

National Film Board

Grants and Contributions

Program Evaluation

March 2010

NFB G&C Program Evaluation
March 2010

Page 1

National Film Board
Grants and Contribution
Program Evaluation
February 2010

TABLE OF CONTENTS

SECTION PAGE #
1‐ Program profile

a. About the NFB
b. G&C program description
c. Key stakeholders
d. Use of resources
e. Logic Model

2

2‐ Program environment
a. Related Programs
b. External Environment

6

3‐ Evaluation context 7
4‐ Methodology 8
5‐ Relevance and rationale

a. Continued need for program
b. Alignment with the NFB’s Strategic Outcome
c. Alignment with federal government priorities
d. Alignment with Federal roles and responsibilities

9

6‐ Performance (effectiveness, efficiency and economy)
a. Achievement of Expected outcomes
b. Demonstration of Efficiency and Economy

13

7‐ Success and Outcomes: Key findings
a. Immediate outcomes
b. Intermediate outcomes
c. Long‐term outcomes

14

8‐ Recommendations and Management Response 21

NFB G&C Program Evaluation
March 2010

Page 2

1. Program Profile

1a. About the NFB

The NFB’s mandate, as set forth in the National Film Act, 1985, is to “produce and distribute
and to promote the production and distribution of films designed to interpret Canada to
Canadians and to other nations.” The mission of the NFB is to reflect Canada, and matters of
interest to Canadians, to Canada and the rest of the world through creating and distributing
innovative and distinctive audiovisual works based on Canadian points of view and values.

1b. Grants and Contributions program description

Renewed March 21, 2005, the NFB G&C Program is set at $250,000, and represents less
than 0.4 percent of the overall operational budget of the NFB. The program consists of the
following:

1‐ $15,000 in grants in support and promotion of Canadian cinematography
2‐ A contributions program of $235,000 in support and promotion of Canadian

cinematography.

The overall G&C program was conceived to promote Canadian films and filmmakers and to
provide the industry with various forms of ongoing support. In general, recipients are
Canadian individuals and not‐for‐profit organizations. The maximum amount awarded to
any one recipient is $25,000. The purpose of the NFB’s assistance is to support recipients’
film‐related activities.

The NFB’s Grants and Contributions Program is primarily used for festival support and
awards, and for the support of film cooperatives. Festival sponsorships and awards, which
make up approximately 2/3 of the G&C program, consist of cash contributions made as part
of a partnership agreement. These festivals are geared towards animation, documentary and
new‐media projects, and their foci are aligned with the NFB’s mandate (i.e.: emerging
filmmakers, Aboriginal filmmakers, subject matter with a cultural, regional or linguistic focus
and new media). The awards given to filmmakers recognize projects in documentary or
animation at a particular festival. Support is intended to cover all major regions.
The remaining 1/3 of the program is allocated for the support of filmmakers through their
local film co‐operatives, particularly those located in the regions. Film co‐ops are assisted
with production funding and training/mentorship for their members. These training
contributions extend the NFB’s work in training filmmakers, facilitating the exchange of
knowledge and nurturing creativity, allowing the NFB to connect with emerging talent in the
local filmmaking community.

NFB G&C Program Evaluation
March 2010

Page 3

Breakdown by type of Grant and Contribution

2005‐2010 $ Spent Number of G&Cs
Grants ‐ Awards $58,695 26
Contribution ‐ Canadian Festivals and other
non profit organizations supporting canadian
cinema $ 673,993 131
Contribution ‐ Training Programs $461,120 101
TOTAL G&C Year 1 through 5: $1,193,808 258

Breakdown by region

1c. Key Stakeholders

‐ Festivals and non‐profit professional associations dedicated to recognizing
exceptional achievements in Canadian film (such as the Canadian Academy of Film
and Television)

‐ Film cooperatives, which offer a range of courses, workshops, labs and other
supports for small, independent (non‐commercial) filmmakers.

‐ Individual Canadian filmmakers (recipients of awards and travel grants)
‐ Foreign individuals, in exceptional cases (qualified as winners of film competitions

run as part of festivals)
‐ General public (participating at the NFB funded events in festivals)

GRANTS & CONTRIBUTIONS
Totals per region

2005‐2010
%

Bristish Columbia 19,500 $ 2%
Alberta 216,050 $ 18%
Saskatchewan 63,700 $ 5%
Manitoba 51,000 $ 4%
Ontario 347,608 $ 29%
Québec 231,850 $ 19%
New Brunswick 49,000 $ 4%
Nova Scotia 94,200 $ 8%
Prince Edward Island 45,000 $ 4%
NewFoundland & Labrador 47,000 $ 4%
International 28,900 $ 2%

GRAND TOTAL 1,193,808 $ 100%

NFB G&C Program Evaluation
March 2010

Page 4

1d‐ Use of resources

 2005-2006 2006-2007 2007-2008 2008-2009 2009-2010
(forecast)

of Grants 5 6 5 6 4
of Contributions 48 57 39 44 44
Total Grants & Contributions 53 63 44 50 48
Total FTE 0.47 0.47 0.47 0.47 0.47
Total Administrative Cost* $52,334 $53,643 $54,876 $55,699 $56,535

*The administrative cost is not a part of the G&C program allocation

The Grants & Contributions allocation of $250,000 is funded from the NFB’s existing
resources. The program planning is done within each branch. As the Grants and
Contributions Program is included in the branches’ operational budgets, the same type of
financial controls apply to the G&C monitoring process: yearly budgets approval and
monthly reviews. The G&C allocations are earmarked each year, and specific projects are
created in the financial system (Oracle) to track budgets and costs. The financial advisor for
each branch is responsible for the planning, budgets and reviews.

