnesses the energy from these vital conversations around the evolution of an authentic identity to elevate the City as a destination for creativity, innovation and excellence in the arts.

3

Victoria values artists, cultural practitioners, arts organizations, creative producers, and recognizes their role as central to innovation.

Create Victoria includes a cultural policy that firmly values the role of artists and creativity in our society and is reflected in the Values and Guiding Principles of this plan.

A key influence in innovation over the past few years appears to be the growing culinary, design and emerging artist scene, along with the growing technology sector.

4

Indigenous voices and stories are reflected in planning and the Calls to Action of Truth and Reconciliation are upheld in cultural development.

Reflecting Indigenous heritage in everyday encounters in the public realm, through artistic interventions, presence and traditional storytelling, is essential to valuing and honouring both the tangible and intangible cultural heritage of the Peoples of the Songhees and Esquimalt Nations.

Strategic Priority 3, Telling Our Story, outlines objectives and actions to preserve and conserve inclusive heritage legacies.

5

Optimizes the role of the Arts, Culture and Events Office to meet the demands of, and align with community need.

Culture is at the table at the City of Victoria and a cultural lens is integrated at a strategic level throughout departments. While this is key to effective cultural development, it is essential to be able to respond to the day-to-day needs of the community and in particular, facilitate the ‘brokering’ of cultural space use.

The Arts, Culture, and Events Office is proposed to be repositioned as a Cultural Hub to ‘roll out the red carpet’, instead of red tape, and continue to build its collaborative community partnerships.

A number of related key objectives and actions are outlined in Strategic Priority 1 and 2 to support this direction.

6

Invests in cultural capital: our infrastructure and knowledge assets.

There is a continuum of cultural space needs that are addressed through a series of objectives and actions in Strategic Priority 1: Connecting People and Spaces – a major focus area of Create Victoria.

From accessing micro-venues, to brokering cultural space use, to taking initial steps towards a multi-use cultural facility, and the creation of a cultural infrastructure fund, Create Victoria details the next steps in cultural infrastructure investment.

Coupled with this is an emphasis on supporting the development of the knowledge and learning capital of the community in order to further build capacity and create a sustainable creative ecosystem over the long term. Building Cultural Leadership, Strategic Priority 2, outlines the steps to get there in partnership with others.

7

Addresses the need for both private sector and individual philanthropic support to champion artistic excellence and support our growing creative scene.

The City will work in partnership through a series of actions to foster opportunities for both public and private sector support, through direct-funding, match-making and regulatory environment mechanisms.

8

Positions Victoria as a cultural destination by building on its music, festivals and events scene.

Working towards an eventual Cultural Tourism Plan begins with strategies to enhance Victoria's growing recognition as a vibrant, music, festivals and events destination. Telling Our Story, Strategic Priority 3 explains more.

9

Aims to be future-ready by building its Creative Economy.

Victoria aims to lead as a Creative City through innovation, fostering a thriving creative ecosystem, and by integrating creative economy strategies into economic development planning, including a focus on cultural exports, and strategies for the attraction and retention of creative workers. The objectives and actions to support this direction are captured in Strategic Priority 4, Being Future-Ready.

10

Commits to social inclusion, diversity multiculturalism.

“Create Victoria promotes the inclusion of citizens and visitors to participate in arts and cultural life. It celebrates diversity knowing this energizes a vibrant cultural scene and reflects a shared authentic identity” (excerpt from the Cultural Policy Statement.).

Key Highlights

Event: Drawing Habitats: Holyoak and Shane

Contents

4	Key Highlights
8	Introduction
10	Background
16	Our Process
18	Cultural Policy
22	Bold Moves
24	Strategic Priorities, Goals and Actions
36	Acknowledgements

Introduction

Victoria radiates creativity. It is home to an incredible mix of artists, designers, performers, entrepreneurs and innovators who contribute to a vibrant arts and culture scene.

Through wide-spread consultation, the City of Victoria has developed Create Victoria, a five-year Arts and Culture Master Plan designed to nurture conditions for creativity to flourish. The plan, supported by a Cultural Policy, aligns ideas, people, and resources around a shared vision and a set of strategies, goals, objectives and actions to realize Victoria's full potential.

Culture and creativity are essential aspects for vibrant and sustainable cities. The role of culture in creating healthy, dynamic communities is widely acknowledged and cultural activities such as festivals and public art are vital tools to engage a community and articulate their values.

The City of Victoria recognizes the central role that arts and culture play to create community well-being, social sustainability and quality of life.

The culture of creativity that the City has crafted through policies and programs contributes to the quality of life by “building community spirit, social cohesion and tolerance” and contributes to the overall sense of place and regional identity (Official Community Plan).

The City of Victoria has a essential role in cultural planning, policy development, programs and incentives, and grants. It has full and part ownership of certain cultural facilities, including the Royal and McPherson theatres, and also manages public spaces for arts and cultural activation and events. The City functions as the regional centre for arts and culture and many cultural facilities and spaces reside downtown.

In its cultural services delivery – currently managed and carried out by a small team the Arts, Culture and Events department – the City acts as a key connector to building a ‘creative city’.

The aim of creative city-making is to think of your City as a living work of art, where citizens can involve and engage themselves in the creation of a transformed place.

Charles Landry
Creative and the City: Thinking Through the Steps

Background

Performer, Izad Etemadi; Photo by Al Smith

Defining Arts and Culture: What's included?

(See Glossary of Terms in Appendix A)

The City of Victoria's Official Community Plan (OCP) defines culture as practices and values, heritage and place, the arts, diversity and social history.

