

Investing in Our Future 2018–2023

ACTION PLAN FOR OFFICIAL LANGUAGES

© Her Majesty the Queen in Right of Canada, 2018
ISBN 978-0-660-25787-7
Catalogue no. CH14-39/2018

TABLE OF CONTENTS

PRIME MINISTER'S MESSAGE	6
MINISTER'S MESSAGE	7
OFFICIAL LANGUAGES IN CANADA	8
Population Trends: Government Action	8
Listening to Canadians	9
OUR GOVERNMENT'S COMMITMENT TO A NEW ACTION PLAN: INVESTING IN OUR FUTURE	12

PILLAR 1

STRENGTHENING OUR COMMUNITIES	15
Empowering Community Voices	16
Increasing core funding for organizations	16
Solidifying economic development efforts.....	18
Supporting community media and the next generation of media professionals.....	18
Creating a dedicated fund for English-speaking communities in Quebec	20
Welcoming the Government of Quebec's new Secretariat for Relations with English-speaking Quebecers	21
Empowering community organizations to seize new opportunities.....	21
Investing in More Community Gathering Spaces	22
Investing in Early Learning and Child Care: Better Access for Families	23
Investing in Culture	25
Increasing local and regional cultural activities in communities and minority schools.....	26
Renewing collaboration for the development of arts and culture.....	28
Launching the Corridor patrimonial, culturel et touristique francophone	28
Enhancing the Vitality of Francophone Minority Communities Through Immigration: A National Strategy	28
Moving toward a consolidated Francophone integration pathway	29
Creating a new Welcoming Francophone Communities Initiative.....	30
Building the capacity of the Francophone settlement sector.....	30
Adapting language training for French-speaking newcomers	31
Increasing coordination at IRCC: creation of a Francophone Immigration Policy Hub	31

PILLAR 2

STRENGTHENING ACCESS TO SERVICES	33
Supporting Minority-Language Education	33
Enriching civic community schools with identity-building and cultural activities.....	34
Investing in teacher recruitment strategies.....	35
Ensuring access to quality education in British Columbia	35
Improving Access to Justice	36
Expanding Access to Health Services	37
Expanding access to French-language health training programs.....	37
Increasing English-language health networks in rural and remote Quebec regions	37
Developing innovative projects to better address health needs	38
Enhancing early childhood health promotion	38
Rethinking Government’s Offer of Services to Communities	38
Improving Access to Provincial and Territorial Services	39

PILLAR 3

PROMOTING A BILINGUAL CANADA	41
Officially Recognizing the Bilingual Character of Canada’s Capital	42
Learning for Free – Anyone, Anywhere in Canada	43
Ensuring Language Quality	44
Investing in Teacher Recruitment Strategies – Second-Language Learning	44
Providing Opportunities for Young People	45
More opportunities for language and culture exchanges	46
ENHANCING THE EVIDENCE BASE WITH STATISTICS CANADA	47
MOVING FORWARD	47
Annex 1: Summary of Government Investments	49
Annex 2: Transparency in Our Actions	53

MINISTERS PARTNERING IN THE ACTION PLAN

Mélanie Joly

Minister of Canadian Heritage

Navdeep Bains

Minister of Innovation, Science and Economic Development

Jean-Yves Duclos

Minister of Families, Children and Social Development

Patty Hajdu

Minister of Employment, Workforce Development and Labour

Ahmed Hussen

Minister of Immigration, Refugees and Citizenship

Ginette Petitpas Taylor

Minister of Health

Jody Wilson-Raybould

Minister of Justice and Attorney General of Canada

Amarjeet Sohi

Minister of Infrastructure and Communities

Scott Brison

President of the Treasury Board

Carla Qualtrough

Minister of Public Services and Procurement

MESSAGE FROM THE PRIME MINISTER

The Right Honourable Justin Trudeau

English and French, our two official languages, are at the heart of our identity as a country. The contributions of official-language minority communities are vital to Canada's success.

Throughout their history, official-language minority communities have faced considerable challenges. As a French immersion teacher in Vancouver, I witnessed these challenges myself. In fact, I met many people whose quality of life, sense of belonging and hope of a promising future relied to a great extent upon having access to services, resources and community activities in French.

I am convinced that all Canadians can benefit from having the chance to know and celebrate their two official languages. That's why I have entrusted the Minister of Canadian Heritage with the responsibility of

promoting our official languages. I have asked her to work with her colleagues in Cabinet to ensure that all Canadians can expand their horizons, enrich their lives through others and participate in Canada's prosperity, in English and French.

The Action Plan for Official Languages 2018–2023: Investing in Our Future reflects our government's broad vision of a strong Canadian Francophonie, of Quebec's vibrant English-speaking communities and a bilingualism that encourages exchange and recognizes our English and French linguistic heritage.

