
 

2 0 2 0

Prepared by:
Stephanie Vegh, Hamilton Arts Council

Edited by:
Tricia LeClair, Member, Arts Advisory Commission

TABLE OF CONTENTS 
TABLE OF CONTENTS…………………………….………………………………………….…………….2 

EXECUTIVE SUMMARY………………………………………………………………………..…………….3 

INTRODUCTION………………………………………………………..…………………….……….…….4 

BACKGROUND…………..………………………………………………………………….………………7 

CONSULTATION DESIGN………..……………………………………………………….………………..8 

1. ARTS FUNDING………………………………………………………………………….……………….9 

2. SUSTAINABLE LIVING……………………………………………………………..……………………10 

3. CREATIVE SPACE……………………………………………………………………..…………………11 

4. AUDIENCE OUTREACH……………………………………………………..………………………….13 

5. ARTS EVENTS……………………………………………………………………………………………14 

6. ARTS IN PUBLIC SPACE……………………………………………………………………………..….15 

7. CULTURAL DIVERSITY..………………………………………………………………………………….16 

8. GEOGRAPHIC CHALLENGES………………………………………………………………………….17 

SURVEY………………………………………………………………………………………………………19 

RECOMMENDATIONS……………………………………………………………………………………..21 

CONCLUSION………..……………………………………………………………………………………..22 

APPENDIX……………..……………………………………………………………………………………..23

THE BIG PICTURE 2017
REPORT OF COMMUNITY
CONSULTATIONS  
THE ARTS ADVISORY COMMISSION  
 

The purpose of the Arts Advisory Commission
(AAC) is to advise Hamilton Council regarding the
arts community in the City and how to facilitate and  
ensure its growth and development. To that end,
the AAC conducted a
forum and conference for the arts and culture
community in April this year -
The Big Picture 2017.

There have been other Big Picture conferences, the
last one in 2009. Since the previous conference,
Hamilton had developed a cultural plan and added
new granting programs, in response to
recommendations coming out of that forum. An
enrichment fund was created whereby previous
funding programs were overhauled and infused
with an additional $1 million for four new Arts
funding streams.

Big Picture 2017 participants were asked to
respond to four questions:
1. What is working well in Hamilton?
2. What is not working well in Hamilton?
3. How can we improve on the current situation?
4. How can the City and our arts community work
together to make it happen?

The conference kicked off with a general
information session in the morning to welcome
participants and review purpose, goals and
organization. This was followed by in-depth break-
out sessions, which were repeated later in the day
to enhance participation. The conference
concluded with a review of what had been
recorded during the sessions.

PAGE # !3

EX
EC

U
TI

V
E

SU
M

M
A

R
Y

Eight topics were chosen for the individual break-out sessions:
 1. Arts Funding
 2. Sustainable Living
 3. Creative Space
 4. Audience Outreach
 5. Art Events
 6. Art in Public Spaces
 7. Cultural Diversity
 8. Geographic Challenges

To complement the findings and results of the Big Picture event, an on-line survey was conducted to
invite commentary from other members of Hamilton’s arts and culture community who had been
unable to attend the Big Picture.  

RECOMMENDATIONS:

There is much that is working well for the arts community in the city but there were suggestions for
some issues which need consideration. While the break-out groups tried to stay on the topic to which
they had been charged, there were a number of common and cross cutting themes. These are listed
below:

1. Communication, Education and Training - Improve communication on arts related matters at
City Hall as well as within the arts community. Make the funding application process easier and
simpler. Support initiatives to hold cultural events throughout the city. Make sure that other
aspects of city management are brought on-board for major events, for example parking staff.
Generally provide more opportunity to showcase the city’s culture and arts.

2. Space - Consider leveraging unused space in the city. Explore de-centralizing aspects of the arts
to other locations than the core. Make city owned facilities more readily available for arts and
cultural events. Permit extended free parking at city events where possible.

3. Diversity - Support and promote the diversity of talent across the City in the arts and culture
industries. As a starting point ensure the make-up of the AAC reflects the cultural background of
the arts community.

A full report by the Hamilton Arts Council engaged by the AAC to assist in managing the Big Picture
process is attached.

Ray Rivers, Member, Arts Advisory Commission 

PAGE # !4

THE BIG PICTURE 2017
REPORT OF COMMUNITY
CONSULTATIONS  
THE ARTS ADVISORY COMMISSION  
The Arts Advisory Commission of the City of
Hamilton (AAC) contracted the Hamilton Arts
Council to facilitate a day-long artist forum, The Big
Picture Revisited, which took place on Saturday
April 8, 2017. This forum provided artists and
cultural workers in Hamilton the opportunity, similar
to previous AAC Big Picture forums, to share
experiences and challenges that will be used to
guide the on-going efforts of the AAC.

This forum was timely, in that the Hamilton’s arts
community continues to be a strong contributor to
city’s growth and advancement, which has resulted
in a heightened appreciation for the arts. The
Hamilton arts community has offered new hope for
the city’s economic future, and has been validated
by a new municipal Cultural Plan and new granting
programs for arts and cultural groups as
spearheaded by the AAC’s Arts Funding Task Force.

While The Big Picture 2017 embraces the support
demonstrated by the City of Hamilton, this forum
advanced the conversations to include the
challenges of the arts community as well as its
successes. Throughout a morning panel discussion
and a day filled with roundtable discussions on
eight topics, many challenges and solutions were
offered by a broad spectrum of artists to ensure
that Hamilton’s arts community remains sustainable
and will be a further generator of growth and
advancement for the greater City of Hamilton for
years to come.

PAGE # !5IN
TR

O
D

U
C

TI
O

N

This report provides an overview of the discussions held and the on-line survey that followed.  
Each section provides its share of recommended actions as defined by the forum participants.
Based on all of the information gathered from theBig Picture 2017 forum initiative, the ACC has
included list of key recommendations that have been identified as feasible actions that will positively
impact Hamilton’s arts sector going forward.

These actions begin with the composition of the AAC itself, and extend to include a review of the City
Enrichment Fund process, as well as improvements in communications and transparency that would
better serve the City’s relationship with its arts and cultural workers.

RECOMMENDED ACTIONS:

1. Ensure cultural diversity is reflected in the membership of the Arts Advisory Commission.
2. Create and broadly communicate a timeline and map of upcoming public art opportunities to

allow more lead time for artists to conceive proposals.
3. Coordinate promotional efforts of Tourism Hamilton and the Hamilton Arts Council to

centralize and jointly promote a single online destination for arts and cultural listings.
4. Undertake a communications review of City processes impacting the arts, particularly in the

areas of adaptive reuse of buildings and festivals and events, with the goal of creating more
transparency and understanding of these processes.

5. Engage arts community in a review of City Enrichment Fund processes, particularly in the areas
of application language, equity, adjudication, and the 30% cap on individual artist grants

6. Advocate for fair compensation for artists based on professional standards through public
communications and the practice of fair payment for all arts and cultural needs within the City
of Hamilton.

7. Advocate for transit improvements and equitable ward boundaries as policy issues with strong
implications for access to arts and culture.

Members of the Arts Advisory Commission 2016-2018

Elena Balaska
Christine Braun
Monika Ciolek
Sara Dickinson
Patricia LeClair
Peter Malysewich
Ray Rivers
Kyle Skinner
Councillors Donna Skelly and Sam Merulla

PAGE # !6

 

BACKGROUND 
 
The Arts Advisory Commission of the City of
Hamilton (AAC) hosted a day-long event
convening members of Hamilton’s diverse arts
and cultural community to discuss the current
state of Hamilton’s cultural revival and identify
the next steps required to ensure the ongoing
success of local artists and their organizations.
This event was structured in the tradition of
2009’s The Big Picture and 2010’s The Big
Picture Revisited as an opportunity for the local
artists and arts leaders to share impressions and
ideas that will help the AAC shape the direction
of its work and priorities in the coming years.

In 2009, the prevailing dialogue at The Big
Picture revolved around arts funding, with the

stagnation in organizational grants and lack of
opportunities for new groups and artists
emerging as key concerns. As a result of these
conversations, the AAC convened an Arts
Funding Task Force that spearheaded the
creation of the City Enrichment Fund, a new
funding program that has overhauled municipal
funding for Arts recipients as well as wider
community organizations and initiatives. The
infusion of an additional $1 million in increased
spending on four new Arts funding streams
over the past three years has created valuable
new supports for the arts in Hamilton, from
increased funding to organizations of all sizes to
new granting opportunities to individual artists
and arts collectives.  

PAGE # !7

Against the backdrop of these recent accomplishments, The Big Picture 2017 presented an
opportunity for the arts community to collectively reflect upon these new developments as well as the
larger climate of heightened culture activity and awareness in Hamilton. While this city has seen
significant growth in its artistic offerings, these successes also present challenges in terms of cultural
capacities, resources and affordability.