Within the broader context of culture, "the arts" include visual media (painting, print-making, drawing, sculpture, crafts, pottery and ceramics, photography, film and video), performing arts (theatre, music, song, dance, and literary arts such as spoken word).

"Cultural industry" is an umbrella term for areas of creative work and cultural production, such as: advertising, architecture and interior design, art and antique markets, artisan crafts, fashion design, industrial design, film and video, performing arts, new media, print media and publishing, radio and television and visual media.

Cultural resources and assets include libraries, museums, galleries, natural and cultural heritage sites and activities, and intangible heritage.

Fig. 1 The Cultural Sector: Resources and Assets
Source: Canadian Cultural Statistics Framework

What is Cultural Planning?

The cultural planning process involves looking more closely at its cultural resources and assets – What is working well? What is missing? How can we address our cultural development needs in a strategic way?

Cultural Planning begins with examining a community’s cultural identity – What are we known for? Is this changing? It embraces what defines a community, and begins with its unique sense of place and authentic identity. It is about **Who We Are and How We Live**.

The arts, heritage, tech sector, health and education can all be part of a vibrant community cultural identity – unique to each specific city (e.g. “A Music City”, or “A Surf Town, or “A University town”).

Victoria is a Creative City with an evolving cultural identity and narrative, one that is both “punk and polite”.

The resulting cultural plan, **Create Victoria**, outlines the strategic direction for advancement as a creative city – including festivals and events, services, facilities, and programs.

It provides decision-makers, community partners and the public with a tool for setting priorities and assigning roles in a fiscally prudent manner that matches the authentic development of our City’s identity and interests.

What is a Creative Ecosystem?

Victoria has a rich and diverse creative ecosystem. Each cultural resource plays an important role in shaping the city’s arts and culture scene. A **“Creative Ecosystem” is the interconnection of cultural resources in a community** (sometimes also referred to as a “cultural ecosystem”).

Facilities, spaces, festivals, makers, artists, designers, arts organizations, tourism and business are all connected to one another and in turn, support the health and vitality of a vibrant, creative city.

“The City has great bones, and is full of amazing people. What do we want to do with it?”

Cultural Café Participant

Want to know more?

Our Planning Context Report is a 'background' offering a review and comparative analysis of global and Canadian best practices, industry trends and other driving forces in the external environment that serve as a backdrop to cultural planning, including a summary of the International, National, Provincial, Indigenous, Regional and Local contexts and considerations that will shape Create Victoria.

It also includes an internal assessment of key City documents, policies, and plans and identifies current information gaps as well as policy linkages.

A supporting research document, the Matrix Review, developed in conjunction, identifies key policies and plans reviewed through a cultural resource framework and heritage lens.

Victoria's creative sector contributes directly and indirectly to the community's prosperity by generating economic activity, providing employment and making the city attractive to today's mobile knowledge and technology workers.

What do we mean by Creative Economy?

Few sectors of the economy have the potential to transform communities like the creative industries. Not only can it reshape a city's image, but creative industries are well positioned to become magnets for outside talent, and to boost the vibrancy and quality of life from which to provide an economic advantage over competing communities.

Creative industries fuel a 'creative economy' – namely, one driven by ideas, innovation, knowledge, diversity, collaboration and creativity.

This economy encompasses the creative industries in which ideas and intellectual property produce value and generate wealth. It represents an aggregation of a complex collection of industrial and creative and cultural service sectors including design, media, advertising, film, music, performing arts, publishing and interactive software development.

Understanding Cultural Clusters and Hubs

Cultural clusters and hubs (or districts) are a geographically-defined area or space where there is a concentration of cultural activity which can include cultural institutions, arts and cultural venues, live-work spaces for artists, cultural businesses and creative industries. These hubs provide opportunities for public participation, the incubation of ideas, networking and cultural production.

Cultural clusters and hubs can help regenerate neighbourhoods or downtown cores to attract new residents and services. The organic and grassroots evolution of naturally occurring clusters are more successful in the long-run which can also be supported by the City through zoning and land use planning.

Our Process

We asked: What does a creative city look like?

Soft-launched at public events in Fall 2016, and public engagement activities taking place between January and April 2017, Create Victoria is the culmination of collecting the input of close to 2,000 individuals including interdepartmental City staff as well as survey data (over 400 submissions).

The project team began by taking a deeper look at the planning context – What trends are impacting arts and culture? What current practices in cultural planning will best suit our process? What are the jurisdictional and other key considerations that will affect the plan?

An analysis of the major City of Victoria planning initiatives and policies was also conducted to identify links to cultural planning and opportunities for further alignment with current practices in culture, Indigenous context and heritage policy-making.

The Planning Context Report and Matrix Review can be found at: victoria.ca/create.

Create Victoria builds off earlier studies including the Victoria Arts Scan and the recent survey work conducted for the Capital Regional District Arts Strategy.

An Economic Impact Assessment was conducted to gauge the direct, indirect and induced impacts of the creative

sector in the local economy, and will help guide the City's investment.

An updated inventory of City-owned and community-run arts and cultural assets on the ArtsVictoria map was also conducted as part of the engagement process.

Engagement included the integration of creative-based activities throughout the process. The 264 page Engagement Summary Report can be found at: victoria.ca/create and a summary is provided herein.

The project team reported at regular intervals to the Arts and Culture Master Plan Advisory Group consisting of members from the arts, culture and heritage community and who provided thoughtful input and feedback.