This plan reaffirms our government's commitment to official languages. It is the result of the efforts of numerous dedicated Canadians over many years. On a personal note, I am proud that the plan builds on a legacy that is important to me, as my father, Prime Minister Pierre Elliott Trudeau, introduced the *Official Languages Act* in the House of Commons. He said, "We believe in two official languages and in a pluralist society not merely as a political necessity but as an enrichment." Our government believes this as well and will spare no effort to ensure that our official languages continue to play an important role for the benefit of all Canadians.

MESSAGE FROM THE MINISTER

The Honourable Mélanie Joly

Throughout its history, Canada has created an identity all its own—one built on diversity, on reconciliation with Indigenous Peoples and on linguistic duality. Today, our two official languages, English and French, are both an asset and a source of pride.

As Minister of Canadian Heritage and Minister responsible for official languages and a French-speaker, I am strongly attached to our official languages and I am aware of the realities of our official-language minority communities. I am committed to building the vitality of these communities and to promoting English and French in all regions of the country.

I sincerely thank all Canadians, as well as all those involved in civil society and the public service, who have worked together to develop the Action Plan for Official Languages 2018–2023.

This plan, supported by our 2018 Budget, maintains current funding levels while also adding a historic investment of nearly \$500 million over five years in support of official languages. It also includes additional financial resources for successful programs and promising initiatives. This plan supports organizations that, over the past decade, have tirelessly served members of their communities and have remained on course despite the challenges and lack of resources. It also encourages bilingualism while reminding us that our official languages are of great relevance to Canada, today and tomorrow.

The first action plan put in place by the Government in 2003 included the tools and structure necessary to support the vitality of minority communities across the country. Our new plan follows that same spirit, confirming our commitment to protecting official languages. It strengthens the Canadian Francophonie and recognizes the unique characteristics of official-language minority communities in Quebec and across the country. Our communities will be able to continue to grow, develop and contribute to the pride of our citizens. The plan also aims to bring people together, encouraging Canadians to discover the richness of bilingualism and the diversity of both cultures.

I have met thousands of Canadians who have told me their stories and expressed how fundamental their language is to their identity. This plan is action-oriented, with an aim to ensure the sustainability of linguistic communities across the country. On the eve of the 50th anniversary of the *Official Languages Act*, our government reaffirms the importance of our linguistic duality and bilingualism as the foundation of the social contract that brings us together.

OFFICIAL LANGUAGES IN CANADA

Canada's two official languages, English and French, are at the heart of who we are as Canadians. They are at the centre of our history. Along with Indigenous languages, they are a powerful symbol of our country's diverse and inclusive society. And that is why Canadians across our country — in communities large and small — celebrate our linguistic heritage while continuing to build a strong future by writing, speaking and working in both of Canada's official languages.

Canada was founded with the principle of linguistic duality at the heart of Confederation, signaling the commitment of English- and French-speaking Canadians to work together to make our country thrive. This is why language rights for all Canadians are enshrined in law through the Constitution, the *Canadian Charter of Rights and Freedoms* and the *Official Languages Act*. This is why we support the vitality of official-language minority communities and celebrate the voices they bring to our country's landscape. This is why we believe the Government of Canada must do more to support our Canadian Francophonie, which is a source of pride for our country. This is also why we provide services in Canadians' official language of choice. This is why we support and encourage second-official-language learning — because we believe that a more bilingual Canada better respects our official-language minority communities, enriches our culture and enhances our economic competitiveness.

In 2018, on the eve of the 50th anniversary of the *Official Languages Act*, Canada's official languages are more relevant than ever. They bring us together and set us apart from other places in the world. They are languages we use at home, at the office and the hockey rink — and as we forge ahead in the 21st century, our two official languages will remain essential tools for integration, inclusion, learning and dialogue.

POPULATION TRENDS: GOVERNMENT ACTION

In Canada, we have more than 1 million Francophones living outside Quebec and over 1.1 million Anglophones living in Quebec. While these populations are vibrant and continue to grow, some of the trends are concerning, including:

- A decline in the percentage of Francophones outside Quebec.
- Challenges facing English-speaking rural communities in Quebec.
- Slow growth of bilingualism among English-speaking Canadians outside of Quebec.

Despite a sustained government commitment to support official languages in Canada, existing investments are not enough to reverse these trends. We need to take further action. That is why the Prime Minister has instructed the Minister of Canadian Heritage, the Honourable Mélanie Joly, to develop a new action plan for official languages to invest in the future of our linguistic duality and our bilingualism.

Decline in the percentage of Francophones outside of Quebec

Statistics Canada projections show the percentage of Francophones outside of Quebec declining from 4% in 2011 to 3% by 2036.

Slow growth of bilingualism

Statistics Canada projects that the national bilingualism rate will go from 17.5% in 2011 to 18.5% in 2036, while the rate of bilingualism of Anglophones outside of Quebec will go from 6.6% to 6.7% for the same period.