 

CONSULTATION DESIGN 
 
Participants in The Big Picture 2017 were presented with six possible roundtable discussion topics: Arts
Funding, Sustainable Living, Creative Space, Arts Events, Audience Development, and Art in Public Space.
During morning registration, participants were invited to post questions and comments relevant to these
topics, as well as suggest additional topics for discussion. As a result of this input, two additional roundtable
opportunities were presented to discuss Cultural Diversity and Geographic Challenges as they pertain to
Hamilton’s arts and cultural community.

Participants were given opportunity to contribute to a maximum of four roundtable discussions
throughout the day, allowing them to address multiple topics of interest. Each topic was assigned to a
facilitator from the AAC with support from City staff as notetakers and co-facilitators. In the 40 minutes
allocated to each round of discussion, participants were asked to address the following questions in
relation to their given topic:

1. What is working well in Hamilton?
2. What is not working well in Hamilton?
3. How can we improve on the current situation?
4. How can the City and our arts community work together to make it happen?

Each group was also asked to identify three priority action items emerging from their conversations.
Facilitators were also responsible for reviewing the outcomes of all discussions on their topic and
providing an overview of recurring themes and priorities during a shared convening session at the end
of the day’s program.

PAGE # !8

ARTS FUNDING  
With an additional $1 million invested in arts
funding since 2015 through the City Enrichment
Fund, and new granting opportunities available to
individual artists and collectives, participants
acknowledged that much positive change had
come to Hamilton’s arts funding landscape in
recent years. The application has been simplified
compared to that administered through the
previous Community Partnership Program, though
concerns were raised around the relevance of the
application questions being posed to artists and
organizations respectively. Not all questions
appeared to be relevant to the specific applicant
type, the language being used was seen to lack
clarity, and some perceived the criteria to be
geared more heavily towards economic impacts
rather than artistic quality.

Further elements of the City Enrichment Fund
process were identified as overwhelmingly
problematic. The 30% cap on the City’s
contribution to a project’s budget, particularly as
newly implemented for Creation and Presentation
grants in 2016, presents a significant barrier to
artists seeking meaningful support for their work,
and effectively limits eligibility to artists with the
capacity to raise the additional 70% through either
provincial and federal grants or private financial
means - in short, well established professional
artists and those with ready access to other funds.
The eight month wait time between the application
deadline and notification of results is exceptionally
long relative to other arts funders, and was seen to
limit the effectiveness of these grants.

Additional concerns were raised about awareness
and perceptions surrounding with City Enrichment
Fund. The role of peer adjudicators, City staff and
elected Councillors in the granting process is not

PAGE # !9

R
O

U
N

D
 T

A
B

LE
S

clearly understood by the community at large, resulting in worries about the role of bias and
censorship in the decision making process. Multiple commentators proposed that the Hamilton Arts
Council should serve as an arms-length administrator of the Arts granting stream, following similar
models found in other Canadian municipalities; this would place decision-making with the expertise of
the arts community and remove the process from both real and perceived political bias.
More effective and widespread communications and clarity on the City Enrichment Fund were
identified as an essential first step to addressing these concerns, with a more substantive review of the
funding process being seen as a further essential measure. While the original work of conceiving the
City Enrichment Fund was undertaken with extensive public consultation, the lack of arts community
input in the implementation of these grants risks undermining the arts community’s support for this
program. 

SUSTAINABLE LIVING  
The ability of artists to live sustainably in Hamilton is critical to the ongoing success of our cultural
community. In recent years, Hamilton has offered a welcoming environment for artists with relatively
affordable real estate and a high vacancy rate, which has been complemented by a growing public
interest and excitement about local arts and culture as demonstrated through events such as Art Crawl.
With this growing community has come more opportunities than were present ten years ago, as well as
more structured sharing of space and resources within the arts community.

While Hamilton artists demonstrate great resourceful in creating art with a scarcity of resources, the
resulting dependency on volunteerism and funding project expenses out of pocket creates fatigue in
the sector that can often result in burn-out. The lack of market support at the local level is equally
discouraging as many artists lack a viable consumer base for their creative products, whether these be
works of art or tickets for performances. Many participants in this conversation remarked on a default
expectation of free labour from artists, and an overwhelming reluctance to buy art, both of which

PAGE # !10

1. Improve communications on the City Enrichment Fund to increase
understanding of the process and awareness of funding opportunities available.

2. Engage arts community in a review of City Enrichment Fund processes,
particularly in the areas of application language, adjudication, and the 30% cap
on individual artist grants

3. Study best practices in other arts funders with consideration towards engaging
the Hamilton Arts Council as an arms-length adjudicator and recommender
removed from the political process

inhibit even a commercially viable artist from making a living. 
At the same time, Hamilton artists are increasingly the victims of their own success through the market
impacts of gentrification. James Street North is no longer an affordable port of entry for artists seeking
affordable housing or studio space, and while some early organizations are able to maintain a foothold
through ownership of their properties, the risk of untenable tax assessments remains a deep concern,
as evidenced by current conditions at 401 Richmond in Toronto.

Local artists widely recognize the challenges of gentrification, informed in no small part by Toronto’s
cautionary example, and want to sustain meaningful conversations around creating a more inclusive
economy for the arts. The continued sharing of resources through more organized channels such as
the Hamilton Tool Library was seen as a promising solution, while others point to more sweeping
changes required around living wages, the provision of affordable space through municipal policy and
education on the value of the arts. While no simple solutions emerged from this discussion,
participants identified several key areas worthy of further investigation:

CREATIVE SPACE  
 
A separate series of roundtable discussions focused on the more specific sustainability challenge of
accessing creative space for both creation and presentation. Once again, local willingness and
opportunity to share multidisciplinary space was seen as an asset, within specific mention made of The
Cotton Factory’s present operating model and emerging uses of the AGH Annex. Artist-run centres and
new creative facilities at the Hamilton Public LIbrary were also identified as valuable supports for
cultural producers. Long-term Hamilton artists noted that more spaces are available today for the
performing arts than what previously existed upwards of 20 years ago, driven in significant part by an
increased demand for these spaces - which is now beginning to impact affordability of these spaces.

Hamilton’s aforementioned stock of underutilized and outdated commercial buildings has been a
preferred starting point for cultural development, but these heritage properties often lack the
accessibility features required to accommodate all users, and resources to renovate these buildings are
lacking. In cases where resources and willpower exist to improve properties for accessible cultural

PAGE # !11

1. Leverage municipal assets such as underutilized buildings and development
charges to provide live/work space for artists.

2. Advocate for fair compensation for artists based on professional standards through
public communications and the practice of fair payment for all arts and cultural
needs within the City of Hamilton.

3. Support widespread and accessible arts education to cultivate awareness of the
arts among a broader segment of the population over time.

uses, municipal permitting processes and zoning restrictions are seen as significant and
incomprehensible barriers that hinder the repurposing of underutilized properties. This lack of
meaningful support prohibits the development of cultural assets necessary to support Hamilton’s
artistic growth, from purpose-built performance spaces to music rehearsal spaces that would be
appropriately situated to prevent noise bylaw complaints.

Considerable support was given to the concept of a multidisciplinary arts hub that would pool artists
and resources under professional leadership that would prioritize and safeguard creative freedom and
experimentation. This space would ideally address local capacity needs for assets such as affordable
rehearsal space and a flexible black-box performance space, while also provided centralized
administrative services for a variety of tenants. Sir John A. MacDonald Secondary School was frequently
cited as a potential future arts hub given the Hamilton-Wentworth District School Board’s intention to
divest the property, which currently boasts a 750-seat theatre.

The mountain was proposed as an alternate location for such a hub that could activate a part of the city
presently lacking in visible artistic resources. Additional concerns were raised in favour of a diversified
range of creative spaces, including the identification of public pitches for street performance and
affordable storefront locations for small-scale activity. There is a prevailing interest in making the best
use of spaces that are already available, but also in ensuring that these spaces benefit from improved
investment and public visibility.

The City is perceived to have an active stake in advancing the growth of creative spaces in Hamilton
through a variety of mechanisms, from making its own spaces more accessible to the cultural sector to
providing subsidies and grants to support renovations and repurposing existing infrastructure towards
improved accessibility and safety. Many participants noted that Section 37 of the Planning Act has
enabled Ontario municipalities such as Toronto to leverage charges to developers of higher density
projects in exchange for cultural community investment,  
with many strongly in favour of seeing as similar approach adopted in Hamilton. The lack of clarity and
transparency around building permits and zoning bylaws provides yet another opportunity for the City
to intervene with improved communications; for example, a City staff liaison was proposed as an
accessible entry point for members of the arts community to readily ask questions and receive advice
on developing cultural properties.

1. Implement financial tools to support the development and improvement of cultural
spaces in Hamilton through Section 37 or other mechanisms.

2. Identify or hire an arts liaison officer to serve as a primary point of contact for the arts
community on building permits, zoning bylaws and other municipal policy
considerations.

3. Partner with arts community stakeholders to make City-owned properties more
readily accessible as sites of artistic activity.