NFB G&C Program Evaluation
March 2010

Page 5

1e – Logic Model

NFB G&C Program Evaluation
March 2010

Page 6

2. Program Environment

2a. Related programs

The NFB has been a participant (since the first meeting, on July 15, 2008) in the Federal
Funding of Film and Media Arts Festivals in Canada Working Group, led by the Film & Video
Policy & Programs branch at Canadian Heritage. The working group was created to
encourage collaboration among federal festival funders through information sharing and to
examine larger policy questions concerning federal funding of film festivals, such as
exploring future options for funding the range of clients within the film festivals
community. The working group is comprised of the following government entities, which
provide film festival funding on a larger scale than the NFB, and have a formal application
process:

Canada Council for the Arts, Telefilm, Canada Department of Foreign Affairs and
International Trade, Department of Canadian Heritage (Portfolio Management Arts
Presentation Canada / Film & Video Policy and Programs Arts Development and
Programs / Community Engagement Directorate / Trade and Investment
Development).

In fall 2008, it was decided that a sub‐working group on harmonization and collaboration
at the analysts/managerial level would be formed to examine the harmonization of
application forms and collaboration among festival funders through information sharing.
This discussion would assist the main working group in their examination of program
alignment and other issues related to film festival funders.

The financial statements of the film cooperatives indicate who their funders are. They
typically receive money from all levels of government. At the federal level, Canadian
Heritage, Telefilm Canada, Human Resources and Skills Development Canada, Canada
Council for the Arts and CBC/Radio‐Canada are recurrent funders. It should be noted,
however, that the NFB’s contribution is unique from other federal agencies in terms of its
expected results. (Further discussed in Section 7)

Outside of the G&C program, the support offered to emerging filmmakers by provinces and
territories varies substantially in terms of the priority placed on the film production sector
and several do not have the resources available to invest in this area. Other federal
agencies intervene primarily in the form of financial assistance. The NFB’s G&C program
complements the institution’s overall mandate to fulfill a direct mentorship role with its
initiatives. It allows emerging filmmakers to have access to training experience and to
experiment in content, technique and form—in a supportive environment.

NFB G&C Program Evaluation
March 2010

Page 7

2b. External environment

Since its founding, the NFB has committed to making films accessible to audiences and to
ensuring that screenings provide anchorage for social interaction and change. The global
digital transformation is altering in fundamental ways how audiences are consuming and
interacting with audiovisual media. Engaging with content online or through mobile
phones and other hand‐held devices has already overtaken traditional television viewing
among the younger demographic. As more Canadians engage with the digital world, they
expect a full range of offerings, including audiovisual programming. The high level of
engagement with Canadian cultural content on these new platforms shows that the
demand is significant for this type of programming. The digital environment requires new
creative approaches, new audiovisual languages and grammars, new ways of engaging with
audiences as creators, new business models and workflows.

As a result of the global digital transformation, the G&C program has focused some of its
support to festivals that encourage excellence in new‐media and new‐platform projects,
bringing to light future industry trends. More awards are being given to creators in new‐
media projects. In addition, the amount per contribution has decreased over time in order
to support more targeted festivals. Over the years, the NFB has increased its funding for
festival events that are inclusive of a larger audience (as is the case for Toronto
International Film Festival’s free events), going beyond events targeted exclusively for the
film industry.

The characteristics of the digital era are interactivity, mobility, control of time, user‐
generated material and a general democratization of media. There is an increase in the
number of people making use of production services, as production equipment is more
available than it used to be. The film cooperatives provide a point of entry for aspiring
filmmakers interested in participating in filmmaking workshops. In addition, the climate
for arts funding has become increasingly difficult for co‐operatives. The G&C program has
maintained its support to community of filmmakers in the regions through their
cooperatives.

3. Evaluation Context

The evaluation provides evidence for reporting on the NFB’s Grants and Contributions
(G&C) program, and will be used for decision‐making on program continuation by March,
2010. This report is based on research done internally by the Strategic Planning
department, in conjunction with an external consultant. This evaluation is done in
compliance with section 42(1) of the Financial Administration Act and section 6.5.3 of the
Treasury Board’s Policy on Transfer Payments.