LISTENING TO CANADIANS

Our Action Plan for Official Languages 2018–2023: Investing in Our Future is inspired by what we heard during our cross-Canada consultations, which we held from June to December 2016. More than 6,500 Canadians joined the conversation through 22 roundtables in various cities, as well as through an online survey and written submissions. We also took parliamentarians' views into account.

As presented in Canadian Heritage's *Final Report on 2016 Cross-Canada Official Languages Consultations* released in June 2017, Canadians told us what they were worried about. Their concerns included the escalating costs that need to be borne by community organizations, the lack of community spaces, and difficulties by minority media outlets as they adapt to digital communications. We also heard about ongoing challenges with delivering public-and private-sector services for minority-language speakers.

More than 350 people and 130 observers attended 22 roundtables held in our country's main regions, six of which were also live webcasts.

Nearly 6,375 people voiced their perceptions and comments through a digital online interface with a short questionnaire.

More than 100 briefs and letters were submitted by representative and community organizations, people, experts and institutions.

The three networks of representative organizations and other stakeholders attended a one-day event of discussions with the Minister of Canadian Heritage and her parliamentary secretary.

From Francophone communities, we heard about the challenges they face because of the declining percentage of Francophones in communities outside Quebec. They suggested the need for more immigration, especially the integration of French-speaking immigrants into Francophone communities, to reverse the trend. They also told us they would like to see enhanced Francophone child care opportunities to tackle the issue.

At the same time, we also heard about the challenges that English-speaking communities in Quebec are facing, particularly outside Greater Montréal.

Canadians of all backgrounds told us that they wanted to see greater promotion of bilingualism by the Government, including tools to learn a second official language at any age. They also applauded the role of official languages in bringing Canadians together and providing unique opportunities for dialogue and cultural exchange.

“The language of Canada is French; the language of Canada is English. Both of them. I like to think that I can go to Vancouver and meet Francophones there that I can speak French with, and vice versa, across Canada, and speak English here. I would like to think the federal government shares that vision. It’s a vision I hope doesn’t get eroded.”

Matthew Farfan,

Executive Director of the Quebec Anglophone Heritage Network, Sherbrooke Roundtable, August 5, 2016

OUR GOVERNMENT'S COMMITMENT TO A NEW ACTION PLAN: INVESTING IN OUR FUTURE

Since the fall of 2015, we have met regularly with official-language stakeholders to hear their concerns. The discussion led to our Action Plan for Official Languages 2018–2023: Investing in Our Future, which rests on the following commitments:

- Strengthening partnerships with official-language stakeholders, communities and organizations.
- Investing new funding for official languages to address the concerns raised in the consultation and through our analysis of the data.
- Demonstrating greater transparency and accountability in government funding and favouring evidence-based and grassroots-driven policy decisions.

These commitments will continue to guide our government-wide approach as the Minister of Canadian Heritage continues to improve coordination of official languages issues, together with the Privy Council Office, the Treasury Board Secretariat and the Department of Justice.

In 2003, the Government of Canada introduced the first Action Plan for Official Languages, which laid the foundation for investing in education and government services. These investments were maintained in the 2008 and 2013 Roadmaps. Since then, the Government has continued to support official languages with permanent funding for dedicated programs and initiatives in some 15 government departments and agencies, for a total of \$2.2 billion over a five-year period.

Our new Action Plan builds on this foundation — offering communities the tools they need not only

to deliver on existing programs, but to seize new opportunities to grow, invest and strengthen services. Our Action Plan announces the first real additional investment in official languages since 2003. Together with the resources we already announced in 2017, we will add \$499.2 million over five years to the ongoing \$2.2 billion to set the course for stronger, more vibrant communities across Canada. This includes nearly \$90 million in initiatives that we have introduced over the last two years — and brings the total planned federal investment for official languages to a historic \$2.7 billion over five years starting in 2018–2019.

Over the last two years, we have taken tangible actions that will help official languages and minority communities. This includes:

- ✓ Reinstating a modernized Court Challenges Program.
- ✓ Restoring the long-form census.
- ✓ Appointing bilingual judges to the Supreme Court.
- ✓ Prioritizing the immigration of French-speakers to Canada.
- ✓ Launching a review of the regulations governing access to federal government services in both official languages.
- ✓ Restoring the Collège militaire royal in St-Jean as a full degree-granting institution.

- ✓ Launching the Corridor patrimonial, culturel et touristique francophone app and mobile site to boost tourism and the discovery of our communities.
- ✓ Prioritizing organizations that support opportunities for official-language minority communities through the 2018 Canada Summer Jobs program.
- ✓ New investments were committed to:
 - o Community and educational infrastructure (\$80 million over 10 years).
 - o French-language services in the three territories (\$60 million).
 - o Green jobs for young people working in their second official language (\$1.2 million).

