
www.fccf.ca @infofccf

2021 FEDERAL ELECTION:
FOR AN ECONOMIC
RECOVERY THAT RELIES
ON THE ARTS AND
CULTURE SECTOR
Priorities of the arts and culture sector
in the Canadian and Acadian
Francophonie

https://www.fccf.ca
https://twitter.com/infofccf?lang=en
https://www.facebook.com/infofccf/

FC
CF

 -
20

21
 F

ED
ER

AL
 E

LE
CT

IO
N

 |
 2

The FCCF’s national network encompasses 22 member organizations based across Canada:

provincial and territorial organizations
working in the field of cultural and
artistic development

national organizations representing a range
of disciplines: media arts, visual arts, music,
publishing and theatre

pan-Canadian group of
performing arts presenters

alliance of community
radio stations

THE FCCF’S NATIONAL NETWORK

THE ARTISTIC AND CULTURAL SECTOR IN THE
CANADIAN AND ACADIAN FRANCOPHONIE AND
ITS SPOKESPERSON, THE FÉDÉRATION CULTURELLE
CANADIENNE-FRANÇAISE

The arts and culture sector in the Canadian and Acadian Francophonie (outside Quebec)
is fundamental to the socio-economic growth of our communities. Employing more than
26,000 people and generating more than $1.16 billion every year, it is widely recognized as a key
driver of development in Canada’s Francophone minority communities.

However, the COVID-19 pandemic has undermined the
sector’s vitality and its capacity to contribute to the
economic and social well-being of Canadian society as a
whole. With no definitive end to the crisis in sight, the FCCF
and its network appreciate the resiliency and capacity for
innovation demonstrated by artists, not to mention the
determination with which cultural organizations have dealt
with the side effects of the pandemic. The weakening of
the arts and culture sector in the Canadian and Acadian
Francophonie poses a twofold challenge. To begin with,
organizations active in the field face a very uncertain future.
Furthermore, and perhaps most importantly, the effects of
the pandemic limit the prospects of a population committed
to living its culture in French.

For more than 40 years, the FCCF has provided a unified
voice for the arts and culture sector in the Canadian and
Acadian Francophonie at the federal level.

Committed to the sustainable cultural development of
Francophone minority communities, the FCCF coordinates
a pan-Canadian network of dynamic arts and culture
organizations, fostering strategic partnerships and
identifying innovative practices that support action and
maximize nationwide access.

 3
 |

 F
CC

F
- 2

02
1

FE
DE

RA
L

EL
EC

TI
ON

SUMMARY
The election priorities identified by the Fédération culturelle canadienne-française (FCCF) reflect pressing concerns for the
arts and culture sector in the Canadian and Acadian Francophonie. They are informed by ongoing discussions with member
organizations, as well as with various government, community and institutional partners. Our common focus is on obtaining
concrete commitments from the major federal parties.

To foster economic recovery, the FCCF firmly believes that the next federal government will need to leverage the economic
and social potential of the arts and culture sector. Given the lingering impact of the pandemic, the government must commit
to continued support for our ecosystem.

With this in mind, we wish to highlight the following three election priorities:

OUR PRIORITIES FOR THE 2021 FEDERAL ELECTION

Ensuring the introduction of a bill to modernize the Official Languages Act (OLA) in a way that affirms
the inextricable link between language and culture, while recognizing and supporting the capacity of
community institutions to ensure the cultural development of Francophone minority communities.

Ensuring the introduction of a bill to reform the Canadian broadcasting system in a way that fully
acknowledges the specific needs and realities of Francophone minority communities.

Ensuring that artists and cultural workers have access to a steady income during the pandemic
and beyond, as well as a more inclusive social safety net. In particular, this would require the
following measures:

 - Extending income support programs such as the Canadian Recovery Benefit (CRB), the Canada Emergency
Wage Subsidy (CEWS) and the Canada Emergency Rent Subsidy (CERS) for up to three months beyond
the full lifting of government-imposed restrictions on gatherings. This would safeguard the recovery
and relaunch of the arts and cultural ecosystem in the Canadian and Acadian Francophonie.

 - Reforming Employment Insurance in a way that ensures the Canadian social safety net provides
more equitable protection for artists and cultural workers.

FC
CF

 -
20

21
 F

ED
ER

AL
 E

LE
CT

IO
N

 |
 4

LEVERAGING THE ARTS AND
CULTURE SECTOR AS A DRIVER
OF ECONOMIC RECOVERY

PRIORITY 1
Ensuring that artists and cultural workers have access
to a steady income during the pandemic and beyond,
as well as a more inclusive social safety net.

1.1
Extending income support programs such as the Canadian
Recovery Benefit (CRB), the Canada Emergency Wage
Subsidy (CEWS) and the Canada Emergency Rent Subsidy
(CERS) for up to three months beyond the full lifting of
government-imposed restrictions on gatherings. This would
safeguard the recovery and relaunch of the arts and cultural
ecosystem in the Canadian and Acadian Francophonie.

1.2
Reforming Employment Insurance in a way that ensures
the Canadian social safety net provides more equitable
protection for artists and cultural workers.