This evaluation examines the extent to which the NFB’s Grants and Contribution’s program
has been successful in achieving the objectives stated in the terms and conditions of the
program approved in March 2005. It examines the core issues of Annex A of the Treasury

NFB G&C Program Evaluation
March 2010

Page 8

Board Secretariat’s Policy on Evaluation and, more specifically:

• Relevance and rationale for the program (Does it respond to a demonstrable need of
Canadians? Is it in line with the strategic outcome of the NFB and with the priorities
of the federal government? What are the federal roles and responsibilities in
delivering the program?)

• The program’s performance (effectiveness, efficiency and economy): Has it achieved

its expected outcomes? Is it an efficient and effective use of resources?)

Finally, the section entitled “Success and Outcomes” (section 7) summarizes key findings
on the linkages between the G&C’s stated objectives and the specific results achieved.

The evaluation covers the five year period of the Grants and Contribution renewal
agreement (April 1st, 2005‐ March 31st, 2010)

4. Methodology

This evaluation provides an understanding of the program within its environment in order
to assess its relevance and continued need. It draws upon the objectives and intended
results of the program. Due to the characteristics of the program and the circumstances of
the evaluation, a non‐experimental methodology was selected, with information collected
through interviews with program staff, managers and stakeholders, administrative
documents, as well as a literature review.

A total of seven G&C recipients, representing a cross‐section of the organizations and
individuals funded through the G&C program were interviewed.

Interviewees were selected based on their activities and mandates, a process that prevents
an evaluation biased towards one type of recipient. Four festivals were interviewed, the
Hot Docs Canadian International Documentary Film Festival, the imagineNATIVE Film and
Media Arts Festival, the Vancouver Asian Film Festival and the Festival du film de
l’Outouais, representing festivals with national and international presences. Two
filmmaking cooperatives were interviewed, the Centre for Art Tapes and the New
Brunswick Film Cooperative, representing filmmaker training and support centers. And,
finally, one grant recipient, Dennis Allen, was interviewed, representing the five to six
filmmakers who are annually awarded by the G&C program grants for excellence in
filmmaking.

The literature review consists of analyses (governmental and independent) of the needs of
the Canadian film industry, the 2009 federal budget, the NFB’s Program Activity
Architecture (PAA) and Strategic Review.

 Several administrative documents were consulted. These include the current G&C renewal

NFB G&C Program Evaluation
March 2010

Page 9

agreement, partnership agreements and reports from festivals and cooperatives, as well a
expenditure reviews. The expenditure reviews were consulted regarding implementation
and financial monitoring of the program, to evaluate its financial efficiency and
management strategy. The information retrieved from these reports is complemented by
interviews with parties responsible for administering the program.

Limitations:

The G&C program gave 26 grants to filmmakers (based on project merit), and 232
contributions to festivals, training programs and other organizations to 93 unique
organizations (61 to festivals and other non‐profit organizations, 32 to training programs),
with several organizations receiving funding more than once during the 5 year term.

Due to time constraints, it was possible to interview only a small cross‐section of the
filmmakers, festivals and cooperatives who received support through the G&C program.
The 7 interviewees represent 6% of the total number recipients over the five year period.
This analysis presupposes that, as the seven represent the breadth of organizations funded
by the G&C program, the evaluation will reflect the reality of the program when drawing
conclusions.

Wherever possible, the lack of interview data has been supplemented by the annual reports
of G&C recipients.

5‐ Relevance and rationale

5a. Continued need for program

The G&C program responds to the needs of Canadians through its support of organizations
that provide opportunities for training and/or career development for emerging
filmmakers. The film production sector is a major employer in Canada and the total volume
of film and television production has been steadily on the rise for many years (CFTPA
Industry Profile). A review of training in the film and video industry in four provinces
conducted by Mercadex International (2002) found that effective training programs for

2005‐2010
Number
of G&Cs

Unique
Recipients

Grants ‐ Awards 26 26
Contribution ‐ Canadian Festivals and
other non‐profit organizations supporting
Canadian cinema 131 61
Contribution ‐ Training Programs 101 32
TOTAL G&C Year 1 through 5: 258 119

NFB G&C Program Evaluation
March 2010

Page 10

new entrants to the industry are key to industry development, as is ongoing professional
development for current industry practitioners. Therefore, the film and video sector is a
component of the Canadian economy that would be put at risk without effective training
programs at all levels, programs that ensure the industry has a continued supply of
qualified new entrants. Further, the current economic crisis highlights the need for training
and retraining in a future knowledge‐based economy. Support for filmmakers and creators
in areas of new technology creation will position Canada at the forefront of cultural
innovation. Numerous studies have found that there are not enough programs that bridge
the gap between the educational system and a professional career. This issue was a theme
of an extensive study in 2005 of training issues in the Canadian film and television industry
by the Cultural Human Resources Council (CHRC), entitled Fast Forward: Recommendations
for a National Strategy for the Film and Television Industry. This report identified the NFB’s
bridge‐building between formal education and a career in the film industry as “very
important,” and recommended that it be recognized and utilized to the fullest extent
possible. The national training schools were identified as key players responsible for, along
with academic institutions, promoting and linking with the NFB via placements, co‐ops,
mentorships and distribution of emerging filmmakers’ films. The G&C program responds
to a need to connect with and to support creators from all regions. It also allows the NFB to
connect with new talent, as well as independent artists who otherwise would not have a
significant presence in the industry.