Ensuring the delivery of a community-informed cultural policy and plan were key objectives of the Create Victoria engagement process which included three phases.

Phase 1:

Planning and Assessment (September to December 2016)

- Branding “Create Victoria”
– Make your Mark! Help us build a creative city.
- Create Victoria interactive wall display, postcard and bookmark
- Communications planning
- Community Input at Pop-up Kiosk: Rifflandia, Thinklandia, Fairfield Gonzales Neighbourhood Plan Workshop, Royal BC Museum “Unexpected Conversations Workshop)
- 3 Workshops with City Staff to identify needs, gaps, strengths and weaknesses and a cultural scorecard self-assessment of service delivery
- Advisory Group input
- Analysis of input from community and City staff
- Best practices research
- Glean emerging/key themes (Participation and Inclusion; Access and Affordability; Collaboration and Facilitation; Celebration and Promotion; Preservation and Conservation; Innovation)

Phase 2:

Cultural Policy, Vision and Strategy Consultation (January to April 2017)

Focused engagement on key stakeholders and broader community; informed by key themes in Phase 1:

- Targeted meetings and presentations
- Indigenous Artist in Residence info session
- Downtown Residents Association meeting
- “Huddle in the Hub’ with Mayor’s Task Force on Economic Development and Prosperity
- Maker’s workshop info session
- Downtown Victoria Business Association presentation and Q&A
- Create Victoria Start Up workshop at Watershed – culture, technology and entrepreneurship (20 key influencers participated) Goal: Bring together Victoria’s innovators, entrepreneurs, performers, designers, artists to workshop the Bold Moves needed to achieve key themes and focus areas

- Broad Community engagement launched February 17:
- Over 300 people in 3 hours attended the Cultural Café at City Hall which included music performances and artist-facilitation and arts map updating on-site
- Supported by a range of communication tactics
- Cultural Café series including five discipline-based cafés that combined individual artists, organizations, businesses and leaders

Phase 3:

Draft Policy and Plan Consultation (June to September 2017)

- Draft Plan
- Review and Refinement (Public Cultural Forum)
- Finalize Plan
- Present to Council
- Launch Plan (Sept

Plan Linkages

Cultural Policy

Artwork by Luke Ramsey

Policy Statement:

The City of Victoria is dedicated to fostering a thriving cultural ecosystem where creativity, innovation and artistic excellence can flourish.

It promotes the inclusion of citizens and visitors to participate in arts and cultural life. It celebrates diversity knowing this energizes a vibrant cultural scene and reflects a shared authentic identity.

As the Provincial Capital, it is upholding Truth and Reconciliation; preserving its artistic and heritage legacy; animating public spaces; and seizing opportunities for collaborative culture-led economic development.

Create Victoria Purpose and Scope

The Create Victoria Cultural Policy within Arts and Culture Master Plan jointly demonstrate the values and principles the City of Victoria places on arts and culture for both social and economic benefit.

Together, they serve as a guide to the allocation of resources, decision-making, role definition and actions of the City with respect to cultural development over the next five years.

The Create Victoria Arts and Culture Master Plan represents a 'big picture' overview of the Strategic Priorities, Goals and Actions for the broader Victoria community. It encompasses a wider range of cultural assets and resources than solely the arts and arts organizations, making it much more comprehensive.

Recommendations are framed as **Objectives** and **Actions** to guide the detailed tactical implementations that

provide a roadmap for the next five years of the City's cultural investment. In some cases, objectives and actions are specific whereas others will require further research and planning input from the community.

Create Victoria acts as a **living document**, and is supported by the annually updated implementation schedule and budget which outlines: **Recommended Actions, Lead vs Partner Roles and Responsibilities; Timeline; Outcomes and Benefits; and First Steps.**

The city activates some of the goals, strategies and tactics articulated in this master plan through existing partnerships, including the Capital Regional District's Arts Development Service.

Careful consideration has been given to related City plans and documents, both internal and external, which inform and complement Create Victoria.

Values and Guiding Principles

The following guiding principles and values will inform the actions and decisions of the City of Victoria in cultural development.

City of Victoria values:

- Artists, creative workers, and cultural practitioners.
- The authentic development and expression of our shared cultural identity in celebrating Who We Are and How We Live.
- The power of the arts in creating and transforming spaces and places through artistic activity, events and festivals.
- The importance of the arts to foster social inclusion and reflect a whole, healthy community. The creative process in all of us, to connect people, challenge people, and communicate ideas.
- The diversity of arts practices and art forms from emerging to professional, and individual to community-based.
- The direct and indirect impacts of the local cultural industry in economic development, tourism, education, neighbourhood development and revitalization projects, and as an essential part of Victoria's attraction and quality of life.

City of Victoria is guided by:

- The Calls to Action in Truth and Reconciliation.
- Forward-thinking and creative purpose.
- Transparency and fairness in its work.
- Flexibility and openness to new ideas and approaches.
- Working in collaboration with others.
- Providing inclusive and engaging experiences for all.