AUDIENCE OUTREACH 
The ability to engage audiences in creative activity in Hamilton is a significant factor in the sustainability
of our arts sector. Participants in roundtable discussions on this topic note that many avenues exist for
promoting the arts at the local level, with social media, print advertising and partnered outreach
between community groups identified as especially effective methods. Arts events themselves were
also identified as key opportunities to promote upcoming events through the concentration of arts-
friendly attendees congregating in gatherings such as Art Crawl and the Hamilton Fringe Festival.

Multiple online registries and websites were also mentioned as effective tools for cross-promoting
multiple arts events in a central location, with specific mention given to Hamilton Arts Council initiatives
such as their website and annual print Culture Guide. However, a lack of widespread community
awareness of these resources hinders their ability to reach a wider audience. The same criticism was
leveled in turn at other established advertising channels, whose audiences tend to be self-selecting in
their engagement with local arts organizations. Relying on a limited number of low-cost marketing
techniques limits participation to a limited number of recurring attendees rather than attracting new
audiences.

Solutions for reaching uninitiated audiences focused predominantly on the role of the public realm.
Billboards and advertising through public transit were both identified as opportunities to place cultural
promotions in more visible locations throughout the region, as would a more coordinated approach to
postering. Closer collaboration between the City and the Hamilton Arts Council in their respective use
of online event listings was also seen as a viable way to create greater awareness around a single
shared source for promoting local arts and culture. On the whole, both the City and the larger private
sector were called upon by participants to actively promote local arts activities - especially those who
invoke the arts community in their own marketing campaigns.
 

  

1. Make City-owned advertising assets such as bus and transit shelter advertising more
readily available to arts and cultural groups at reduced cost.

2. Coordinate promotional efforts of Tourism Hamilton and the Hamilton Arts Council to
centralize and jointly promote a single online destination for arts and cultural listings.

3. Support a coordinated approach to postering for arts and cultural events in approved
postering areas and City-owned facilities.

 ART EVENTS  
Festivals and events are an increasingly vital element in Hamilton’s arts and cultural scene, with much of
our current visibility at a national level linked to major recurring events such as the monthly James
North Art Crawl and annual Supercrawl. These two signature events, as well as the work of the Hamilton
Fringe Festival, Matapa World Music Festival, and other stakeholders of various scales, have developed
more diverse audiences for the arts at a local level, attracting people of all ages and cultural
backgrounds. Hamilton’s post-secondary institutions were also praised for their support and
engagement in this activity, particularly as a means to engage their student populations in the local arts
community.

While arts events are seen as integral to Hamilton’s cultural success, more support is needed to ensure
the sustainability of a diverse range of festival options, particularly given growing perception that
Supercrawl has divested focus on the arts in favour of food trucks and other open-street festival
elements. Concerns were also raised about the availability of public transit for Supercrawl and many
other events; street closures in particular raised calls for a more coordinated approach to parking and
public transit to better serve attendees while reducing impacts on surrounding neighbourhoods.
Providing free transit to festival-goers, in much the same manner as the service currently provided to
Hamilton Tiger-Cats ticket holders, was seen as an effective strategy to reduce parking requirements
for special events while attracting audiences for whom transportation may present a barrier to
participation.

Municipal support for arts and cultural events is intrinsically linked to the Special Events Advisory Team
(SEAT) process, which many in the arts community struggle to navigate. The permissions required to
present artistic programming in public space are not clearly understood, and there is one SEAT
application to secure approval to hold an event or activity on outdoor City property; even though the
event or activity in question can encompass anything from a spontaneous performance in a park to a
full-scale street festival with significant road closures. As with the concerns raised around developing
creative space, a City staff liaison to the arts community was seen as a desirable approach to clarifying
the events process for applicants. More broad-based dialogue between the City and its arts
community on this issue in particular was also presented as a necessary step to ensuring municipal
decision-makers fully comprehend artists’ challenges in this emerging area of importance. 

1. Provide more effective public transit, parking and sustainable transportation
solutions for festival and event attendees.

2. Identify or hire an arts liaison officer to serve as a primary point of contact for the
arts community on S.E.A.T. for events taking place on outdoor City property, use of
public space for artistic purposes, and other municipal policy considerations.

3. Conduct meaningful consultation with the arts community on issues impacting the
delivery of arts festivals and events in Hamilton.

 

ART IN PUBLIC SPACES 

Public Art was identified as an area of growing strength in terms of municipal support for local artists.
An increasing number of significant public art commissions by professional artists including Simon
Frank, David General and Laura Marotta has served to reinforce the City’s support of local and regional
artists in their Public Art program, and improved the capacity of these artists to secure more prestigious
commissions in other communities. The City’s approach to Public Art, as revised in the recent Public Art
Master Plan, takes an effective placemaking approach where works are required to respond to a
specific site and its cultural context; this has facilitated the creation of new public art that has deeper
resonance with its community rather than perpetuating monuments of art without tangible meaning for
residents.

While local artists do enjoy successful commissions as mentioned above, a far greater number lack the
experience and knowledge to successfully bid for major commissions. Sitting on juries is a valuable
educational tool for artists interested in proposing public art, and some support is currently provided
to artists in the form of information sessions and the advice of the City’s Public Art Manager. A number
of recent small-scale public art calls have reduced artist workload and provided mentoring in the
fabrication and installation process to encourage submissions from less experienced artists, such as the
three works commissioned for James Street North in 2012. While all these measures have improved
the accessibility of the City’s Public Art process, professional development in the form of workshops or
other supports was seen as a necessary step to elevate local artists seeking to create work for the
public realm.

Perhaps as a result of this success, there is a growing appetite among the arts community for a more
dynamic approach to public art. This would include increased support for temporary public art, a more
nuanced approach to the role of graffiti and street art in the public realm, and embracing an expanded
definition of what constitutes a public art work to include disciplines beyond sculptural visual art.
Creating artist in residence opportunities for artists to develop a work in response to a given
community provides an avenue for artist-led solutions that would expand the possible outcomes of a
work of art by integrating a collaborative approach to creative problem-solving.

The notion of artists in residence has linkage to questions of authority in the public art process, which is
largely seen to be shaped by a select few gatekeepers responsible for determining sites, themes and
outcomes. Rather than responding to calls and concepts handed down by the City, there is a growing
interest in having artists take the lead earlier in the decision-making process. Creating a voluntary
roster of community members willing to serve on these committees was also proposed as a means of
cultivating greater diversity among decision-makers in the public art process.

 
 

Mapping out additional public art opportunities in the areas of integrated and functional art, and
making these upcoming calls more widely available, would increase the number of opportunities
available to artists and afford more time for the creation of responsive art works. Particular opportunity
exists in the realm of parks, which are seen to take a cookie-cutter approach to their design. Positioning
artists within the design of parks and other public spaces such as upcoming waterfront development is
seen as an integral way to create stronger sense of local identity and belonging in our public realm.
Additional opportunity was identified in the private sector, where the City could play a proactive role in
identifying partner institutions to host public art works.

  CULTURAL DIVERSITY 
One of two topics proposed by participants in The Big Picture 2017, cultural diversity is a broad
conversation that calls for understanding of the various diversities being discussed, whether this is of
age, gender, ethnicity, sexuality or the visibility of specific artistic works produced via those
experiences.

The perception of Hamilton as a site of potential and opportunity has helped attract diverse
newcomers to our community, supported in large part by the important work of local immigrant
organizations and City support for refugees. This welcoming ethos has cultivated diverse artistic voices
at the grassroots level which is manifesting today in new organizations and festivals dedicated to
promoting those voices.

However, these new artists and activities struggle to emerge from these promising beginnings within a
larger cultural framework that overwhelmingly privileges established organizations representative of
European settler artforms. This fixed perspective permeates the processes through which funders and
other gatekeepers determine cultural value and lend support through funding and presentation
opportunities.

1. Create and broadly communicate a timeline and map of upcoming public art opportunities to
allow more lead-time for artists to conceive proposals.

2. Build local artists’ capacity to respond to RFP processes through entry-level opportunities,
support and training.

3. Establish artist-in-residence program with opportunities for artists and community members to
take a leadership role in decision-making processes.

The academic language and challenging budgetary process required of the City Enrichment Fund in
particular was identified as a significant barrier to culturally diverse artists who may not enjoy the same
educational privileges as the predominantly white artists who receive funding and other recognitions.
Just as a review of the City Enrichment Fund for overall fairness of process was called for in Arts
Funding discussion groups, the need for significant revisions in granting was identified as a major
equity issue for which a more conversational use of language would provide a more even footing for
all applicants.

Deeper commitment to inviting and involving diverse artists in all cultural activities in which the City
plays a role was also seen as a necessary action, and one that needs to start at the decision-making
table. The lack of diversity among the current members of the Arts Advisory Commission is a significant
manifestation of the problem, and should be remedied as a first step towards ensuring effective
representation on all other cultural decisions. Communicating opportunities more broadly and actively
involving those not currently represented are equally necessary to cultivating greater cultural diversity
in our arts community.