Filmmaking cooperatives, non‐profit organizations and festivals are needed – and exist – in
regions and communities all over Canada to engage the population and to highlight the
diversity of the nation’s communities as well as the local, regional and national discourses
that are important to Canadians. This program need is aligned with one of the stated
objectives of the Canadian Multiculturalism Act, which is to “benefit and promote the
understanding that multiculturalism reflects the cultural and racial diversity of Canadian
society and acknowledges the freedom of all members of Canadian society to preserve,
enhance and share their cultural heritage”. By offering small contributions to numerous
(approximately 50 per year) festivals and organizations, the G&C program is able to
respond to the need for this diversity itself. It also responds to a need of Canadians by
making their culture accessible to them, and by helping to bring them together in shared
experiences of it.

The support offered to emerging filmmakers, festival and other non profit organizations is
therefore the most efficient way, within the NFB’s mandate, to achieve the objectives of the
G&C program.

5b. Alignment with the NFB’s Strategic Outcome

The objectives of the NFB’s Grants and Contributions Program are aligned with the NFB’s
strategic outcome and with the activities and sub‐activities of its Program Activity
Architecture (PAA). The following chart indicates the sub‐activities directly linked to the
Grants and Contributions Program (highlighted in pink):

NFB G&C Program Evaluation
March 2010

Page 11

As indicated in the PAA, the NFB supports aboriginal and culturally diverse groups’ points
of view by producing audiovisual works that reflect their realities. The NFB nurtures
creative talent in Aboriginal, regional and ethno‐cultural communities through the
implementation of many training and development initiatives, and it thereby strengthens
film production in these communities throughout Canada. Also, underlying all NFB
initiatives is a commitment to linguistic duality and support for Canada’s official‐languages
minority communities.

The NFB’s strategic plan laid out the objective to nurture and revitalize emerging
filmmaker programs, as well as adapting them to new technologies and extending their
reach into all regions of the country. The support to film cooperatives in the regions
through the Grants and Contributions Program supports this objective and helps create a
nationwide database of this pool of emerging talent.

The NFB’s support for festivals is aligned with the organization’s Wide Accessibility and
Democratic Engagement strategic objective, which strives to make its works readily and
widely accessible to Canadian and international audiences on all relevant platforms of the
day. The G&C program also creates the opportunity for the NFB to connect with audiences
and filmmakers from diverse communities.

5c. Alignment with federal government priorities

There are clear, demonstrable examples where the G&C program objectives are aligned
with federal government priorities. Support for arts and culture was re‐affirmed by the
Government in Budget 2009. As the Budget Plan notes, “culture reflects who we are as a
nation, how we see ourselves, and how we appear to the world.” Budget 2009 provided
additional funding to the National Arts Training Contribution Program (NATCP)

NFB G&C Program Evaluation
March 2010

Page 12

administered by Canadian Heritage, which offers support to several training institutions
across Canada. This investment reflects the intent of the Government to ensure that Canada
is internationally recognized as a cultural hub.

The support to film cooperatives and emerging filmmakers provided through the G&C
program is aligned with this government priority as it provides training that creates
opportunities for Canadian filmmakers to produce their first commercial audiovisual works
and help prepare them to participate fully in Canada’s economy and the knowledge‐based
professions of which it is comprised. Such skills training is done in a production
environment where innovation, whether technical or cinematographic, is fostered.

The G&C program is also in line with the specific priorities of the Department of Canadian
Film & Video Policy & Programs. The support of the program for festivals, non‐profit
organizations and cooperatives helps grow, and reach, new audiences for Canadian film.
The diversity of films fostered by the program creates more opportunities for Canadians to
reflect on issues pertinent to them. The awards given through, and supported by, the
program invest in excellence, ensuring a strong, constantly developing film industry. By
investing in organizations that emphasize and showcase innovation in new media, the
program offers support for Canadian filmmakers harnessing new technologies. Finally, by
working to strengthen and develop opportunities to make and present Canadian film, the
program contributes to the ongoing achievements of the Canadian film industry in reaching
international audiences.