SKAMpede

Role of the City

The City upholds Create Victoria and its vision for culture by identifying its role as a:

- Promoter and Advocate: Celebrating arts and cultural initiatives and their benefits, utilizing marketing resources and mechanisms to promote and generate audiences and arts participation.
- Facilitator and Information broker: Acting as a central resource to provide knowledge, information and contacts between artists, creative professionals, businesses and community.
- Custodian and Host: Caring for, and developing arts and cultural spaces and facilities by providing, maintaining and activating spaces where creative expression and activity can happen. This includes, but is not limited to:
 - Planner and steward for public art, public realm and urban design.
 - Regulator for the use of public space for events, films and festivals.
 - Manager of outdoor performance spaces.
- Capacity builder and Supporter: Working in partnership with other levels of government and organizations in supporting education, training and sector development, encouraging research, data collection and measurement for sustainable arts and culture sector growth.
- Partner and Stakeholder: Working with artists, creative professionals, entrepreneurs, businesses, organizations and community groups to support programs and create new opportunities.
- Funder: Capital Regional District Arts Development Service (project and operating grants), Royal and McPherson Theatres, Heritage and Strategic Planning, and Festival Investment Grants.
- Owner: The McPherson Theatre is currently owned by the City and operated by the Royal and McPherson Theatres Society.

The City of Victoria is a major contributor to the CRD Arts Development Service which administers the core funding to many of the professional and emerging arts organizations that contribute to Victoria's cultural scene.

Bold Moves

What is a Bold Move?

It is a strategic direction, objective or action that marks a significant step forward in cultural development. Sometimes it can be looking at new ways to solve challenges and issues in a community, or perhaps advancing the conversation, or demonstrating leadership and asking others to come on-board.

1 Invest in and advance real solutions for Cultural Spaces

There is a continuum of need regarding cultural spaces and Create Victoria attempts to capture a balance in serving these needs, by outlining a range of steps to address this broad issue including:

- A Cultural Infrastructure Fund beginning with an investment by the City to leverage and attract private and public donations, with an emphasis on legacy giving, to encourage cultural leadership and philanthropy.
- Improving existing outdoor performance infrastructure including the Cameron Bandshell and Centennial Square, and opening up Beacon Hill Park to a broader range of festival and events use.
- Creating tools to incentivize private developers to contribute to cultural spaces through mechanisms such as amenity bonus contributions, or tax incentives or subsidies, or allocating proceeds from film tax revenues towards cultural development, as examples.

2 Cultural Leadership: Champions Step Up and Join!

The City wants to work towards rolling out the red carpet to enable artist and creative-led opportunities. This requires a significant amount of time and investment, especially in building the capacity of the community.

Bold moves include:

- Repositioning the Arts, Culture and Events office as a Cultural Hub – a one-stop shop and go-to resource for the community.
- Increase awareness and understanding of the need for private sector and philanthropic support in the creative community is another.
- Initiating a Create Victoria Leadership Group to harness the energy of the Create Victoria engagement events and by continuing to use a creative ecosystems-based approach to ensure cross-pollination amongst sectors.

3 We're not only tea, orcas and gardens (and those are great too!)

Victoria is a creative city with an evolving identity and brand narrative, one that is both 'punk and polite'.

Create Victoria seeks to build off its well-known recognition to position itself as an exciting and vibrant cultural destination. Allowing for this shift to unfold in an authentic way, aligning with Tourism planning initiatives and welcoming a new generation of creative voices are key elements of Telling our Story (Strategic Priority 3).

This marks a Bold Move in our changing story of Who We Are and reflects a broader understanding of arts and culture participation trends (e.g. festivals and events) and a more diverse picture of Victoria that encourages inclusivity.

4 Capitalizing on the Creative Economy

We are in a new arts era that sees a move away from traditional funding models towards a broader mix of revenue stream.

Individual creators and creative entrepreneurship are poised to expand Victoria's creative economy. By addressing exports, creative worker attraction and retention and seizing opportunities to work with the local technology sector and capitalize on digital strategies, Victoria can make Bold Moves in becoming a truly recognized home to artists, designers, performers and innovators.

Cultural spaces animate and provide places for:

Community engagement, social inclusion and wellness

Cultural districts or hubs

Sense of place and creative place-making

Production and employment

Strategic Priorities

The following four strategic priority areas align with the City’s cultural vision, values and guiding principles, as well as the City of Victoria’s Corporate Strategic Plan and other major planning initiatives such as the OCP (Official Community Plan), Neighbourhood Planning and the Parks and Open Spaces Master Plan. These connections are shown in the Plan Linkages. Each strategic priority serves to prepare the community for its next phase of cultural development and further define the City’s role therein.

Lindsay Delaronde, Indigenous Artist in Residence, ACHoRd

1 Strategic Priority Connecting People and Spaces

GOAL:
Everyone feels welcome and able to access affordable spaces for creative participation, production and enjoyment.

A focus on People and Spaces with the identified goal and objectives will drive the Create Victoria Arts and Culture Plan and ensure values and principles are upheld.

By starting here, with a deeper understanding of space needs – how people participate in spaces or wish to, along with inclusion and diversity – an authentic and representative community cultural identity will further emerge along with improved cultural infrastructure use.

There is a continuum of need for affordable creative spaces, from live/work studio space and micro-venues, to temporary public art and creative place-making opportunities, to the development of a larger cultural facility such as a cultural hub or purpose-built arts and cultural centre.

OBJECTIVE 1.1:
Where possible, ensure a distributed model of creative place-making experiences through neighbourhood planning.

ACTIONS

- 1. Through collaboration and consultation, use neighbourhood parks, open spaces, community centres and schools, as well as identified intangible cultural assets to act as central creative nodes or cultural junctions in neighbourhoods.
- 2. Identify opportunities for inclusive, collaborative community arts and creative-placemaking participation activities facilitated by artists and other creative practitioners.
- 3. In keeping with the Parks and Open Spaces Master Plan, create opportunities for Artist in Residence programs at the neighbourhood level and in the parks system.
- 4. In collaboration with neighbourhood groups or other collectives, facilitate the introduction of creative tool libraries into neighbourhoods or at a designated centralized location.
- 5. Liaise with School District representatives where possible, to identify opportunities for enhancing arts education and link to audience development Objective 3.3.