 
GEOGRAPHIC CHALLENGES 
The physical and sociological divide between various parts of the City of Hamilton were considered
pressing enough to demand dedicated conversation during The Big Picture. While geographical in
nature due to the physical fact of the Niagara escarpment and an urban core surrounded by suburban
and rural communities, these divisions are politicized through lingering resistance to amalgamation
since 2001 which many participants in this roundtable often see manifest in the “us vs. them” views and
actions of City Councillors.
 
 

1. Review and revise the City Enrichment Fund process to reduce academic language
barriers and ensure conversational clarity in questions and requirements.

2. Ensure cultural diversity is reflected in the membership of the Arts Advisory
Commission.

3. Establish and sustain open communication with members of culturally diverse and
underrepresented groups.

Transit and access are implicated in these concerns. While safety fears of downtown have receded
somewhat with the broadening appeal of Art Crawl and Supercrawl, the lack of reliable and affordable
transit options between downtown and other parts of Hamilton diminishes access to downtown
cultural activity, particularly those taking place in the evening or on weekends. Conversely, the lack of
creative spaces and events in communities outside the downtown inhibit the discovery and growth of
cultural interest among those living in these parts of the city.

While the duality of mountain and downtown is the most common site of discord, participants were
eager to advance a plurality of identities as lived by Hamilton’s many communities, each of which
would be equally celebrated for what it brings to the city as a whole. The arts community has both a
strong interest and exceptional capacity to redefine the stories we tell about Hamilton - one that can
find common root in our origins and first peoples, and offer up many equal voices in place of a
polarizing debate of two sides.

1. Create and sustain creative spaces on the mountain and in underserved rural areas.
2. Advocate for transit improvements and equitable ward boundaries as policy issues

with strong implications for access to arts and culture.
3. Identify and advance new ways of promoting Hamilton’s many and multiple

communities as equal contributors to our unique identity.

Following The Big Picture 2017, the Hamilton Arts
Council prepared an online survey with input from
the Tourism & Culture Division to seek further input
from members of the arts community who were
unable to attend the event on April 8, as well as to
quantify the feedback and ideas collected during
roundtable discussions. This survey yielded a low
volume of 45 responses primarily representative of
arts administrators (14), arts educators (15) and
visual artists (9) with the remainder equally
dispersed amongst other disciplines. The majority
of respondents (80.1%) self-identified as
professional artists of emerging, established or
senior status versus 15.6% identifying as amateur
artists/hobbyists and 4.4% as students or recent
graduates. While these numbers are insufficient to
reflect the views of the community as a whole, the
responses received reinforce some of the key
messages heard from participants in the April 8
forum.
 
NOTABLE AMONG THESE IMPRESSIONS ARE
THE FOLLOWING: 

• 80% of respondents (36) identify “public interest  
 in the arts among Hamiltonians” as the leading  
 positive benefit to local artists, closely followed by  
 “Outdoor events and festivals” at 73.3%  
 (33 respondents)

• When invited to select multiple conditions that  
 are not working well for Hamilton artists, 84.4%  
 (38 respondents) included “Availability of paid  
 work opportunities” among their selections

• When asked to identify a single most pressing  
 issue, however, no single issue rose to the  
 forefront; the three leading concerns at 20% each  
 were “Access to local arts grants,” “Affordability of  
 housing and creative space,” and “Availability of  
 paid work opportunities,” all of which speak to  
 financial precarity in Hamilton’s arts sector 

 
 
 

SU
R

V
EY

These findings support the overall impression
of Hamilton that emerged at The Big Picture
2017, of an arts community growing in public
awareness through a groundswell of popular
festivals and events such as Art Crawl and
Supercrawl, but which struggles to support the
labour of its creators through work
opportunities, sales or grants; as a result, the
ensuing increase in real estate values found in
Hamilton present a significant affordability
challenge to our cultural workforce and creative
spaces.

Various solutions identified by participants at
The Big Picture were put forward through the

survey as an opportunity to prioritize those
strategies that would achieve positive and
lasting change in the arts community. We have
aggregated these responses by assigning a
range of points to each ranked response, where
items selected as “High and Immediate” priority
receive the greatest point value, followed by
“High” priority and so forth; no points were
assigned to responses indicating an option as
“Very Low” priority.

Based on this calculation, the following
strategies are presented in priority order based
on survey responses. 

 
While these priorities are largely consistent with the volume of commentary given to each issue and
potential solution at the April 8 forum, surveyed support for the concept of a “Community Arts Officer”
to navigate City processes is somewhat disproportionate to the volume of conversation around the
lack of transparency in City processes. While the small sample size is a clear factor against declaring an
objective finding on this topic, the prevailing weight of the problem relative to one proposed solution
suggests that other solutions may be worth considering to improve the arts community’s
understanding and access to City processes around permitting, bylaws and events.  

High and Immediate Priority
Review accessibility and fairness of the City of Hamilton Enrichment Fund
High Priority
Incentives to encourage development and refurbishment of affordable, accessible cultural spaces
Support for community-engaged arts in Public Art
Leverage municipal assets to generate new revenue to support the arts (e.g. billboard tax, development charges)
Public campaign to encourage local arts consumer activity (buying art, attending shows, etc.)
Medium Priority
Hiring a "Community Arts Officer" to help grassroots arts community navigate City of Hamilton processes
Affordable transit provisions to improve access to arts and culture
Support development of affordable housing for arts workers
Create more collaborative work spaces
Create Artist in Residence opportunities in City of Hamilton departments
Low Priority
Provide business training resources for artists establishing new companies

Many of the problems raised during The Big
Picture reflect economic challenges and
trends on a far larger scale than can be
resolved by the Arts Advisory Commission.
Artists in communities all around the world
are negatively impacted by the gentrification
that is threatening the livelihoods of
Hamilton artists, and require solutions at a
higher policy level.

In the absence of such sweeping changes,
the AAC is better equipped to address the
impacts and outcomes reported at the local
level by advocating for measures that will
safeguard Hamilton’s creative momentum.
Each of the recommendations drawn from
the eight roundtable discussions outlined in
this report are reflective of areas in which the
City of Hamilton has the capacity to
intervene.

Disregarding the additional barriers that can
inhibit change, the AAC can achieve
meaningful impact by focusing its energies
on specific areas within its reach. These
seven actions are prioritized in terms of effort
and cost required to implement relative to
impact, with the most achievable leading the
list:

R
EC

O
M

M
EN

D
A

TI
O

N
S

1. Ensure cultural diversity is reflected
in the membership of the Arts
Advisory Commission.

2. Create and broadly communicate a
timeline and map of upcoming
public art opportunities to allow
more lead time for artists to
conceive proposals.

3. Coordinate promotional efforts of
Tourism Hamilton and the Hamilton
Arts Council to centralize and jointly
promote a single online destination
for arts and cultural listings.

4. Undertake a communications
review of City processes impacting
the arts, particularly in the areas of
adaptive reuse of buildings and
festivals and events, with the goal of
creating more transparency and
understanding of these processes.

5. Engage arts community in a review
of City Enrichment Fund processes,
particularly in the areas of
application language, equity,
adjudication, and the 30% cap on
individual artist grants

6. Advocate for fair compensation for
artists based on professional
standards through public
communications and the practice of
fair payment for all arts and cultural
needs within the City of Hamilton.

7. Advocate for transit improvements
and equitable ward boundaries as
policy issues with strong
implications for access to arts and
culture. 

CONCLUSIONS

A prevailing positive theme throughout the
conversations outlined here is an
appreciation for the forum as a worthwhile
exercise in itself - that conversations need to
happen more frequently, and that more
representation from the City itself needs to
attend such conversations to hear these
perspectives firsthand. Ensuring that The Big
Picture is sustained as an ongoing activity of
the AAC should be a priority in itself, though
it was also made clear that a full day is likely
not necessary for future gatherings.

Inviting more diverse representation at the
AAC table is a first necessary step towards
sustaining these conversations; it is also a
readily achievable outcome that will energize
the AAC towards the more nuanced work
that lies ahead to review and revise City
policies impacting cultural production in
Hamilton, and ensure that these processes
are accessible and transparent for all
involved.

The Arts Advisory Commission should be
strongly encouraged by its many partners in
this process, from the Hamilton Arts Council
to the many participants who attended this
forum, and draw upon their collective
expertise to keep these conversations going.