5d. Alignment with federal roles and responsibilities

The Grants and Contributions program supports two outcomes related to social affairs
within the Canada Performance Report 2008‐2009: (1) a diverse society that promotes
linguistic duality and social inclusion, and (2) a vibrant Canadian culture and heritage. The
Government of Canada’s overall role in these outcomes is to develop program activities
that “provide Canadians the opportunities to express and share their diverse cultural
experiences with each other and the world.” (Canada Performance Report 08‐09). The
January 2009 Budget states: “We will provide new support for the promotion of Canadian
heritage and culture, through events and exhibitions, national parks and heritage sites,
broadcasting and community newspapers, the arts, tourism and sport.” The Government’s
Economic Action Plan (January 27, 2009) states: “Culture reflects who we are as a nation,
how we see ourselves within our country, and how we appear to the world. Day‐to‐day,
Canadians experience the essence of this rich and diverse country through the imagery and
words of its artists, through works which demonstrate the best of talent.” Also, as noted in
Canada’s Performance Report (2008‐2009), “a vibrant Canadian culture and heritage” is
one of the thirteen strategic outcome areas of the Government of Canada.
The NFB’s G&C program is aligned with this role. Through its financial support to festivals
and cooperatives that adopt its mandate to support Canada’s variety of regional, linguistic
and cultural communities, the program supports diversity in the reflection of Canadian
values and fosters democratic participation. This contribution is a direct result of its

NFB G&C Program Evaluation
March 2010

Page 13

engagement of a plurality of local, regional and national discourse. This program offers the
response lacking in the private sector, offering a voice to under‐served communities and to
those innovating in new forms of audiovisual expression.

In light of these efforts, the G&C program supports the government’s role in the
preservation and enhancement of multiculturalism, by ensuring that culturally, regionally,
linguistically diverse as well as Aboriginal filmmakers continue to enrich and innovate
Canadian culture and values.

6‐ Performance (effectiveness, efficiency and economy)

6a. Achievement of Expected outcomes

Assessment of Progress towards expected outcomes (extent to which the program has been
delivered as planned)

Performance Monitoring

Financial monitoring
The NFB drafts letters of agreement or contracts outline amounts and objectives. These are
signed by the authorized director according to the Financial Signing Chart Authority Chart.
The financial advisor receives a copy of all agreements and is responsible for monitoring
the costs and budget on a regular basis. An annual spending report is also an accountability
tool that is produced by the senior financial advisor.

Other monitoring/reporting tools

Festivals:

• Post mortem with the major festivals
• Meetings with partners to discuss whether objectives are met, to establish new

objectives and adjust G&C spending to new realities of the marketplace.
• Audience measurement: some festivals figures

Film Cooperatives:

• Annual report on use of funds provided by the NFB
• Non‐audited financial statements
• Where the funding goes toward the support of particular films, the NFB receives a

list of the films that have benefitted and are invited to an annual screening.
• Copies of audiovisual works supported through the contribution.
• Copies of newsletters and promotional material (where the NFB is appropriately

credited).

NFB G&C Program Evaluation
March 2010

Page 14

6b. Demonstration of Efficiency and Economy

Governance structure

The NFB has a detailed Financial Authority procedure in place, with a specific description
for G&C transfers. Contributions must be authorized by the branch’s director general, the
Chief Financial Officer or the Film Commissioner.

Departmental financial action plans demonstrate that the transfers are planned and
approved at the beginning of each fiscal year. Budget reviews between financial officers
and program directors are conducted on a monthly and annual basis. Presentations to
senior management are done on a quarterly basis.

As per the Management of Accountability Framework assessment, the NFB’s management
area 17 (Financial Management and Controls) was rated STRONG, noting that the
organization’s state of financial management is very good.

The G&C program is administered across several branches at the NFB. The program lacks
an overall program manager responsible for coordinating with all branches and ensuring
that outcomes are achieved and measured as one program.

7. Success and Outcomes: Key findings

As per the terms and conditions, the G&C program description states the following
objectives:

• To provide grants in support of significant film events of national and/or
international interest held in Canada.

• To provide contributions to support non‐profit organizations engaged in film
training programs and to participate in the promotion of Canadian cinematography.

In the same renewal agreement, the G&C program is intending to achieve two stated
results:

1. To contribute to the development of the Canadian film industry, particularly with
regard to documentary and animation. The G&C program promotes Canadian films
and filmmakers and provides the industry with ongoing support.

2. The NFB receives an active presence and recognition in initiatives to develop
Canadian documentary and animation film, an impact with young people, and
development of new talent. This assistance also demonstrates the NFB

NFB G&C Program Evaluation
March 2010

Page 15

Commissioner’s role and responsibility as the Canadian Government film
Commissioner.

The success of the program in achieving these results is assessed in the following sections.
This evaluation is followed by a consideration of the intermediate and long‐term outcomes
sought by the program.

NOTE: Data collection is insufficient at the moment and the program shows a lack of
performance indicators through which to measure concretely its outcomes. As a result,
they have been evaluated through interviews with, and other documents produced by
program recipients. The findings presented below pertain to the most recent success in the
immediate outcomes of the program, which are then used to determine intermediate and
long‐term outcomes.

7a. Immediate Outcomes

The G&C program promotes Canadian film and filmmakers, particularly with
regard to documentary and animation.