Our new Action Plan will help Canada achieve measurable, evidence-based goals supporting the vitality of official-language minority communities and the bilingualism of Canadians. It presents new initiatives and key investments under three pillars:

1. STRENGTHENING OUR COMMUNITIES

2. STRENGTHENING ACCESS TO SERVICES

3. PROMOTING A BILINGUAL CANADA

PILLAR 1

STRENGTHENING OUR COMMUNITIES

In 1971, Francophones in minority communities outside Quebec made up 6.1% of the population. In 2016, that number fell to 3.8% — the first time it had dipped below 4%. Statistics Canada projects that, unless we take action, there will be a further decline to 3% by

2036. We are taking action to stabilize this proportion at 4%, by supporting a strong, stable, secure Canadian Francophonie. Our new Action Plan will also support the vitality of English-speaking communities in Quebec, especially those outside the Greater Montréal area.

Over the last 150 years, Canadians have gathered together in towns and cities across our country to create community organizations to advocate for their rights. They have fought to gain access to education, institutions and services in their official language. Today, there are now over 350 national, provincial, territorial and local community organizations working directly to build up official-language minority communities, promote bilingualism and help people learn a second language. These networks include 130 cultural organizations, 24 youth groups and 13 parent associations. There are also 20 English-speaking community health networks in Quebec and 16 Francophone networks in the other provinces and territories, which work with health institutions and service providers to improve people's access to health services in minority communities. There are also organizations in each province and territory that help promote entrepreneurship, skills and economic development in minority communities. And there are close to 120 community radio stations and newspapers in every province and territory — and about 100 community and cultural centres across our country.

EMPOWERING COMMUNITY VOICES

Increasing core funding for organizations

During our consultations, we heard that the lack of investment in official-language community organizations over the past decade was a pressing problem. The last time community organizations got an increase in their core funding was in 2003. This has made it hard for those organizations to carry out their important roles.

As a result, our new Action Plan will **increase the core funding of organizations by \$70 million over five years, to more than \$320 million.** This will help build up the not-for-profit organizations that develop English- and French-speaking minority communities and the people who are promoting and supporting second-language learning.

Of the additional funding, \$57.37 million over five years will go to Canadian Heritage’s (CH) envelope to increase existing core funding for organizations working in community development, cultural and second-language learning networks. We will work closely with these community organizations to determine how best to distribute the additional funds.

Health Canada (HC) and Employment and Social Development Canada (ESDC) will provide **increases to existing core funding for organizations working to support minority-language community health and economic development.** In addition, Justice Canada will establish core funding for eligible justice organizations.

We have also streamlined and accelerated our grants and contributions processes — to cut red tape for community organizations. We have introduced multi-year funding agreements and new service standards. We are also putting a simplified and seamless online funding application process in place.

INCREASE CORE FUNDING TO COMMUNITY ORGANIZATIONS BY \$70 MILLION:

TOTAL OF \$320 MILLION IN COMMUNITY SUPPORT OVER 5 YEARS

“At the present time, the community sector does not have the means to reach everyone to meet their needs, develop new programs, and succeed in continuing to encourage the vitality of the Francophone community. We often cover a fair amount, whether in smaller communities, because there is proximity, or in larger centres, because there are numbers. But I think we serve a fraction of the Francophone population, and the Francophone community deserves better than that.”

France-Emmanuelle Joly,
President of Réseau-Femmes
Colombie-Britannique

Solidifying economic development efforts

Without a strong local economy, communities do not grow, flourish and attract new and talented workers. Those flourishing local economies create the conditions necessary for community vitality.

That is why, with our new Action Plan ESDC will **increase existing core funding by \$4.5 million over five years for community organizations working in economic development** such as the Réseau de développement économique et d'employabilité (RDÉE Canada) and the Community Economic Development and Employability Corporation (CEDEC). We will also continue to invest \$80.5 million over five years in programs to increase local capacity, develop literacy and essential skills, and support economic development projects in official-language minority communities.

As well, our government, through its regional economic development agencies, will continue to invest \$30.5 million over five years towards the economic development of official-language minority communities across the country. As a key economic development initiative we will continue to strengthen innovation, entrepreneurship, partnerships and diversification of economic activities in official-language minority communities.

Supporting community media and the next generation of media professionals

Community radio, newspapers and other media outlets are an important way communities hear their own voices and tell their own stories.

- ✓ We are creating a **\$10 million Community Media Strategic Support Fund** over the next five years to give financial support to projects that help sustain official-language minority community media — both radio and newspapers.
- ✓ **We are increasing funding by \$4.5 million over five years to Young Canada Works at Building Careers in English and French**, which will create 35 internships at English- and French-language minority community radio stations or newspapers. This will enable students and recent graduates to hone their skills as the next generation of media professionals.
- ✓ We will also continue to support official-language minority community print publications through the Canadian Periodical Fund.