APPENDIX A: Big Picture 2017 Flip Chart Notes –
April 8, 2017

#1 - ARTS FUNDING (Kyle)
• 30% Cap is difficult
• Questions do not pertain to Artists as directly as

other programs
• 30% cap could lead to gaming the system
• Information dissemination on funding needs to be

improve
• Hamilton Arts Council newsletter
• Is funded art filtered/censored?
• Smoothing the lines of communication
• Do not forget to celebrate what is working
• Grants can be more business than creative
• A public sphere for timely dissemination of arts

related info
• Too much lead time
• Subdivision of arts channels to ensure diversity
• Fine tune Hamilton’s Art vision

• Create sustainability with Big Picture strategy
• Examine stages of development
• Decision makers must be entrenched in the Arts

Community
• Clarity of application language
• Concerns that large organizations taking most of

the pie
• Transparency of who works in Arts and Culture
• City should look to OAC for process mentorship
• Sports and art under same umbrella?
• A Hamilton version of the Trillium funding style

(multi-year investment)
• Where are the Public Art Development funds
• Community Arts Development Officer needed

Handwritten Notes:
What’s Working?
• City Enrichment Funding – process has changed;

30% funding gap is challenging

• Application is simple but the questions  
 aren’t relevant to artists – different from  
 any other application

• City’s funding increase – important to  
 acknowledge

What’s Not Working?
• New artists don’t know about grants
• Transferring art skills to business skills
• Have the HAC as a granting body
• How much is art compromised by having the City
as a funder

• Funnel the grant funding through HAC
• As an applicant trying to hard to be hard
• Perception of artist censorship with the City as the
funder

• What’s the desired outcome
• How are we gathering artists feedback
• What is the mechanism for sharing that
information

• Unbiased role of the AAC to bring information
forward to Council

• Artists being pointed in a business direction
• Arts Awards at HPL to demo resources
• Does the City need to distribute more information
of what’s already available

• Some information came up at the Music Open
House last week

#2 – SUSTAINABLE LIVING (Sara)
Round 1
1 a) Does every Artist have to have a day job? If I
voice my needs (budget, space) for an event – you
are heard. Advocate for yourself.

 b) Example of Cotton Factory – 2 rents – Artist/
office. Hamilton is seeing the value  
of art

How do we get the community to open their
purse string – buy art?

• Energy/exchange is more important  
 than $.

3 c) pay what you can
3 c) educating the community of the value  
 of art.
• Funding – limitations. Artists volunteer  
hours instead $

• Artists – standardized fees
• Public – respect Artist need to work for $

• Budget
• City owned property to the Artist - $ to  

the City
• Parking lots -- Artists funds
• Self-sustaining (eventually) City space  

ex. P. lots
• *business’ sponsoring an Artist – company –

“Cotton Factory”
• Affordable/safe

Question – How do you get outside your arts
community to address the public at large?
Pro – more people are experiencing more art – eg.
Art crawl.
c) More areas of the City – mini monthly Art
Crawl – Mountain ???

Round 2
B) Access/success getting grants – but not feeling
able to make a living – transient work
B) Excitement “But” Artists funding project out of
pocket/volunteer – “burn out” balance/challenge
B) Passion - $ not all art is sellable
C) Improve – rent control available / live/work
environment
• empty space – ‘Art Scape’ TO
• What could the City do – housing market
• More dialogue with the City like this
• Nowhere to live
• Funding – specifically geared to Artists – solo,

collective
• City enrichment fund
• Hamilton arts Community
• No 30% cap
• More diverse project opportunities
• Marketing - ??? grants
• More opportunities – space – City Hall
• Developers – designated arts District – housing

live/work
• Utilize City resources
• Example – new developments – in other cities have

to give 1% to the arts community
• More communication opportunities *Artist/City/

BIA/community
• Dialogue – “artist” subsidized housing
• Speaking the same language
• Speak business, grants – common goals

Round 3
A) Gentrification - isn’t being ignored
• Opportunities can be found for Artist $ - more…
opportunities

• Shared space opportunities are available –
encouraging

• Sharing (pooling) of resources – sustainability
• Who’s left out? People living below poverty, tool
library, built in to revenue

• Grants available
• Mills hardware – affordable space – Artists applying
• Huge improvements in the last 30 years
“Communication” City Hall – Artists

B) Start-up Artists – difficult to begin
• Large scale – general public (youth)
• Could Hamilton be a living wage City?
• People don’t buy art
C) Host education campaigns. People to buy art.
• Public experiencing education – process of the
Artist

• Balance
• Sharing successes within the arts community
• Social media, business
• Access
D) Cultural Shift – value of the arts
• City/Board of Ed
• Growth audience – leverage – youth arts ed
• Discussion “dialogue”
• Are grants sustainable?
• “Housing” affordable for an Artist
 
Handwritten Notes
What is Working
• more people are experiencing art
• more opportunities than 10 years ago
• shared space, collectives
• some arts organizations are taking into account
people living below poverty line – keep going

• Glad there’s a conversation about conversation
• Hamilton community recognizes gentrification
• Hamilton Arts & Letters – opportunities
• Aware of the financial gap where we are and
where we want to be

• Visibility of resources, tool library, Cotton Factory
• Sharing of resources – space, collaboration
• Who is left out of those resources

• Tool Library has a matching membership
• 1 paid = 1 membership for someone  

 who can’t afford it
• Grants available, City, HCF
• City built Mills Hardware
• Huge improvements over the last 30 years
• Communication has improved vastly

ARTIST BURNOUT
• excitement passion for your art (funding)
• “burn out”

• working on numerous projects
• with more hours than expected

• Art/creation passion
• Not all art is sellable
• Challenging for new/younger artist to
 access the opportunities

• Suggestion – businesses sponsoring artist
• Not affordable to set yourself as an artist, cost of

living
• People are forced to choose between survival and

creative practice
• It was an attraction – the affordability
• People aren’t buying art
• Increase understanding of how to buy art
• Make art visible – promote informal learning
• People buy the story
• Retail sale isn’t enough
• Show people art is accessible
• Converting art making to performance art (art

battle), it’s not for everyone
• Encourage artists to teach their craft
• Balance between making a living and making art
• Be contemporary not advertising
• Maker meets up at tool library
• LivingArts Hamilton
• Myth busing – artists need to get paid
• Encourage citizens to get informed
• Grants the require a charitable organization
• Project based grants not enough, operating grants
• Writers in residence – in Hamilton have them stay/

work in social housing
• Not enough and not being communicated
• We (artists) make a product or a process
• Honorarium stream
• CARFAC minimum fee schedule for artists
• Typical to undervalue your work
• Art is free – pay for someone’s time

Areas for improvement
• Improve – offer more rent controlled housing

• Live-work space
• More opportunity
• City Resource
• Utilizing empty spaces owned by the  

 City – live/work
• Artscape models

• More “dialogue” opportunities such as The Big
Picture

• Artist sharing of resources, expertise,  
 partnership opportunities

• Re-assess the 30% cap on City Enrichment Fund
• More free venues to showcase art e.g. City Hall
• Communication
• Educate the public at large – arts process more
visible

• Deeper understanding of process may lead to $
spending

• Art isn’t free – knowing your worth
• Artist housing – affordable
• Artscape
• Tivoli sold for $1
• Being an artist affordable

City/Community Working Together
• Can Hamilton be a Living Wage city
• Arts education / City / Arts Community
• Educating our youth to appreciate art
• AFFORDABLE HOUSING 
ART AS A FORM OF WELLNESS, EXPERIENCED
ART – REACHING COMMUNITY

From post-it notes:
• Extended health benefits for Artists –  
Artists’ Clinic?

#3 – CREATIVE SPACE (Christine)
A) 270 Sherman
• Demand exists – affordability
• Accessibility – part financial
• Inclusiveness
B) Diversity of disciplines that have access
Sustainability sq. ft. dance, rehearsal, theatre
• Need room for experimental
• Renting is cost prohibitive
• Large scale production space
C) Create collaborative spaces/environments
• 100 together, each alone

• Pooling of resources, logistics to make things
affordable

• sharing of human resources
• Centralization of jobs/tasks
• Capable leadership, clear language while still

maintaining freedom
D) Section 37 – not currently enforced re: money

charged to developers for building over x stories
• $ meant to go back into the community - directed

to culture
• On-line resource of art available to install in City

buildings - committee to curate and execute
• Potential use of Sir John A – studios, theatre exist
• American model – condos with open/collaborative

spaces
• Flexible black box (subsidized) theatre – seats 100

1. Cross-disciplinary, experimental space –
SUBSIDIZED (100 seat)

2. Leveraging City space already in existence eg Sir
John A.

3. Improved visibility and accessibility to
Councillors, City staff who are to represent
Culture/Wards

4. Art/Culture should come before $. Eg.
SuperCrawl/Food Trucks

Handwritten Notes:
What is Working Well (all groups)
• 270 Sherman – creative spaces
• growing desire and need for space
• accessibility, part of this being financial
• inclusiveness, if your art doesn’t fall in specific

category
• diversity needed in certain areas – disciplines

• theatre, dance
• affordable accessible visible space
• different disciplines together at HCA

• shared space
• 270 Sherman – lots of supporting programs

(Cotton Factory)
• Like to see creative space on the Mountain
• Artist run centres
• If I need it and ask – solutions present themselves

(supportive community)
• Library
• In-kind space is available in Toronto – rehearsal
• Demand is a positive

• Artist-run centres, library
• Supportive community – if I don’t know I can just
ask

• Spaces exist, fire arts studio
 • Gap identified in THEATRE, 
 performance

Improve on Current Spaces
• 100 of us together, each of us alone
• pool resources outside of site

• 3D printer, admin supplies, shipping
• goal towards affordability, leverage
 number of people using stn.