Since renewal in 2005, the G&C program has made a total of 258 grants contributions to
119 film festivals, non‐profit film organizations and filmmakers, across Canada, for a total
of $1,193,808. According to the surveys, these contributions have helped increase the
ability of the recipients to promote Canadian cinema. The G&C program supported 61
festivals and non‐profit film organizations since 2005–for a total of 131 contributions
amounting to $673,993‐ bringing Canadians together in a shared experience. For example,
the $3000 provided to the imagineNATIVE Film and Media Arts Festival in 2009 brought
artists and filmmakers to screenings of their works. The presence of artists at these
screenings has been made possible active engagement with audiences through the form of
introductory talks, and question and answer periods following the film(s). For example, as
the imagineNATIVE Film and Media Arts Festival states in their final report

The support from the NFB allows us to redirect other funds to support
many aspects of the festival, including the payment of artist screening fees,
artist travel, venues and other costs relating to the presentation of the
works. The support contributes to ensuring our festival remains accessible
to diverse audiences…and allows us to waive submission fees for artists
submitting their works to the festival.

Evidence supports the claim that such shared experiences foster discussion and
engagement with local, regional and national discourse (as discussed in Program need).
The G&C program creates more of these opportunities elsewhere. Through a $1000
contribution given in 2009 to the Vancouver Asian Film Festival (VAFF) —a festival whose
mandate is to engage Asian Canadian experiences through cinema—allows for the
presentation of a Filmmaker’s Luncheon, at which emerging filmmakers are given the

NFB G&C Program Evaluation
March 2010

Page 16

opportunity to network with established industry professionals and NFB personnel. The
NFB funding thereby provides an opportunity for emerging filmmakers to be engaged more
fully in the Canadian film industry and to add their voices and contributions.

The program also supports Canadian film and filmmakers through contributions to co‐
operatives. Since 2005, it has delivered 101 contributions to 32 cooperatives, totaling
$461,120 to all regions of Canada (as shown in page 3). 52% of the contributions were
delivered outside of Ontario and Quebec, including 18% in Alberta, while other provinces
received between 2 to 8% of the program funds. These contributions support the cost of
delivering training and mentorship opportunities in a number of areas. For example, the
$5000 allocated to the Centre for Art Tapes (CFAT) in 2009, is used to deliver mentorship
and training programs to first‐time video and new media artists. The funding has led to
results, with emerging filmmakers entering the Canadian film industry each year. CFAT
claims that since 2004, four filmmakers—Rick Warden, Jasmine Oore, Ariel Nasr and
Megan Wennberg—mentored through its Media Arts Scholarship program have moved into
the professional industry either as directors or producers. Both Oore and Wennberg have
gone on to win awards for films they have since directed.

To give another example, the $9000 given to the New Brunswick Film Cooperative (NBFC)
has allowed it to deliver training programs to underserved communities in the region. This
contribution leads to the development of skills among a large number of individuals within
the region, development which strengthens the regional film industry and, in turn, the
Canadian film industry overall. Through the implementation of its community outreach,
supported by NFB funding, the NBFC has registered a continued improvement throughout
the region in skills applicable to the strengthening and development of these film
industries.

Since 2005, the G&C program has provided 26 grants to filmmakers, totaling $58,695. The
NFB awards are an opportunity for these filmmakers to make and exhibit more works as it
affords them financial assistance and associates them with the NFB’s own reputation as a
leader in key areas of the film industry. Aboriginal filmmaker Dennis Allen cites the grant
he received, the Alanis Obomsawin Best Documentary Award, as beneficial to the
development of his career as a filmmaker. Having used the award to write a script, he
claims it also to have elevated his prestige as a documentary filmmaker:

Every time I apply for a grant, I include that we won the award. Just in
general, from all of the press that we’ve generated from the award, the
status of the film and the status of myself as a filmmaker have improved
substantially…

The NFB has an international reputation as probably one of the world’s
best institutions for documentary filmmaking and so to associate myself
with them through an award, I mean just to associate myself with them
in general, means a lot in the context of allowing me to make more films.

NFB G&C Program Evaluation
March 2010

Page 17

The G&C program provides the Canadian film industry with various forms of
ongoing support.

The G&C program facilitates NFB partnerships with Canadian film festivals. These
partnership involve an NFB presence at these festivals which in turn creates additional
opportunities for filmmakers. For example, the Hot Docs Canadian International
Documentary Film Festival (HDCIDFF) claims that without this contribution they would not
be able to work as effectively with the NFB in other capacities. The funds allowed this
festival to offer forms of support to filmmakers that help develop the Canadian film
industry, through training and professional opportunity, beyond the dates of the festival
itself.

The imagineNATIVE festival makes a similar claim. Their 2009 final report refers to further
engagements with the NFB that are made possible in part through the G&C program

…the support [from the NFB] comes not only in the form of a cash
contribution, but also translates into support that carries the message and
work of the festival beyond its October dates. NFB staff are always present
at the annual festival, and contribute as panelists and as important
creative and business contacts for our attending artists. The NFB’s efforts
support the work of thousands of Canadian indigenous artists, and build
bridges for them within the mainstream industry.