Key Findings Space Challenges Include:

- Affordability;
- Difficult and restrictive regulatory context (e.g. zoning use such as commercial vs. industrial);
- Loss of existing spaces due to development; restricted capacity in sector (time, knowledge, skills);
- Lack of flexible pop-up spaces and venues for indoor and outdoor events and performances;
- Improvements needed for existing outdoor performance infrastructure (e.g. Cameron Bandshell, Centennial Square);
- Limited facility operational funding; and difficulty in preserving existing spaces and perceived barriers in creating new spaces (e.g. RMTS).

Strategic Priority Connecting People and Spaces

GOAL:

Everyone feels welcome and able to access affordable spaces for creative participation, production and enjoyment.

OBJECTIVE 1.2:

Determine the short, medium, and long-term phasing of the development of a multi-use arts and cultural centre, and arts district.

ACTIONS

1. Create a Cultural Spaces Roadmap to serve as a guide for phased investment and planning by:
 - a. Further examining current real estate conditions for arts and culture utilizing Create Victoria engagement inputs and data;
 - b. Identify and collate the mapping and listing of all City-owned spaces, City-leased spaces, and upcoming or new potential spaces (either re-

purposed such as industrial zones, and/or renovated spaces; as well as purpose-built venues);

- c. Seize opportunities to work in partnership with other levels of government towards completing needs assessment and feasibility studies, and secure funding for a purpose-built multi-use cultural venue (e.g. Central Library).
- d. Create a Cultural Infrastructure Fund for both existing and new spaces beginning with a \$100,000 investment by the City to leverage and attract private and public donations, with an emphasis on legacy giving, to encourage cultural leadership and philanthropy.

- e. Introduce an arts incubator or hub as part of the cultural spaces planning.

2. Optimize City funding allocation towards existing cultural facilities:

- a. Addressing the needs surrounding performance spaces such as the Royal and McPherson Theatres to align with the Cultural Spaces Roadmap and any other planning processes, and
- b. Support cultural venues in seeking funding from partners and other levels of government.

OBJECTIVE 1.3:

Serve a range of ongoing creative space needs for artistic and creative production, display, enjoyment and participation.

ACTIONS

1. Expand artsvictoria.ca to allow users to identify unused, under-used or available types of cultural spaces as part of on-going cultural mapping.
2. Integrate within artsvictoria.ca a digitally-based 'match-making' function to link vacant spaces (e.g. empty storefronts or micro-venues) with artists and creative practitioners. Link with Spacefinder BC as well.

3. Create a service role and function within the Arts, Culture and Events team similar to Artscape to oversee cultural space development, project identification, and to act as an intermediary/broker between other City Hall departments, the private sector and partners. *

4. Update the Art in Public Places Policy and expand and modify public art program to:

- a. Include an enhanced creative-placemaking focus (e.g. cultural districts/hub; mixed use developments, urban design/Public Realm);
- b. Implement the Visual Victoria Plan and related public art objectives in other local area planning initiatives such as the Burnside Gorge Neighbourhood Plan;

- c. Encourage temporary public art interventions and pop-up opportunities;
- d. Connecting artists with wall/mural spaces on private buildings and provide exhibition opportunities.
- e. Create and manage a civic interior art collection;
- f. Improve public art maintenance by creating a reserve fund or increasing funding;
- g. Develop a memorial and commemorations policy and guidelines;
- h. Animate the interpretation and awareness of public art and intangible cultural assets through tours, workshops, storytelling and other engagement pieces.

The Cultural spaces role and functions will be responsible for:

- Facilitating agreements with local realtors and property management companies to solve insurance and liability issues for arts groups and organizations to utilize existing venues, unrented and vacant properties for rehearsals, one-off and series of performances, for a possible tax deduction.
- Approaching in collaboration with identified stakeholders, the opportunity of commercial property holders to offer cultural spaces in the evening for rehearsals and small-scale performances, where possible.
- Overseeing the development of the Cultural Spaces Roadmap (see 1.2). Identifying and protecting existing space for artistic and creative production, especially rehearsal space, micro-venue performance and studio spaces, and centralized or shared arts administration space.
- Identifying and protecting existing space for artistic and creative production, especially rehearsal space, micro-venue performance and studio spaces.
- Considering and exploring a mechanism for allowing house concerts and small spaces to operate without needing to change zoning or able to purchase low cost licences for events on monthly basis.
- Liaising with the Royal and McPherson Theatres Society towards achieving the City's goals for accessible performance space and maintained cultural venues.

Strategic Priority Connecting People and Spaces

GOAL:

Everyone feels welcome and able to access affordable spaces for creative participation, production and enjoyment.

5. Continue to engage with the creative and cultural community in ongoing dialogue and participation in space needs.

6. Create a suite of tools and actions within the regulatory environment to 'reduce red tape', and to address and accommodate space needs through zoning and bylaw review and amendments, and other regulatory mechanisms including but not limited to:

- Tax incentives or subsidies for creative spaces;
- Developer incentives such as amenity bonus contributions for creating new creative/cultural spaces, including live/work studio spaces;

- Opportunities to include creative spaces within existing City infrastructure projects (e.g. Crystal Pool, Library spaces, affordable housing, etc);

- Easing permitting functions for special events and festivals, and increasing festivals investment grant program.