• Marketing efforts/partnerships
• Grants, promo, job sharing, front of house
• Small pool of people multi-discipline,
sustainability

• Create your own box office
• Arts Councils, etc. with more resources/capacity

• Help set up strategies
• Have to find capable leadership because bringing
together several visions

• Need to maintain creative freedom
• Part of collective
• Our languages

• Repurpose empty buildings
• Retail taxes are very high
• Make spaces affordable
• Artist co-working space (multidisciplinary)
• Subsidized live-work space
• H&S awareness (health and safety)
• Relationships with landlords of empty spaces
• Street pitches for public performance

• Street show
• Demystified bylaws to get more use of public
space

• Dedicated arts community person to help
• Roster for public performance
• Building capacity – no funding agency does
operating

• Public support or promotion
• Feature an artist and organization
• Sir John A. MacDonald – what’s happening to the
space – work with the school

• Need to keep artists/performers in the city and be
sure they don’t get priced out

• Collaborative, affordable, multidisciplinary arts
hub in the city

• This could be a live/work space, or not, but the
hub would benefit from the pooling of resources
(human and otherwise)

• Ideally experimental and financially  
 sustainable

• Heard that there are spaces for visual  
 artists but not so much performance/ 
 theatre/dance

• Flexible black box space, 100-200  
 capacity would fill a gap

• Cross disciplinary
• Leveraging city spaces already in  

 existence
• Facility fee waivers for not for profit  

 groups
• Transparency on arts plans for current unused real

estate
• Accessibility is a priority and needs to be

improved for business – city could provide
incentives

• Comes up in regard to historic buildings  
 perhaps city could collaborate

• Multidisciplinary, multi purpose space needed
• Experimental, financial sustainable
• Ables to accommodate large scale and  

 small scale
• Collaboration space
• Pooling of resources

• Question for the City on real estate
• Need for something on mountain (theatre a space)
• Music/jam space

• Need jam space for musicians – safe  
 place where they wouldn’t be affected  
 by noise bylaws, etc.

• Ask the City / what can they do
• Section 37 – this isn’t currently enforced

• Property tax incentives for landlords that  
 have artists

• Matching grants
• Grants for bricks and mortar
• Grass roots community liaison to help  

 demystify holding events and accessing  
 a performance space, guidance i.e.  
 permits, liability, bylaws

• Mountain – no theatre/performance space

How can City and Arts Community work
together
• Section 37 – municipal code

• Ref. code – 6 storeys, developer wants
 22, okay but will cost $ - give affordable  

 unites for artists and creative space
• i.e. give to cultural substructure not  

 sewers, etc.
• repair cultural loss

• Public fund bldgs. - % of budget to expose local
artists in space not necessarily intended as art/
cultural space

• Create web “data” base of art-architecture choose
• Only works for certain disciplines

• Use existing city-owned buildings
• Sir John. A. as cultural space including  

 Theatre
• Need to look into zoning

• Small theatre – needs include black box space,
parking, accessibility, lighting

• Pearl Company not great
• DIY disciplines – building fire code etc. prohibitive

Not Working Well
• Room for rehearsal, exploration, practice
• Affordability, ie. 3 hour at $200 for room to do a
test reading

• Large scale production space
• Incubator space/collaboration – share ideas
• Funding model segmented/discipline driver
• Have to store items

AFFORDABLE, SUSTAINABLE, ADAPTABLE,
INSPIRING ENVIRONMENT, VISIBILITY
Priorities
1. Affordability / diversity of available space
2. Visibility – AGH Annex e.g. multi-use space
3. Build capacity for the spaces that exist (audience,
performance)

ROUND 2
A) Cobalt Connects space directory - but needs
improvement

B) Many spaces available have inadequate
accessibility – washrooms, ramps, doors

• Cheap and available = old and disused
• Not enough incentives for building owners to
make improvements re: accessibility

• Restrictive codes = $
• Everyone treated as a developer

• Lack of space on mountain – one venue / cost
prohibitive

C) Look into the use of private homes
• City could have an arts advocate.

• Someone to connect you with what you  
 need to put on an event. Community  
 Arts Officer.

• City start up projects – one time investment –
furnished and a revenue generator (e.g.
underground parking) *Self-supporting*

• Portion of event grants for brick and mortar
D) Many spaces exist in historic buildings, with these

come accessibility challenges
• Liaison from City to help identify what

improvements can be make – collaborative
process

• Incentives are needed to make/support
improvements

• MATCHING GRANTS
• Property tax incentives for buildings. Housing not

for profits

1. Community development arts officer to assist
grass roots organizations to house events – advice
and fast-track re: permits/legalities/potential space

2. Flexibility/understanding re: prioritizing upgrades
to accessibilities for venues. $ City to be mindful of
challenges that repurposed spaces. Handled
differently than developers.

3. Cultural financial sustainability framework
(buildings and City incentives need to support
culture in part)

ROUND 3
A) Hamilton formerly had affordable accessible

undervalued space for DM creative endeavours
• Less discriminatory – many places won’t rent to

Artists – perception
• CAPACITY is there / related to creative industry
• Theatre – comparatively there are more spaces

than 20 years ago – more opportunity
• Re-appropriation of existing spaces for

performance

B) Need for sustainable, flexible theatre space that
can meet technical/design needs

*Need for jam spaces/venues/noise friendly spaces
Creative choice versus necessity
C) How to improve
• Open ended, multi-disciplinary space needed –
performance

• Keep affordable Artists spaces downtown
D) What real estate does the City available?
What is the plan for Sir John A?
• Consult with Artistic community at the beginning
not after the fact

• By-law/zoning re: music
• Need for Arts Hub – perhaps existing City own real
estate - City start up but not City run

• City would provide unused land for little $ should
groups fundraise to build

What value does the City place on art? What
shall the legacy be?
• What solutions exist? Theatre in the park – City
cooperation

• Facility fee waiver (City of Burlington has this – do
we?)

• Need for something on the mountain*

ROUND 4
A) Dance studios – shared space capacity
 270 Sherman
• Artist run centres – serve many
• ArtCrawl = responsive, community support
• Library – make and present
B) Need a creative space re: 270 Sherman on the
mountain

• Need to go to TO for cheap or free rehearsal
space

• Need for free / cheap storefront space (a la former
Jackson Square)

C) Can City take empty spaces and storefronts and
make them affordable?

• City funding/subsidized live/work spaces
• Safety/landlord compliant
• Incentives for landlords to provide space for Artists
• Street pitches
• Breakdown of by-laws re: noise etc.
• Dedicated City employee to help demystify certain
event related permit/bylaws etc.

• Roster of Artists available to perform etc

• Roster of spaces
• Need for infrastructure
• Need for bricks and mortar funding
• Promotion of Artists and projects that did receive

support

1. Affordable or free spaces – studio shares
2. Diversity/size/street presence. Building capacity

for spaces that exist
3. Performance/theatre space

#4 – AUDIENCE OUTREACH (Peter)

ROUND 1
• Social – Main item / overused
• View
• Mailing
• Word of mouth
• On-line – non specific
• Arts Council calendar – need
• Artist should promote Cultural Guide

Working well
• Social works / supplement print
• View – strong support

Not working well
• Social media – not repeatability
• Print
• Online central register
• Print pricing
• Print censorship

What to Improve
• Community Billboard
• Social media cross pollination to new type of arts

and audience

Improve
• City could buy advertising space
• City promoting all levels of art
• City programs – drama, writing
• City should be subsidizing – advertising,

directories
• Community newspapers do not support

ROUND 2
What is working?
• Art Crawl
• SuperCrawl
• Fringe
• Gage Park / Gore Park
• Social media
• View
• The Spectator
• Hub of the Hammer - website

Not working
• Art Council
• Same old – every Crawl
• Streets open
• Stores not profiting
• Tourism Hamilton
• Slow down traffic
• No one reaching out to new people at
• No empty seats
• Art Crawl website
• The Spectator
• Slow down traffic

ROUND 3
What is working?
• Social meeting
• Social media
• Other events – build – community
• Mini Art Crawl Event
• Preview at other festivals
• Student Outreach
• Co-promotion

What is not Working?
• City website – need major improvement

How can we improve?
• Merge City and HAC website/calendar
• Co-promotion
• Dedicated incubators
• “Street teams” to put out posters and handbills
• Dinner and show packages
• Promote Hamilton Artists worldwide

How City and Artists can work together?
• Dedicated incubators/person to promote
• Make billboards available
• Reduce taxes for restaurants and bars that

promote art
• Develop App for Artists
• New companies support arts
• *Access to Councillors to promote arts
• Art Crawl worldwide – Sister Cities

ROUND 4
Working?
• Partnership and collaborations with other group

Not Working?
• Poor coordination - is it promoted
• Minimal outreach to mag

How to improve?
• Teach people – business skills
• Art company development group
• Do a real ROI on Arts Funding and Support
• Common database shared by City to all art groups
• Re-educate art audience cause young folk ain’t

coming
• Look at training Artists in business training
• Better out bound transit
• Free transit for art ticket holders
• Transit stop advertising
• Transit vehicle inside advertising
• City arts event marketing
• If you use arts to promote, promote Artists as well.