PRIORITIES FOR THE 2021 FEDERAL ELECTION

 5
 |

 F
CC

F
- 2

02
1

FE
DE

RA
L

EL
EC

TI
ON

Clearly, the COVID-19 pandemic has exacerbated the
systemic challenges faced by the ar ts and culture
community, depriving it of audiences and resources. These
issues are particularly acute in Canada’s Francophone
minority communities, where artistic and cultural activities
are fundamental to both community vitality and a strong
Francophone identity.

It would be hard to overstate the importance of the arts and
culture sector as a cornerstone of the Canadian economy.
In 2019, it generated more than $57 billion, or roughly 2.7%
of the country’s GDP. The figure fell to $52.2 billion in 2020,
a decrease of 9.2%.1 In terms of employment, the sector
was one of those most affected by the pandemic. The
number of employed workers fell from 667,000 in 2019 to
588,000 in 2020. This significant decrease of 11.9%2 needs
to be addressed. It is important to note that these figures
do not reflect the precarious situation, exacerbated by the
health crisis, faced by the more than 158,000 artists in
Canada. Nor can the end of the pandemic be predicted with
any certainty; to varying degrees, it continues to impact all
regions of the country. A return to pre-pandemic levels of
cultural activity is not expected before 2023-2024. Among
other factors, recovery will depend on the success of the
ongoing vaccination campaign. From this perspective, the
FCCF sees a pressing need to provide artists and cultural
workers with access to a steady income, as well as a more
inclusive social safety net.

1 - STATISTICS CANADA, National culture indicators, first quarter 2021, Ottawa, 2021. https://www150.statcan.gc.ca/n1/daily-quotidien/210628/dq210628b-eng.htm
2 - Ibid.
3 - STATISTICS CANADA, 2016 Census, Ottawa, 2016, updated February 2021. https://www12.statcan.gc.ca/census-recensement/2016/dp-pd/index-eng.cfm

Extending income support programs (CRB, CEWS and
CERS) for up to three months beyond the full lifting
of government-imposed restrictions on gatherings.
This would safeguard the recovery and relaunch of
the arts and culture ecosystem in the Canadian and
Acadian Francophonie.

Alongside their benefits for artists and cultural workers,
support measures have allowed cultural organizations
to retain expertise. As a result, creativity continues to be
fostered, innovative approaches continue to be developed
and audiences are once again being entertained in pragmatic,
diverse and imaginative ways.

Reforming Employment Insurance in a way that
ensures the Canadian social safety net provides
more equitable protection for artists and cultural
workers.

Arts and culture professionals are highly educated: 43%
hold at least a bachelor’s degree, compared to 25% of
the overall workforce.3 And yet, their incomes tend to be
substantially lower. Meanwhile, they are much more likely
to be self-employed.

Whereas 15% of the Canadian workforce is self-employed,
the figure is over 50% for creative and performing artists,
and over 40% for authors, writers, editors and journalists
working in the sector.

1.2

1.1

https://www150.statcan.gc.ca/n1/daily-quotidien/210628/dq210628b-eng.htm
https://www12.statcan.gc.ca/census-recensement/2016/dp-pd/index-eng.cfm

FC
CF

 -
20

21
 F

ED
ER

AL
 E

LE
CT

IO
N

 |
 6

ENSURING THAT THE CANADIAN
BROADCASTING SYSTEM FULLY
ACKNOWLEDGES THE SPECIFIC
NEEDS OF THE CANADIAN
FRANCOPHONIE, WHILE
PROTECTING CANADA’S
CULTURAL SOVEREIGNTY

PRIORITY 2
Ensuring the introduction of a bill to reform the Canadian
broadcasting system in a way that fully acknowledges
the specific needs and realities of Francophone
minority communities.

PRIORITIES FOR THE 2021 FEDERAL ELECTION

 7
 |

 F
CC

F
- 2

02
1

FE
DE

RA
L

EL
EC

TI
ON

In November 2020, the government introduced Bill C-10 to
modernize the Broadcasting Act. The proposed reforms
are critical for strengthening and promoting Francophone
identity, as well as for protecting Canada’s cultural
sovereignty. The FCCF is well aware of the important impacts
these legislative changes could have on the fragile cultural
ecosystem in the Canadian and Acadian Francophonie.
For years, cultural stakeholders have been calling for this
kind of fundamental reform of the Broadcasting Act. For
instance, consider the impressive report4 released by the
Broadcasting and Telecommunications Legislative Review
Panel in January 2020 (the so-called Yale Report), which
discusses the need to better reach and serve Francophone
minority audiences.

Thanks to effective horizontal work conducted with its
members and partners, the FCCF was able to contribute to
the parliamentary review of the Broadcasting Act. Indeed,
key amendments proposed by the FCCF were adopted
by the parliamentary committee responsible for the bill;
amendments related to both the overall scope of the
legislation and the powers vested in the Canadian Radio-
television and Telecommunications Commission (CRTC).
Unfortunately, the constraints of the parliamentary calendar
and political manoeuvres that ground committee work to a
standstill prevented the bill from being passed.