- Creating a micro-loan grant program for creative entrepreneurs and small-budget items including, but not limited to: transportation, equipment and venue rental.

OBJECTIVE 1.4:

Facilitate social inclusion, promote diversity, community wellness and accessibility in cultural spaces.

ACTIONS

1. Identify as part of the Cultural Spaces Roadmap, existing venues and spaces that require modifications to meet accessibility standards and are in keeping with emerging trends in accessibility arts.
2. Work with the arts and culture community in creating awareness of tools and resources to ensure accessibility standards and encourage diversity in arts engagement.
3. In partnership with relevant organizations, create an accessibility checklist to minimize barriers to audiences.

4. Where possible, work with the technology community in identifying tech-based solutions to help increase access to the arts.

5. Prioritize opportunities for Family Arts in Festivals and Events programming, and where possible, work with venues to mitigate barriers for Family Arts experiences.

6. Use art as a tool for community wellness and for opening up opportunities for marginalized communities through inclusivity initiatives (such as access to tickets) with identified partners.

7. Align with affordability initiatives by identifying artists and creators as potential applicants for affordability housing, where applicable.

**Culture
is at the
table.
Let's keep
it there.**

2 Strategic Priority Building Cultural Leadership

GOAL:

The City facilitates cultural leadership by collaborating with partners, and supporting and guiding creative initiatives.

The City recognizes that it does not create culture. Rather, the City works to enable cultural development and creative city building created by the community.

Individual artists and creative entrepreneurs express cultural vitality and drive cultural development at a grassroots level. Non-profit organizations in the cultural and creative sectors, private individuals, and the broader community play equally important roles in furthering a creative city and express desire to continue to contribute towards Create Victoria.

By prioritizing a role of collaboration and facilitation, the City will continue to act at a strategic level as a convenor, broker and collaborator, wherein it doesn't necessarily have to be the lead and can divest itself of implementation where appropriate.

This approach will allow for the development of a healthy creative ecosystem and effective capacity-building.

Strengthening entities' organizational management, marketing, fundraising, individual professional development, and other skills will help to create a stronger, sustainable cultural ecosystem in the long-term.

OBJECTIVE 2.1:

The Arts, Culture and Events (ACE) Office is the “One-Stop Shop” and first point of contact at City Hall for creative and cultural development requests and assistance. It acts as a “Go-To” resource for the community.

ACTIONS

1. Similar to the Business Hub at City Hall, the Arts, Culture and Events Office will be re-named and serve as the City's Arts Hub to:
 - a. Facilitate Arts, Culture and Events related requests;
 - b. Navigate City Hall and liaise with other departments (e.g. permitting, licensing, zoning/planning);
 - c. Provide letters of support for outside funding;
 - d. Share knowledge, expertise, and information;

- e. Identify funding opportunities;
- f. List equipment loans;
- g. Facilitate project initiation;
- h. Guide artists, arts and cultural organizations in training and education programs (e.g. Artist Training Program).

2. Develop a communications strategy to assist artists and organizations in accessing and understanding ACE services, to be supported by:
 - An easy-to-access website outlining ACE role and scope of services, resources, and processes.
 - Create simplified ACE processes and streamlined approaches for One-Stop shop answers for items such as Festivals, Public Art, Film and other permitting processes.

We want to ‘roll out the red carpet and cut the red tape’.

OBJECTIVE 2.2:

Through the Arts, Culture and Events Office, the City welcomes new ways of working together.

ACTIONS

1. Where possible, the City works to identify lead partner organizations for cultural development initiatives.
2. It 'brokers' relationships by putting in contact artists and arts organizations with business and the private sector.
3. It will re-align its cultural portfolio to identify current tasks or functions that could be served by contracting out, or divesting itself of that responsibility.
4. It will continue to serve the community by working at a strategic level within economic development and integrated throughout City Hall.
5. It will encourage a 'creative bureaucracy' where creative thinking, solutions and risk-taking are welcomed.

OBJECTIVE 2.3:

Continue to lead a creative ecosystems approach to encourage cross pollination among creative sectors (e.g. culture, technology, and entrepreneurship).

ACTIONS

1. Initiate a Create Victoria Leadership Group (comprising of leads from Cultural Cafes) to serve as ambassadors and checkpoints on implementation.
2. Where possible, identify opportunities for connections among Culture, Technology and Entrepreneurship – link with Innovation and Future-Ready priorities.

OBJECTIVE 2.4:

Help build an increased awareness and understanding for the need of private sector and individual philanthropic support in the creative community.

ACTIONS

1. In partnership with technology leaders, introduce 'project pitches' – a centralized local online crowd-funding space where artists and creative entrepreneurs or organizations could post their projects and identified resource needs, and be matched with private donors or funders.
2. Introduce a micro-funding/subsidy matching program to individual artists and creative entrepreneurs, those who at a grassroots level act as drivers in creative city building.
3. Promote ways of giving, the impact of resident cultural organizations, and explore matched or incentivized giving opportunities.

OBJECTIVE 2.5:

Build cultural knowledge capital through organizational development and training in partnership with arts service organizations (ASOs), educational institutions and the Capital Regional District.

ACTIONS

1. Hold Cultural Forums in partnership with an arts service organizations such as Arts BC to provide knowledge-sharing and training to individual artists, creative entrepreneurs/businesses and arts organizations.
2. Hold Cultural Cafés to bridge conversations between private, individual and non-profit creative practitioners and entities.

3 Strategic Priority Telling Our Story

GOAL:

Victoria champions and promotes its artistic excellence and creative scene, and continues to preserve and conserve its artistic and heritage legacies.