\$14.5 MILLION IN COMMUNITY MEDIA:

FOR THE NEXT GENERATION OF MEDIA PROFESSIONALS

“In a linguistic minority context, it is extremely important to highlight the wonderful variety inherent in the French language; to hear the different French accents all across Canada or read the various turns of phrase that provide such richness to our language. We have our local media to thank for our ability to keep our accents, which are a true treasure of our French language.”

Sue Duguay,

*young adult in New Brunswick
(and Vice-President of the Fédération
de la jeunesse canadienne-française (2017–2018))*

Creating a dedicated fund for English-speaking communities in Quebec

Members of the English-speaking communities of Quebec — particularly the more than 215,000 people who live outside of the Greater Montréal region — have mentioned the unique challenges they face to maintain a community life.

We will create a **new dedicated fund of \$5.3 million over five years for English-speaking communities in Quebec** that will support community initiatives. The fund will help community organizations identify needs and find sustainable ways to deliver services to English speakers in various regions and sectors. This could include helping rural communities and vulnerable populations improve access to youth employment, home care, mental health services and end-of-life care.

« [Programs are] officially available to the English-speaking community of Quebec [...] but they're not specifically designed for them. We really need programs that address local realities and local challenges and local opportunities. »

Grant Meyers,
Vice-President of the Quebec Anglophone Heritage Network, Sherbrooke Roundtable, August 5, 2016

Welcoming the Government of Quebec's new Secretariat for Relations with English-speaking Quebecers

The Government of Canada applauds the Government of Quebec's creation of the Secretariat for Relations with English-speaking Quebecers. We will cooperate with this new body and continue to work with the Government of Quebec on ways to support Quebec's English-speaking minority communities.

Empowering community organizations to seize new opportunities

It is important for communities to have the ability to seize opportunities as they arise. In the past, this has resulted in the creation of such major events as the *Congrès mondial acadien* and the *Jeux de la francophonie canadienne*, exceptional community mobilization efforts, and promotional projects like the Corridor patrimonial, culturel et touristique francophone that will help multiple communities across our country. Our new Action Plan will provide the Official Languages Support Programs at Canadian Heritage with **\$10 million in new funding over five years for strategic investments.**

**\$10
MILLION**

TO STRENGTHEN STRATEGIC
INVESTMENT CAPACITY

INVESTING IN MORE COMMUNITY GATHERING SPACES

Another theme we heard was that people want more places to gather together. Canadians feel — and we agree — that bringing people together to celebrate and converse is one of the best ways we can help our cultures and languages thrive.

That is why our new Action Plan will invest **\$67.3 million in new funding over five years for the construction of community educational and cultural infrastructure** in official-language minority communities. This is in addition to the 2017 Budget announcement of **\$80 million over 10 years for community infrastructure (\$28 million for 2018–2023)** in these communities.

This increased funding will help communities build new educational centres and cultural community centres, renovate and upgrade existing community infrastructure, and add multi-purpose spaces in more community centres. This will create more spaces for skills training, daycare services, community programming and cultural performances.

“I can’t put into words how important it is to have a physical space where Francophones can gather, such as a cultural centre. A place like that, which brings together organizations, is somewhere everyone wants to go, to interact and live life en français.”

Noah Rondeau,

Member of the Board of Directors of the Francophone Youth Council of British Columbia, Victoria Roundtable, July 5, 2016

INVESTING IN EARLY LEARNING AND CHILD CARE: BETTER ACCESS FOR FAMILIES

For Francophone parents in a minority setting, passing their language on to their children can be challenging. This is especially true if only one of the parents is fluent in French. To help children learn their language, develop language skills and gain fluency, we need to provide child care in French. It is also a matter of nurturing culture and identity building.

That is why in June 2017, federal, provincial and territorial ministers responsible for early learning and child care agreed to a historic Multilateral Early Learning and Child Care Framework. The framework will help improve quality, accessibility, affordability, flexibility and inclusivity in early learning and child care across our country. We will provide provinces and territories with \$1.2 billion over three years. This will improve the availability of Francophone early learning and child care services outside Quebec. For example, New Brunswick has committed to increasing access to spaces in early learning and child care by 10%, of which 40% will be for the Francophone population of New Brunswick over the next three years. Prince Edward Island will also invest in increased Francophone early learning supports.

The Government will also **provide \$20 million over five years for early childhood development daycares and child care services in French in minority communities.** In conjunction with organizations like the Association des collèges et universités de la francophonie canadienne, the Commission nationale des parents francophones and the Réseau de développement économique et d'employabilité, Employment and Social Development Canada will support professional training and capacity-building for child care workers and foster the development of start-up capacities by early childhood educators to open **more daycares and child care services in French in minority communities.**

- ✓ **TO SUPPORT PROFESSIONAL LEARNING OPPORTUNITIES AND TRAINING FOR EARLY CHILDHOOD EDUCATORS**
- ✓ **TO SUPPORT ENTREPRENEURS IN OPENING MORE FRANCOPHONE DAYCARES AND CHILD CARE SERVICES**

“Studies clearly show that the ability to pass on the French language remains as difficult as ever in Canada’s minority communities. Among British Columbia’s Francophones, four out of five children will be assimilated before kindergarden. This is huge.”