From post-it notes:
- Quality/Quantity of performance

• Not outstripping the audience base
• Ensuring local artists a place in their city

#5 – ARTS EVENTS (Ray)
ROUND 1
What is working?
• SuperCrawl a) diversity of art and people b) wide

audience
• Street festivals and open streets
• Funding for arts events
• Multi-events – year round
• Hamilton Music Festival
• Jazz Fest. And smaller events

• AGH/Aquarius/Fringe/Frost Bite
• Smaller spaces
• Community news (View)
• Social Media
• ED Facilities Support (eg Mohawk and McMaster)
• Public Art

What is not working?
• Aspects of SuperCrawl (too many food trucks)
• Not enough corporate funding (City not doing
ILLEGIBLE)

• Generational/Cultural appreciation development
• Coordination across City of Hamilton
• Not enough Attention performing arts (Imbalance)
• City doesn’t promote the arts enough
• Still not enough funding for small events
• Understanding of changing demographics
• Gore Park theme and consulting
• Transit for events
• Parking

How to improve
• More leadership coordination
• Big Picture
• Ambassadors to facility, City requirement
• Communication about the arts – inter-arts and
external

• Multi-year arts funding commitment
• More focus on art than its role as Economic engine
• Accessibility to events especially parking
• Policy on acceptance of music sound levels
• Communication between the public and the Arts
Council

• Free transit to events – shuttles, visitor parking
• Annual visual art event
• Local spaces for local Artists
• Utilities access

How to Work Together
• Have municipal politicians actually listen to arts
community – e.g. “Big Picture”

• More understanding/flexibility by City to arts
events

• Lenience for Artists re: Public space (eg
spontaneous event in a park vs permits – user
guidelines

• Use neighbourhood associations to help
• More funding – for big and small events

• More weight to cross generational and cross
cultural

ROUND 2
What is working?
• Art Crawl (Super? Less so)
• Arts are bringing Downtown – a destination (works

for everybody)
• Fringe – Frostbite
• Grass root initiatives
• Public Art
• Gage Park events

What is not working?
• Theme change to Gore Park – away from improv,

music
• Consultation?
• SuperCrawl – exclusion of existing arts community
• Lack of transit opportunities / Integration for an

event
How to improve?
• Free public transit / parking for events (shuttling)
• Designated spaces in neighbourhoods for local

Artists
• Annual events for visual arts
• Affordability of space for presentations

Working together – City and Arts Community
• Red tape limits – permitting for events
• Make zoning less restrictive
• “Ambassadors” to explain how to navigate arts

opportunities
• Facilitate event Licensing / permits (economic +

red tape)
• Facilitate City utilities provisions for events

HANDWRITTEN NOTES
What’s working:
• Supercrawl/Art Crawls
• Attracting diverse attention to a broad spectrum of

events and audiences, talent and artist from street
corners to professionals

• Diversity of art and people
• All ages and stages
• How wide the geographic range of the audience is
• Open Streets – Locke Street/Ottawa Street/Street

festivals
• Increased arts funding for arts events

• Multi-events year round
• Hamilton Music Festival
• Jazz Festival and smaller events
• HPO/Theatre Aquarius
• Smaller spaces need to be funded
• Community newspapers
• Social media
• Mohawk College/McMaster Music Dept. Live Labl  
 • education facilitates support

• Funding for arts events

What’s Not Working
• Supercrawl

• Moving more to a street festival, more  
 food trucks the focus than art – too  
 commercial

• Too little visual arts
• City not done enough to attract corporate funding
• Cultivating an appreciation and understanding of
the arts

• Embedded in the community
• Coordination and timing of cultural events too
many time conflicts

• Accessibility to events – free parking for street
festivals

• Supercrawl / Gage Park
• Noise complaints for outdoor music events
• Policies on music sound levels – patio music
• Communications between public
• Greater communication between arts community
and arts orgs

City/Arts Working Together
• Better communication
• More municipal politicians coming out to events
like this to listen to what the community is saying

• Be more lenient and flexible by the City re: arts
events

• Lenient bylaws for spontaneous arts events
• Have guideliens that will facilitate spontaneous
arts events vs. permits

• Better use of neighbourhood associations to help
organize and facilitate/funding

• Funding – increased funding for the CEF for big
and small/intergenerational requests/cross cultural

#6 - Art in Public Spaces (Pam)
ROUND 1
What is working well?
• Art produced by Hamilton Artists

What is not working well?
• Need commissioning work in public buildings

(hospitals, banks) building the reputation of
Hamilton Artists

• Need community art; having Public Art City staff
allied, ie facilitator.

• Providing access to public space.
• Integrated public art
• Media exposure

Hot to improve?
• Juries; how can you use opportunities as also

capacity building?
• $ public art calls have build capacity
• How do local Artists develop capacity to be in a

position to create/apply for $500,000+
commissions?

• What do capacity building opportunities look like
• Workshops (topics: hot to pitch to private sector,

how to sell work, consultation workshop with City
and Developers – how to reply to RFP, call for
Artists)

• Participant in public art jury
• * public art program helping Artists build their

name
• City giving more time to annual plan for public art

Call for Artists. Map of opportunities
• City to facilitate integrated art in private sector and

public (eg University) properties
• Is there a way to allow dispensations (use of public

spaces) access for creative uses?
• Recognizing James St. N. as “Official Arts District”

Top 3 Priorities
1. Building Hamilton Artists capacity to respond

successfully to RFP/Call for Artists - $100K+
2. Map of opportunities (ie integrated art, functional

art (creative consultation with staff in all
departments)

3. More entry level opportunities (community and
temp, use of City owned spaces)

4. Communication and marketing capacity (project
management)

ROUND 2
What is working?
• Public Art Master Plan Completion
• SuperCrawl – art installations
• Direction to placemaking – artwork piece takes
into account where/history not “plop” art

• Greater profile on acceptance on diversity of
artworks

What is not working?
• Public art “unexpected” less common types of
spaces (off beaten track) more variety in spaces

How to improve?
• More disciplines (beyond visual art) to be
represented. We mostly see visual/sculptural; let’s
see performance and differing perceptions of
public art by collaborating with other kinds of
Artists

• More communication and presence so people
know what is out there

• Examine “roster” of gate keepers: who is not at the
table and how can we get them there?

• More communication and presence so people
know what is out there

• More integration of Artists in the public realm …
ways to access and meet Artists into community.
Artist use of public space in community.

• Artists in residence (across all hubs for example)
engaging community

• A change up at the head of the table eg. Diversity
• Interactive tools to access art and info re: art
• How can we leverage work from other cities to
promote good work at home

Working together – City and Arts Community
• Policy and plans re: temporary art: how long up
for, movement etc.

• Graffiti: what it is and isn’t, best practices: policy
and plans.

• Collaborate between City and community – open
collaboration eg. Artist run centre, performance

• Artists Led Teams – as leader as opposed to
responder

• Community members as stakeholders (not just
consumers). Community members at the table as
part of the decision making process

• Programs that build the capacity to respond to
calls to enhance collaboration (limiting to
residents of Hamilton)

Top 3 Priorities
1. Artist in residence (specific re: collaboration,

community engagement – City as part of Artists
team)

2. Re-distribution and re-assessment of the agency
of who is at the HEAD of the table of art in the
public realm + openness of transparency re:
communicating

3. More opportunities: difference spaces, different
kinds of calls etc.

ROUND 3
What is working?
• Parks – places for artistic expression,

programming, community hub, collaboration
(colour-coded (for age) activity ‘tool boxes

• Working – consistent budget, process

What is not working?
• Recreation programs – no sustainability in centres,

instructor turnover
• Important to create spaces of identity within the

City – could be improved upon eg. Westdale,
James St. N., Ottawa St.)

• Building public art with real connection

How to improve?
• Incorporating in integrated design cultural spaces

in park development – integrate these into
recreation facilities

• Playground equipment – could be public art
instead of ‘cookie cutter’ equipment that we have
(eg. Parks in London, ON)

• Integrated public art - % of development fees for
building

• Vision; educate the Artist what the vision is about –
timeline

• Need for a curatorial vision for various programs
as opposed to place making or site specific

• Variety in public art places
• Public art should be incorporated into

redevelopment of waterfront – maintain budgets
for this

Working together – City and Arts Community
• Better coordination with City department when
new infrastructure installed

• Support for Artists in RFP process for Art in Public
Spaces – pre-meeting with Artists to identify
resources, building capacity in process.