VAFF also reports similar results, stating that the VAFF luncheon leads to professional
opportunities for emerging filmmakers, providing a space where they can network with
established industry professionals, and with attending NFB personnel. This luncheon has
produced results; several emerging filmmakers have moved through the festival, going on
to direct films in the private sector. As such, the funding provided to VAFF provides a
means of ongoing support for Canadian filmmakers.

The contributions made to cooperatives also lead to ongoing support for the industry. CFAT
uses part of its annual contribution to fund its Local Artist in Residency (LAR) program.
LAR brings a community artist into CFAT to participate in workshops, lectures and various
forms of interaction with the filmmaking community. Similar conclusions can be drawn for
the training and mentorship offered by NBFC. Filmmakers assisted by the cooperative are
able to enter the regional and national film industries with skill sets required for career
development.

The ongoing promotion of Canadian film and filmmakers translates into contributions with
a lasting impact on the development of the industry overall. By supporting filmmakers, film
festivals and organizations involved in the training and mentorship of those preparing to
enter the industry, the G&C program is investing in agents of development whose support
of the Canadian film industry extends beyond the boundaries of the program itself.

NFB G&C Program Evaluation
March 2010

Page 18

The NFB receives an active presence and recognition in initiatives to
develop Canadian documentary and animation film, an impact with
young people, and development of new talent.

Through the G&C program, the NFB has received an active presence in initiatives designed
to develop the Canadian film industry (specifically documentary and animation). Festivals
state that funding received through the program increases their recognition. They also
indicate that these partnerships lead to an image of increased importance and
professionalism, derived from the NFB’s own reputation as a cornerstone of the national
film industry, and as a leader in documentary and auteur animation. These festivals claim
that being associated with the NFB confers on them a prestige that leads filmmakers and
audiences to regard them with more serious consideration. They indicate that having NFB
funding has a further effect of confirming the legitimacy of their mandate and increasing
their relevance within the cultural and filmic spheres that are their particular focus. For
example, VAFF claims that the contribution increases their credibility and their
professionalism:

right now, filmmakers [emerging and otherwise] have a lot of different
choices of what events to attend and having the NFB involved in our
festival this way signals to filmmakers that that we are an event that helps
filmmakers and that it will be useful to attend…also, the prestige of being
associated with the NFB might draw in audiences.

HDCIDFF, a major, internationally known documentary festival, makes a similar claim:

…the NFB has a great reputation as a producer of documentary films and it
also has an international reputation. It would be odd for Hot Docs not to
have the NFB as a public partner and its absence would lead people to
question our credibility.

The increased recognition of a festival can lead to greater audiences and to a higher quality
of film submissions. As such, the presence of the NFB as part of these festivals supports
their promotion of Canadian film. The imagineNATIVE festival—which screens new talent,
documentary and animation cinema, and provides initiatives that reach out to young
audiences—claims this in its final report. The festival states that through NFB support it
was able to deliver a festival with an increase in attendance of 22 percent over the previous
year, and with a record number of programmers and industry personnel in attendance. The
festival also reports that 89 percent of its content was premiering films, attesting to
increase in the number and quality of submissions.

The NFB also receives recognition through the program’s support of filmmakers. Grants are
given in recognition of excellence by festivals and organizations whose mandates adhere to
that of the NFB. Because the NFB presents these awards, and provides funding for them, it
achieves recognition in developing excellence within the industry.

NFB G&C Program Evaluation
March 2010

Page 19

Finally, as per the mandate of the NFB, the G&C program provides funding to a wide range
of festivals and organizations that showcase new talent. Many of the programs outlined in
the surveys are targeted towards emerging and first‐time filmmakers. As a result, the NFB’s
participation in these programs not only leads to recognition, but also fulfills its role as a
promoter of new talent.

7a‐ Intermediate Outcomes

To build a foundation on which festivals, filmmaking organizations and
filmmakers can build careers, make work and develop audiences

The G&C program’s support of the Canadian film industry has demonstrated results in
realizing intermediate term benefits for festivals, filmmaking cooperatives and filmmakers.
The processes of making films, building careers and developing audiences are often multi‐
year projects, and to be successful, organizations and individuals need support that either
assists them over a number of years, or that pushes them into new opportunities for
continued development. CFAT notes that its training programs have initiated career growth
on a national scale for at least one filmmaker annually since 2006. Likewise, NBFC states
that the training programs it provides to filmmakers in and around New Brunswick have
led to an increased number of trained individuals in the film industry in Atlantic Canada, an
increase that the cooperative feels has strengthened the industry overall. These training
programs supported by the NFB have had a lasting impact in creating a foundation for the
development of the industry.

A similar situation occurs in film festivals, which develop audiences year after year by
delivering quality programming. Festivals like HDCIDFF and imagineNATIVE indicate that
the funding they receive through the G&C program leads to partnerships and/or events and
awards that strengthen the quality of submissions to their festivals, which is often
understood as a direct route to increased quality in programming. The program therefore
provides festivals with an opportunity to develop audiences over longer periods.