Marie-Pierre Lavoie,
*Fédération des parents francophones de la
Colombie-Britannique, Vancouver Roundtable,
September 9, 2016*

INVESTING IN CULTURE

Arts and cultural initiatives help bring communities — and our country — together. They act as catalysts, strengthening the vitality and identity of communities.

In our 2016 Budget, we announced that we would invest in the Canadian Broadcasting Corporation/ Radio-Canada to better serve audiences across our country, including official-language minority communities. The Canada Council for the Arts, the National Arts Centre, Telefilm Canada and the National Film Board — all of which have dedicated programs and policies to support arts and culture in both official languages — also received additional funds. And we announced new investments for the Canada Cultural Spaces Fund and funding to showcase Canada's cultural industries to the world. We also made new investments in the Canada Media Fund in our 2018 Budget.

We will continue to invest in the following:

- ✓ \$2.75 million over five years for the Canada Council for the Arts' Market Access Strategy for Artists from Official-Language Minority Communities, which improves access to diverse markets and audiences for community professional artists and artistic organizations.
- ✓ \$5.75 million over five years for Canadian Heritage's Music Showcases Program for Artists from Official-Language Minority Communities, which promote local artists and increase communities' access to musical performances in their language.
- ✓ \$4 million over five years for the National Translation Program for Book Publishing to translate more books by Canadian authors from one official language to the other, giving Canadians broader access to our culture.

FEDERAL INVESTMENTS IN CULTURE	NEW FUNDING SINCE 2016
CBC / Radio-Canada	\$675.0 M
Canada Council for the Arts	\$550.0 M
National Arts Centre	\$114.0 M
Telefilm Canada	\$22.0 M
National Film Board	\$13.5 M
Cultural Spaces Fund	\$468.2 M
Cultural Export Strategy	\$35.0 M
Canada Media Fund	\$172.0 M

“Arts and culture is much more than the lifeblood that allows our society and our communities to flourish. Each work of art, performance and speech is a reminder of how viscerally important it is to hear stories, to truly see and recognize ourselves and to rediscover ourselves, reflected in a mirror that shows an infinite possibility of bright futures. Whether you are 6 or 66, it is an essential part of your individual and collective existence!”

Joël Beddows,
Artistic Director, Théâtre français de Toronto

Increasing local and regional cultural activities in communities and minority schools

Our Action Plan will increase the current number of local and regional cultural activities by adding **\$11.2 million starting in 2019–2020 to double the Community Cultural Action Fund, for a total investment of \$21.2 million over five years.** This investment will help members of minority-language communities participate in arts, culture and heritage activities and learn about their history and culture while sharing it with others.

The fund will **introduce new micro-grants for cultural activities for minority schools**, organized by community and cultural organizations with the 900 minority-language schools throughout our country. This will contribute to identity-building and community vitality, and support the concept of civic community schools. The micro-grants will make funding easily accessible through an easy application process.

“As a community development officer for several years in a rural area and mother of three teenagers, I can say that participation in artistic and cultural events — starting at a very young age — points to a direct correlation between [children's] sense of belonging to a proud and talented minority and a voluntary commitment, by the young adults they become, to the various organizations and programs available to them in French in Alberta versus the same opportunities in English. Young people grow confident that their potential and cultural identity has just as much value to society as that of the majority language community.”

Mireille Lavoie-Beaupré,
*Community Development Officer,
Bonnyville-Cold Lake Association canadienne
français de l'Alberta*

Renewing collaboration for the development of arts and culture

We will **renew the Collaboration Agreement for the Development of Arts and Culture in the Francophone Minority Communities of Canada with the *Fédération culturelle canadienne-française***. Signatory federal institutions include Canadian Heritage, the National Arts Centre, the Canada Council for the Arts, the National Film Board of Canada, CBC/Radio-Canada and Telefilm Canada. This agreement encourages the development of Canada's Francophone minorities and promotes their contribution to our country's rich arts and culture sector. We will also continue the important collaboration with the Working Group on Arts, Culture and Heritage with the English-speaking communities of Quebec.

Launching the Corridor patrimonial, culturel et touristique francophone

A major Canada 150 legacy project, the Corridor patrimonial, culturel et touristique francophone is an online tool showcasing more than 350 key tourist attractions, all linked to Francophone heritage and culture. We recently invested **\$2.4 million for the creation of the corridor**, which will be a solid economic development tool for local communities and businesses around our country. The project emerged from the 2015 Ministerial Conference on the Canadian Francophonie, which brought together federal, provincial and territorial ministers responsible for Francophone affairs.