Victoria is home to talented creative people and a history of artistic excellence.

Championing and promoting this work in the region and beyond is key to advancing a vibrant music, festivals and events scene, and creative worker attraction and retention.

At the same time, it is essential to continue to lead and respond to this in new ways and be in keeping with cultural participation trends.

OBJECTIVE 3.1: Ensuring that Indigenous voices and stories are reflected in planning.

ACTIONS

1. Provide opportunities to integrate traditional and contemporary Indigenous culture, identity and language into programming and planning.
2. Provide opportunities for the public to learn about reconciliation and the shared history of Indigenous Peoples and all Canadians, through inclusive dialogue, celebration and performance, as well as creative-placemaking installations.
3. Continue to fund Indigenous Artist roles and opportunities at the City.
4. Follow Indigenous liaison protocols of the City.

OBJECTIVE 3.2: Preserve Victoria's artistic foundation and heritage legacies while welcoming new voices:

ACTIONS

1. Continue to provide core funding towards operational and project support of resident professional and emerging arts and cultural organizations through the CRD Arts Development Service.
2. Implement and align the heritage resources recommendations found in Create Victoria Planning Context Matrix with current City planning initiatives.
3. Where possible, identify opportunities for interpreting and sharing Victoria's heritage, in all of its forms.

4. Identify opportunities to address community needs of equity, diversity, social inclusion* and encourage and promote social change arts practices, and arts-based strategies for addressing matters of social and civic importance. (*in addition to those relating to space outlined in Objective 1.4.)

OBJECTIVE 3.3: Develop and implement a comprehensive arts and creativity communications campaign to build audiences that encompasses:

ACTIONS

1. Improving research and data sourcing (e.g. leveraging existing audience and marketing data and identifying new sources;
2. Creating a centralized Create Victoria portal to feature and

Key is for people to pick up the torch in a visible way, and talk about Arts and Culture like we do about heritage preservation.

Robert Jawl, Cultural Café Participant

- promote arts, culture and events activities', and enhance the function of ArtsVictoria.ca;
3. Using digital-based strategies for audience development, and align with related Tourism Victoria initiatives;
 4. Ensuring that marketing and branding of Victoria reflect an authentic community cultural identity and its diversity.

OBJECTIVE 3.4: Build on the growing music scene by supporting and directing the positioning of Victoria as a music destination.

ACTIONS

1. Develop a Music City Strategy in collaboration with music-related businesses, tourism operators, music organizations and individual artists to:

- a. Create music-friendly and musician-friendly policies (including those related spaces in Priority 1 of this plan);
- b. Align with music tourism and audience development actions of Create Victoria;
- c. Increase access to spaces and places;
- d. Enhance city brand-building and identity;
- e. Align with creative economy objectives;
- f. Further cultural development and artistic growth;
- g. Strengthen community wellness and artistic encounters;
- h. Attract and retain creative talent and investment.
- i. ADevelop a regional Music Advisory Board

OBJECTIVE 3.5: With lead partners, the City will work towards further strategically promoting itself as a cultural tourism destination through the development of a Cultural Tourism Plan.

ACTIONS

1. Continue to build active relationships with the tourism sector and seize opportunities to work in partnership with Tourism Victoria for promoting arts, culture and heritage.
2. Develop an enhanced understanding among tourism groups of the value of the arts, culture and creative community as part of the tourism attraction mix (e.g. festivals, events, open studios, cultural tours, etc.), and how a vibrant cultural scene nurtures the development of an

authentic cultural identity as part of a shifting community brand.

3. Work towards enhancing cultural tourism marketing of a broader range of cultural attractions.
4. Leverage relevant data from the Create Victoria Economic Impact Assessment and other measures and data sources as inputs to the Cultural Tourism Plan.
5. Enhance the strategic positioning of Festivals and Events to align with cultural tourism and music strategy initiatives.

4 Strategic Priority Being Future-ready

GOAL:
Victoria leads as a Creative City through innovation in fostering a thriving creative ecosystem.

The over-arching aim of Create Victoria is to foster a thriving creative ecosystem to continue to build a world-class Creative City.

Through innovation bridging technology, creative entrepreneurship, private and public sectors, economic and tourism development, arts, culture and heritage – this strategic priority area will be a key shift in Victoria's next phase of cultural development.

By being forward-thinking, Victoria will be culturally poised and ready to serve a changing cultural landscape and new arts era.

OBJECTIVE 4.1:
Increase prosperity within the creative community and, in turn, the whole region by further integrating creative economy strategies into economic development planning.

ACTIONS

1. Begin by reviewing 'touch points' on creative economy within current economic development planning.
2. Work with data arising from the Create Victoria Economic Impact Assessment to further articulate creative economy strategies.
3. Work towards developing a Creative Worker Attraction Strategy.
4. Keep 'culture at the table', operating at an integrated strategic level within City Hall.

OBJECTIVE 4.2:
Develop collaborations with Victoria's tech sector to generate tech-based solutions for arts, culture and creative community challenges.

ACTIONS

1. Work with tech community on leveraging 'big data/open data' for audience development tools, or live-to-screen options, digital literacy training, interactive arts opportunities, and other digital strategies.
2. Focus on bridging relationships between the video game, film, design communities with individual artists and creators.
3. Identify partner-based projects for the Canada Council Digital Strategy Fund.

OBJECTIVE 4.3:
Work with creative entrepreneurs on skills development.