• Coordination with departments – is cultural
garden staying or being ripped out

Top 3 Priorities
1. Other types of ‘Crawls’ – Art Crawl works well for
one are – visual arts

2. Garden beds – Could be used for artistic spaces –
Other public spaces that could be used for public
art besides the ‘usual suspects’

3. Pieces genuinely tied to community. City
supports the Artist-led team, Artists / or
community wants to have piece of public art

Handwritten Notes (all sessions merged)
• Media disconnect keeps coming up as an issue
(top of page)

What is working well:
• Keeping commissioning in-house (Hamilton-based
artists)

• Works for commercial buildings – public spaces
• Helps to build local artist names
• That there is a contact in the City to run ideas by,
facilitate projects, help to access public space (go-
to person for artists)

• Art in functioning spaces – “integrated art”
• Rejuvenation of public art opportunities – more
calls, opportunities

• Contribution of events exposing public to art in
public spaces – ex. Supercrawl

• Direction to placemaking in the calls for
submissions of public art

• Greater profile on acceptance of the diversity of
art

What is not working well:
• Media disconnect – not being picked up by local
media

• Not enough expertise in community on how to put
together RFPs, how to follow through to
presentation stage

• How do we get artistic community to apply outside
of city, build capacity

• Bridging gap between smaller projects in
Hamilton – artists using these to build the skills
they need to apply for larger $ projects

• Art in unexpected spaces – most art is in the usual
places ex. Plazas, parks, etc.

• Not representational of all artistic disciplines
• not just visual arts – ex. Performance  

 pieces, etc. – widening definition of  
 public art

• Limited pool of gatekeepers – who is on juries,
panels, committees, etc.

How can we improve?
• Maybe the Arts Council could take on workshops

on applying for public art commissions – it can be
intimidating for artists to do this

- Support on facilitation to the process
• More presence, communication
• More artists presence in the community – visible

outside of downtown core
• City – could they establish an artist in residence

program – could work with community in process
• Policies and plans in respect to temporary art
• Open up the roster for jury panels, committees,

etc. so we don’t have the same people sitting at all
the tables

• Communication tools – ex. City of Mississauga has
an app for public art

City/Arts Community Working Together:
• Artists would benefit from more lead time for what

projects are coming up – allowing artists to better
organize themselves

• Encouraging private institutions to put out calls for
submissions – perhaps the City can work with
these larger institutions to encourage public art –
putting out calls

• City of Toronto did a public art workshop on how
you would put together RFP package

• Can we designate certain spaces as arts districts –
ex. James St. N.

• Looking at collaborations between City of
Hamilton and other groups, ex. Artist run centres

• Artist leading work being created
• Treating people in community as stakeholders in

process

• Building capacity of artists to respond to calls for
submission

• By limited some calls to local artists

3 Priorities
1. Building Hamilton artists capacity to respond
successfully to RFPs, Calls for Submissions

2. Map of opportunities – ex. Submission date map
3. More entry level opportunites

a. Access to City own spaces
b. Creative consultation

4. Marketing workshops for artists, time/project
management, etc.

3 Priorities (Group 2)
1. Artist in Residence in Public Art Program
2. Redistributing process and who is at the table –
head of the table specifically

3. Transparency of process, “communication of
process”

4. More opportunities – different spaces, types of
calls for submissions

From Post-It Notes:
• Should be more selective, some of the murals on
the board are “not good”

• Encourage more grassroots, resident-led,
community-based art

• Classical music being broadcast in Gore Park.
Always loud canned music. How can we educate
the young to develop the love for classical music if
we don’t “pollute” them like it does with the hip-
hop, jazz etc.

• Community arts initiatives (performance based)

#7 – Cultural Diversity (Anne)
Round 1
Diversity
• Mediums
• Opportunities
• Working to promote awareness in communities
• Continuing to question the word

What is working?
• There is room
• Range of experiences
• Voices of the privileged white community are

easier heard
• Growth potential for events and festivals

What is not working?
• 25% cannot afford to engage
• Not enough grant funding for specific arts
• Minorities don’t see themselves represented

(Aboriginal, Black community)
• Most activities are in the downtown core
• Funding is structured toward academic and

privileged applicants
• More room and grounding is needed for

emerging Artists
• More education and representation for minorities
• Fashion has been excluded thus far
• Making art a normal part of life in communities is

lacking

Improvement
• Where does it happen / where do we access art?
• How do we design the grant application process

to include all? (- more honest, - without the same
organizations applying and getting the grants?

• Application process to be less academic, and
more conversational

• Not having a top-down approach
• Fashion/designer application grants are missing

(left out, Canada 150 not including Aboriginal
input, no individual Artists funding availability)

• Creatives are made to fit in boxes of grant process
(only a % of funding available, consultation with
Artists about funding and process)

• Individual Artists are not included
• Bottom-up approach more important

Priorities
• Funding model
• Specific festivals (eg. Aboriginal/minority

festivals) to be at forefront with Aboriginal
communities leading it.

• Deeper engagement
• Deeper commitment to seeking out Artists input
• More consultation and engagement
• Keep communication lines open

• Highlight the depth of all artistic community,
especially minority groups

• Community participation needs to be
acknowledged

• The ones not being represented need to be at the
table

• The AAC needs to be more culturally diverse
• Identify breath of arts community and its
leadership and involve them

• Targeted representation

Round 2
What is working?
• World Music festival is an asset in Hamilton
• Diversified culture in the City and its awareness
• Immigrant organizations giving voices to
newcomers

• The City’s support in accepting refugees plays a
huge part

• Arts education seems diverse
• Diversity seems to be from grass roots level

• More impactful
• Some of it with room for improvement

• Diverse groups seem active in communities
• We’re starting to acknowledge the cultural land

• More common now and less surprizing

What is not working?
• Funding model geared towards majority groups

• Only 30% towards arts
• Self-perpetuating

• Grants are too academic
• Voices are missed of minority and  

 uneducated groups
• Structure does not reflect diversity

Improvements
• Perhaps a multi-level system to represent all
groups

• Ask the established groups for help
• City Enrichment fund to go through Arts Council
• Mountain brow communities are not being
reached

Priorities for Improvement
• Transparency
• Opportunities for easier access
• Communication

• Broader base of individuals
• Being proactive and going out to communities
• Divide between downtown and mountain and so

on
• Taking leadership role to changing things
• Taking information out to communities
• Advertise City events more broadly
• Linguistic barriers. Not enough communication

with diverse groups
From Post-It Notes:
• Cultural diversity is represented *not just white

young hipsters
• How do we ensure that “diversity” is more than all

talk with no substance?
• Find ways to represent broader cultural diversity.

Prioritize art from under-represented communities
• Is there room for emerging arts/artists? The trial

and even error?

#8 – GEOGRAPHIC CHALLENGES (Anne)
ROUND 1
• Hamilton and GHA seems like two cities (the

downtown and up the mountain)
• Mountain councillors seem to be partial in view: us

vs them
• How do we embrace vastness of Hamilton’s

diversity
• Urban/rural conversation
• Idea: multiple identities of Hamilton
• Transit/quality of access plays a big part
• Sense of fear to get to downtown core

What’s working well?
• Mountain/downtown are interestingly different
• Attitudes about getting downtown are changing
• ArtCrawl/SuperCrawl are busier now
• Cultural events gets people out eg. Students, out

of town, encouraged by teachers.

What’s not working?
• Public transit
• Cultural spaces to be walked create conduits
• Defined pockets of cultural spaces: Stoney Creek,

Dundas, etc (How do we connect all?)
• Concession Street could use artistic events etc.
• More arts on the mountain
• Cultural hubs/community centres on the mountain

• More affordable studio spaces like the Cotton
Factory are lacking

• Lacking more free transit to cultural events (eg
universities to theatre production, with proof of
purchase

• Increasing collecting data of transit usage with
attending cultural events/spaces like theatre

• History of the City does not include the founding
fathers/mothers of the land

• Needs to be a foundation of our  
 conversations

• We don’t talk about the origins enough
• Where in the City did civilization begin?
• Voices of the communities are not equal due to
political and geographical boundaries

• All voices are equal whether artistic or not

Priorities
• Create cultural spaces on mountain and rural areas
• Create better understanding of link between
transit and cultural activities/space with objective
to improve and increase access to culture

• Redefine the City in terms of it’s cultural origin
rather than current communities

• Revisit ward boundaries with the aim to equal say
in influence

ROUND 2
Not Working?
• Huge divide between the mountain, lower
Hamilton and GHA

• The GHA does not communicate with each other
• Public transit a challenge in moving people to and
from downtown core

• Not on a bus route
• Can be expensive

• Arts events happen in downtown mostly
• Lack of communication and lack of engagement

What is working?
• Neighbourhoods have their own identity and
cultural knowledge

• Developing a cultural map of the City, including
outskirts like Stoney Creek, Flamborough, etc. and
celebrating culture and diversity

• Active and active BIA’s are well known and engage
• Innovation Park’s doing well in displaying Artists
work

Improvements
• Being able to post in/around City Hall to inform

public of events
• Becoming more active on social media
• More forums like this one

• Opportunities to share with a focus
• Art communities to have opportunities to get

together more regularly
• Online forums/suggestion boxes for artistic

communities
• Transit: more regular, connected times

How do we work together?
• More funding for arts and culture
• More discussion
• Add postal codes to registration for next event
• Meetings more frequently
• What do we want to achieve?
• Who needs/wants to be at the table and the

watercoolers?
• Identify good leadership to take suggestions

forward.
• Keep updating everyone
• More engagement

From Post-It Notes:
• Crossing the divide of the escarpment. It goes

both ways.
• Getting people living on the mountain to come

downtown for arts events