ENHANCING THE VITALITY OF FRANCOPHONE MINORITY COMMUNITIES THROUGH IMMIGRATION: A NATIONAL STRATEGY

We are committed to supporting the vitality of Francophone minority communities and increasing the proportion of French-speaking immigrants outside Quebec, working toward a target of 4.4% of all immigrants by 2023.

We have already introduced changes to temporary and permanent programs in order to attract French-speaking immigrants.

- ✓ In March 2018, federal, provincial and territorial ministers responsible for immigration and the Canadian Francophonie announced the *Action Plan for Increasing Francophone Immigration*.
- ✓ In 2017, improvements to the Express Entry system were made to make it easier for French-speaking temporary foreign workers and international students to become permanent residents.
- ✓ At the 2017 inaugural Forum on Francophone Immigration, we announced additional points under Express Entry for strong proficiency in French to increase the proportion of French-speaking immigrants coming to Canada through economic programs.
- ✓ In 2016, we reintroduced the *Mobilité Francophone* stream which helps employers hire French-speaking workers from abroad to undertake skilled work outside Quebec.
- ✓ We increased promotional and recruitment efforts significantly to market Canada as a destination of choice for French-speaking immigrants, including successful "Destination Canada" fairs in Europe and targeted initiatives.

Building on this progress and sustained cooperation with numerous Canadian and international partners — including provinces, territories, employers and Francophone communities — our new Action Plan **will increase investments by \$40.8 million over five years to support a consolidated Francophone integration pathway and coordinated Francophone immigration policies and programs.**

These actions will be part of a **new overarching Francophone Immigration Strategy** that will be developed by Immigration, Refugees and Citizenship Canada (IRCC), in consultation with Francophone minority communities. As part of this strategy, we will continue our international promotion, communication and recruitment work. Together with language-testing organizations, **we will increase the availability and reduce the cost of French language tests** required for economic immigration.

MORE THAN
\$40M
FOR FRANCOPHONE
IMMIGRATION

**TO ATTRACT AND RETAIN
 FRENCH-SPEAKING
 IMMIGRANTS**

**COORDINATED EFFORTS
 WITH FRANCOPHONE
 MINORITY COMMUNITIES
 AND EMPLOYERS,
 PROVINCES AND TERRITORIES**

Moving toward a consolidated Francophone integration pathway

We are exploring opportunities to strengthen the connection between French-speaking immigrants, improve the provision of Francophone settlement services and build the capacity of the Francophone settlement sector.

Under our new Action Plan, we will support **a consolidated Francophone integration pathway** to make sure French-speaking newcomers obtain complete information regarding Francophone communities and high-quality services from Francophone settlement organizations. This will span from pre-arrival to citizenship, to ensure the successful integration and retention of French-speaking immigrants within Francophone communities and to enhance the vitality of these communities. **This will include initiatives such as Francophone settlement services in international airports across Canada — for example, at the Toronto Pearson International Airport, a major port of entry for new immigrants to Canada.**

Creating a new Welcoming Francophone Communities Initiative

A new initiative, **Welcoming Francophone Communities**, will support targeted communities in creating an environment in which French-speaking newcomers will feel welcome, and enhance capacity to integrate and retain French-speaking newcomers. Through partnerships, communities will be able to identify and implement projects, by and for Francophones, to address current gaps and develop innovative solutions adapted to their specific needs and those of the French-speaking newcomers settling in their communities.

Building the capacity of the Francophone settlement sector

To support the Francophone integration pathway, we will increase the availability of professional development in French to Francophone settlement service providers and provide greater opportunities to exchange best practices. We will also explore ways to build capacity of Francophone service providers and improve service provision by Francophone communities.

“I love living in Yellowknife. The community is great. The connections that unite Francophones up here, in the territories, are indivisible... I don't know, everyone has a feeling of pride there, and it brings us all together. I really love that.”

Rod Brian Tuyishime Muvunyi,
student, Northwest Territories,
originally from Rwanda

Adapting language training for French-speaking newcomers

Our new Action Plan will increase the availability and accessibility of **official-language training adapted to the needs of French-speaking immigrants.**

This will address the need for both French- and English-language instruction for effective economic and social settlement and integration. It will also include curriculum adapted to the realities of these communities. The expansion of online learning tools and resources, and an emphasis on better linkages to Francophone communities, will offer greater flexibility for French-speaking newcomers to access the learning opportunities they need to achieve their settlement goals and integrate into their new communities.

Increasing coordination at Immigration, Refugees and Citizenship Canada: Creation of a Francophone immigration policy hub

Our new Action Plan will reinforce the capacity of IRCC to **improve and centralize coordination of policy and programs** that favour Francophone immigration. This will support IRCC's ability to ensure sustained cooperation with provinces and territories in the context of the *Action Plan for Increasing Francophone Immigration*, announced by federal, provincial and territorial ministers responsible for immigration and the Canadian Francophonie in March 2018.