ACTION

1. Through the Business Hub, develop a tool kit for managing their business, and encourage buy local campaigns, and the use of local creations in City ceremonies and gifts.
2. Share new models in social enterprise and earned revenue streams with arts and cultural organizations.

OBJECTIVE 4.4:
Develop cultural and creative exports to global markets.

ACTION

1. Work with relevant partners in addressing Island challenges and identifying opportunities.

For thriving ecosystems of innovation, invest in the creativity of individuals through arts and culture.

Honourable Mélanie Joly,
Minister of Canadian Heritage

What's Ahead in the New Arts Era:

Shifting life cycle of arts organizations

New approaches to art-making (at odds with funding models)

Rapid scale prototyping to respond to community issues/arts-based interventions and strategies

New operating and funding models, such as the Epoch model – arts organizations created for a specific time frame and scope

Generational considerations: decline in volunteerism and membership based organizations

Festivals are a leading way for participatory cultural consumption – a shift from passive consumption

Digital strategies for creation/production, access/dissemination, marketing/engagement, sales, and asset building; and the new \$88.5 million fund from the Canada Council

Acknowledgements

Create Victoria has been the result of ongoing research and participation from many individuals and groups within the City of Victoria. Residents and stakeholders alike have shaped the guiding principles of the Master Plan, and the Create Victoria team is appreciative of all the contributions made by members of the community.

We would like to thank Mayor Lisa Helps and Members of City Council: Marianne Alto, Chris Coleman, Ben Isitt, Jeremy Loveday, Margaret Lucas, Pamela Madoff, Charlayne Thornton-Joe and Geoff Young for their ongoing leadership and support that has been instrumental in the achievement of this milestone for Victoria.

In appreciation of their guidance, we would also like to thank the City Manager, Jason Johnson and Deputy City Manager, Jocelyn Jenkyns.

We would also like to thank those directly involved in the creation of the Arts and Culture Master Plan, as represented in the following groups:

Advisory Group

Councillor Jeremy Loveday, Councillor Pamela Madoff, Lukas Bhandar, Kate Lackey, Lloyd Fitzsimonds, Eileen Gillette, Doug Jarvis, Janet Munsil, Jenn Neilson, Ian Rye, Martin Segger, Jon Tupper, Elise Wren, Butch Dick, and Randy Joynt.

Arts, Culture and Events Office

Senior Cultural Planners Nichola Reddington, Jeff Day; Arts, Culture & Events Liaisons Darb Erickson, Connor Buchanan; and Cultural Programmer Sarah Turner. Other Arts, Culture and Events Office Staff: Festival and Event Technician David McConachie; Clerks Kathy Barlow, Tammy Lata, and Lori Stewart.

A special thank you to the City of Victoria's Strategic Planning and Communications Advisor, Michelle Harris, Indigenous Artist in Residence, Lindsay Delaronde, and Artist in Residence, Luke Ramsey for their participation and guidance throughout the Create Victoria process.

Bridging Culture, Technology and Entrepreneurship, February 16, 2017

Tristan Bacon, Nick Blasko, Renee Crawford, Shane Devereaux, Lloyd Fitzsimonds, Kathleen Gilbert, Doug Jarvis, Rob Jawl, Randy Joynt, Josh Keller, Chris Long, Justin Love, Kerri Milton, Luke Ramsey, Ian Rye, Peter Sandmark, Maureen Sawa and Amanda Wilcox.

Art & Design Culture Café, March 21, 2017

Scott Amos, Cristian Arostegui, Andrew Azzopardi, Caleb Beyers, Rande Cook, Lindsay Delaronde, Liz Dempsey, Chris Dobell, Toni Hall, Cheryl Henhawke, Derek Jacoby, Michelle Jacques, Doug Jarvis, Pam Lewis, Ali Khan, Evan Lock, Joey MacDonald, Helen Marzolf, Troy Moth, Russell Papp, Sean Partlow, India Rael, Luke Ramsey, Jennifer Robinson, Ryan Roga, Ahmed Sidky, Nicole Smith, Mitchell Villa, Wendy Welch, and Brianna Wettlaufer.

Literary Culture Café, March 22, 2017

Yvonne Blomer, Taryn Boyd, Dawn Green, Vanessa Herman, Colin Holt, Rose Jang, Holly Lam, Leslee Landlands, Mark Leiren-Young, Ruth Linka, Councillor Jeremy Loveday, Heather Parsons, Kate Pollock, Sean Rodman, Janet Rogers, Linda Rogers, Daniel Scott, Aziza Sealey-Qaylow, Robin Stevenson, Devon Tatton, Lynne Van Luven, Jessica Walker, Moira Walker, Merrie-Ellen Wilcox, Lara Kordic and Andrew Wooldridge.

We would like to thank all those who participated in the many other engagement events, including **the more than 70 people who attended the Music and Performing Arts Cultural Cafes and Pop Up engagement events:** Indigenous Artist in Residence Information Session, January 9, 2017; Cultural Café at City Hall, March 4, 2017; Indigenous Artist in Residence Meet & Greet on March 4, 2017; the Events and Festivals Café, March 6, 2017; and All That Jazz Pop-Up, March 18, 2017.

Consultant Team

Patricia Huntsman, Lead Consultant, Patricia Huntsman Culture + Communication; Carly Frey, Managing Director, Nordicity West; Julia Hulbert, Associate, Patricia Huntsman Culture + Communication; and Chad Rickaby, Research Analyst, Nordicity; Kelly Stauffer Design, Graphic Designer.

Luke Ramsey, painting mural

create
victoria make your mark

CITY OF
VICTORIA
victoria.ca/create