The situation is slightly different for filmmakers because the timelines for producing,
exhibiting and releasing films are often subject to factors outside the filmmaker’s control,
and outside the parameters of the G&C program. Building a career as a filmmaker takes
time, and requires sustained effort. The program assists filmmakers in the intermediate
term by providing funding that allows for the completion of existing work, or the
production of new work—Dennis Allen used G&C funding to move directly into a new
project—that allows filmmakers to develop their filmography, show their work to new
audiences and build the foundations of a lasting career.

NFB G&C Program Evaluation
March 2010

Page 20

To increase access to Canadian cultural heritage and to provide audiences
with strong, compelling content.

Festivals funded by the program deepen their presentations of the cultural heritage of
Canada to their audiences. For example, HDCIDFF and imagineNATIVE both offer panel
discussions, artist talks and question‐and‐answer sessions between their audiences and the
filmmakers attending their festivals. The program facilitates an opportunity for an
exchange of knowledge between filmmakers and audiences, initiating in audiences a
broader understanding of Canadian film, and of the values its content reflects.

Training offered by film cooperatives—as NBFC itself claims about the filmmakers it trains
in and around St. John's—prepares filmmakers to enter regional and national film
industries. Such training thereby increases the range of filmmakers upon which the
industry draws, and strengthens the industry through the contributions of their diverse
voices.

Finally, by funding grants that award excellence in modes of filmmaking aligned with the
NFB’s mandate ‐such as documentary and auteur‐animation productions‐ the G&C program
enriches the cultural heritage of Canada, particularly the diversity of works that can be
drawn upon to engage Canadian audiences.

To ensure the NFB’s continued position as a unique organization with the
Canadian film industry.

Each organization surveyed indicated that the G&C program funding came hand in hand
with a relationship to the NFB that exceed a cash contribution. These relationships provide
expertise, networking and support outside of the mandated agreements of any one
partnership and, in doing so, position the NFB as a unique organization within the film
industry.

7c‐ Long‐term Outcomes

To contribute to lasting growth and development of the Canadian film industry
by directly promoting its festivals, its filmmaking organizations and its
filmmakers

Outside of financial investment and return, the growth of a film industry is marked by the
expansion of its audience, by the development of its own talent, and by the creation of
opportunities for the production of new work. This growth is also marked by the degree to
which such expansion, development and creation occurs outside of the mainstreams of
production and consumption, the degree to which filmmakers from diverse regions and
communities have the opportunity to make films and to which festivals that engage
different types of cinema have the opportunity to grow audiences. The G&C program funds
(as discussed earlier) supports organizations and individuals develop areas of the industry,

NFB G&C Program Evaluation
March 2010

Page 21

such as documentary, animation or regional cinema. These in turn offer a base for lasting
growth by training new talent, building careers and developing audiences.

The festivals, organizations and filmmakers assisted are (in almost all cases) distinctly
Canadian. Festivals like HDCIDFF, imagineNATIVE and VAFF, as well as the others
supported by the program, focus primarily on the interpretation of Canada in both national
and international contexts. The content that the G&C program helps deliver contributes to
the negotiation and representation of Canadian values that occurs via Canadian film and
filmmaking.

The program also offers the NFB an opportunity to extend and deepen the partnerships it
has fostered within the Canadian film industry and to increase accessibility of its films,
reflecting Canadian values, experiences and concerns to Canadian and international
audiences.

8. Recommendations and Management Response

The Grants and Contributions program management has, throughout the period covered,
considered a few alternates to program delivery. There is evidence (as per section 4b of the
program environment), that the G&C program has been adapted to reflect changes in the
external environment, and that long term‐perspective is grounded in strategic analysis.
Some of these approaches considered are listed below:

• Review the entire profile to align with new media
• Develop performance indicators linked to strategic plan

Further to the above‐mentioned alternate approaches, and based on the evaluation
exercise, the following recommendations are offered with a view to improving the program
while preserving its vision and objectives.

Recommendation 1:

• Even though financial monitoring tools and practices are in place, the Grants and

Contributions program could benefit from the improvement of data collection
and performance indicators to measure success towards short term, mid‐term
and long term intended results.

• Program objectives and expectations should be communicated to stakeholders.

Management Response – Accepted

The NFB will undergo a thorough review of the performance framework that will
measure progress towards intended results. The Program objectives and
expectations will be communicated back to stakeholders.

NFB G&C Program Evaluation
March 2010

Page 22

The Accessibility and Digital Enterprises branch will ensure monitoring of the
program and evaluate performance through clearly established performance
indicators.

Implementation schedule:
An Action plan will be drafted by July 2010
G&C program framework, with performance indicators: September 2010

Recommendation 2:

• The governance structure of G&C program should be centralized. It is
currently administered across several branches of the NFB, by different
internal stakeholders. One manager should be accountable for monitoring of
the overall program and coordinating with all branches.

Management Response – Accepted

The Accessibility and Digital Enterprises branch will assign a manager responsible
for monitoring the program upon program continuation. This manager also will be
accountable for measuring the overall progress towards the program’s intended
outcomes.