The FCCF would like to take this opportunity to reiterate
its position and call on the support of all parties for the
following:

Ensuring that the broadcasting policy for Canada
acknowledges the specific circumstances of official
language minority communities (OLMCs), as well as
the challenges and issues they raise and the need to
address such challenges and issues.

This proposal is directly inspired by recommendation 53 of
the Yale Report, which aims to ensure access to Canadian
Canadian content by the Canadian population, including
minority language communities.

4 - Broadcasting and Telecommunications Legislative Review Panel, Canada’s Communications Future: Time to Act, Ottawa, January 2020, 260 pages.

Clarifying the mission of the CRTC in this regard.

There is a considerable asymmetry in the resources and
expertise available to ensure full participation of official
language minority communities in the CRTC's consultation
and representation processes.

Addressing the unique situation of French in Canada
by expanding the objectives of the Broadcasting Act
with regard to original French-language content.

Given the precarious situation of French in Canada
and the US, the acceleration of digital technology and
the challenges this poses for the French language, it is
essential to amend certain provisions of the Broadcasting
Act. The Francophone linguistic minority must be taken
into account and supported in a coherent manner to ensure
its cultural development.

Empowering the CRTC to issue mandatory distribution
orders that require online distribution companies
to promote equitable access to French-language
content.

Given that the CRTC’s orders can ensure that Francophones
have access to content in their language, the agency’s role
must not be constrained. The ever-increasing popularity of
online companies makes it even more important not exempt
certain content.

Foreign distribution services operating online and offering
Canadian services generally limit their offerings to English-
language channels. Bill C-10, in its current state, would not
allow the CRTC to compel them to include a minimum of
French-language broadcasting services in the channel
packages offered to Canadian consumers.

2.1

2.4

2.3

2.2

FC
CF

 -
20

21
 F

ED
ER

AL
 E

LE
CT

IO
N

 |
 8

TABLING A MODERNIZED OFFICIAL
LANGUAGES ACT THAT PROMOTES
ACCESS TO CULTURE AND THE
SUSTAINABLE DEVELOPMENT
OF FRANCOPHONE MINORITY
COMMUNITIES

PRIORITY 3
Ensuring the introduction of a bill to modernize the Official
Languages Act in a way that affirms the inextricable link
between language and culture, while recognizing and
supporting the capacity of community institutions to
support the cultural development of Francophone minority
communities.

PRIORITIES FOR THE 2021 FEDERAL ELECTION

 9
 |

 F
CC

F
- 2

02
1

FE
DE

RA
L

EL
EC

TI
ON

June 15, 2021, was a momentous day for the Canadian and
Acadian Francophonie. The government tabled Bill C-32,
An Act to amend the Official Languages Act, with the aim of
modernizing the Official Languages Act (OLA) some 50 years
after its adoption and in light of somewhat mixed results.

This ambitious and historic legislative reform set out
to reaffirm the equality of French and English as a key
component of our common vision for Canadian society,
while acknowledging the inextricable link between language
and culture. The FCCF recognizes the critical importance of
a modernized OLA for the Canadian Francophonie’s entire
artistic and cultural ecosystem. The FCCF and its network
therefore urge the next federal government to introduce
legislation similar to Bill C-32 that includes the following
provisions:

Ensuring that a modernized Official Languages
Act provides for measures to support and protect
key institutions based in official languages
minority communities, especially in Part VII and in
the Preamble.

It is essential to properly include organizations of
the associative network of the Canadian and Acadian
Francophonie in the legislative definition of an institution in
order to ensure their sustainability. These associations boast
expertise and capabilities that allow them to contribute to
front-line community development. Their role as stakeholders
deserves to be recognized and properly supported in the
context of a modernized Official Languages Act focused on
sustainable cultural development in Francophone minority
communities.

Formulating the legislation in a way that explicitly
recognizes the inextricable link between culture and
language—a key factor for the protection, promotion
and continued vitality of French in Francophone
minority communities.

These two elements are inseparable: cultural strength
depends on a strong language, and vice versa. Recognition
of this fact would provide the framework necessary
for supporting our local and regional institutions, while
ensuring the capacity of our community network to provide
for the ongoing implementation of measures to support
development on the ground.

Expanding the objectives laid out in Part VII of
the Official Languages Act, by specifying the
latter’s critical and leading role in supporting
federal institutions mandated to protect, promote
and contribute to the sustainable development of
Francophone minority communities.

There is a pressing need for a modernized Official Languages
Act (OLA) to explicitly recognize the vital role played by the
state in supporting Canadian institutions active in sectors
key to the vitality of Francophone minority communities,
including culture, immigration, education, health and justice.
The OLA must set objectives related to the achievement of
sustainable cultural development.

3.1
3.3

3.2

www.fccf.ca @infofccf

Feel free to contact us if you have questions
or would like to set up a meeting.

Manon Henrie-Cadieux – strategies@fccf.ca
Senior Advisor, Government Relations and

Strategic Partnerships

Francis Roy – politiques@fccf.ca
Policy and Research Analyst

https://www.fccf.ca
https://twitter.com/infofccf?lang=en
https://www.facebook.com/infofccf/