Accountability, reporting and performance measures will also be enhanced through the implementation of a new and comprehensive Francophone Immigration Strategy.

“How would I describe Saskatchewan's Francophone community? Well, it's a very proud community. I've never met young people, or people in general, as welcoming as they are there. I only knew Spanish when I went to school, but it was so easy to learn French, because my teachers helped me so much. The community welcomed us, when no one else wanted to.”

Gabriela Quintanilla,
badminton coach, Saskatchewan,
originally from El Salvador

PILLAR 2

STRENGTHENING ACCESS TO SERVICES

The Government of Canada has a long history of providing support, generally through provinces and territories, to make services available for people in the official language of their choice. To this end, we will fund a series of initiatives to improve access to quality education, health and justice services.

SUPPORTING MINORITY-LANGUAGE EDUCATION

Minority communities have had to fight long and hard to have their education rights recognized. The *Canadian Charter of Rights and Freedoms* protects the right of official-language minority parents to have their children educated in their language and to manage their public educational institutions.

For nearly 50 years, the Government of Canada has provided funding to provinces and territories to support minority-language education. We will **renew these agreements for the period of 2018–2023, totalling \$149.1 million a year or \$745.5 million over five years.** The Government also has a long history of supporting and cooperating with organizations that work to promote and enrich minority education. The Government is committed to ensuring that these significant federal investments continue to address clear community needs and deliver impact on the ground. To this end, in July 2017, Canadian Heritage signed an agreement the *Fédération nationale des conseils scolaires francophones*, the *Fédération des communautés francophones et acadienne du Canada* and the *Commission nationale des parents francophones*, committing the Department to share their priorities in its discussions with provincial and federal education partners.

“Education [...] is the cornerstone of our community’s development. Without French schools, there is zero chance that our community would survive. We have six schools attached to community centres and early childhood centres. As a result, we have excellent partners and the community has great potential for development.”

Émile Gallant,
President, French Language School Board,
Prince Edward Island

PILLAR 2

As well, through Pillar 1 of our Action Plan, Canadian Heritage will **increase core funding for organizations working to promote and support minority-language education**. This will empower organizations to encourage more rights-holders to choose minority education and facilitate the dissemination of knowledge, methods and tools to support minority-language educators.

Enriching civic community schools with identity-building and cultural activities

To enrich school environments with identity-building activities, our Action Plan will provide **\$5.3 million over four years, starting in 2019–2020, for the creation of a new micro-grant program** (over and above the cultural micro-grant initiative mentioned in Pillar 1) that will enable Francophone minority community organizations to partner with local minority schools to lead community school projects and other activities. Over 600 Francophone minority schools across Canada will have access to this initiative.

“By enabling young people to participate in civic activities at school, or in their community, we encourage their interest in engagement. Though we can teach concepts and theories in classrooms, it is when young people are given the opportunity to put these things into practice in the field that we really see the impact. Communities and schools have everything to gain by working together to allow young people to plan and participate in civic activities.”

Justin Johnson,

*young adult in Manitoba and President
of the Fédération de la jeunesse canadienne-française
(2016–2018)*

Investing in teacher recruitment strategies

Throughout the consultations, stakeholders emphasized existing teacher shortages in minority communities. In fact, the issue of improving the availability of French teachers across Canada was raised by provinces and territories at last year's *Conférence ministérielle sur la francophonie canadienne*. Therefore, we will allocate **new resources of \$31.3 million over four years, starting in 2019–2020, to develop and support teacher recruitment strategies** for Francophone minority schools. We will engage possible partners like provinces, territories and education stakeholders to develop an approach to allocate these funds.

Ensuring access to quality education in British Columbia

The development of minority-language education in Canada depends on communities having access to adequate facilities. The use of former federal lands for the purpose of building minority-language schools provides an important opportunity. However, the sale and transfer of federal lands remains complex, and decisions regarding the planning, allocation and approval for land uses on these properties involve multiple players.

A clear example of this is found in Vancouver, where the *Conseil scolaire francophone de la Colombie-Britannique* would like to obtain land to build a French-language school. The Government has expressed support for the *Conseil scolaire*, and the Minister of Public Services and Procurement has taken on a leadership role in bringing all stakeholders to the table to make this possible. The owners of the land, the Canada Lands Company CLC Limited and its First Nations joint venture partners, have committed to working with the community while respecting the City of Vancouver's planning process, to explore how future uses for this property could respond to the *Conseil scolaire's* pressing need to acquire land.

Ensuring the needs of official-language minority communities are considered in the use and disposition of federal lands remains a priority for the Government.

IMPROVING ACCESS TO JUSTICE

Access to justice is a very important value of Canadian society. The Government has taken concrete steps towards improving access to justice in both official languages that complement the investments of this Action Plan. These include:

- ✓ Reinstating and modernizing the Court Challenges Program.
- ✓ Appointing functionally bilingual judges to the Supreme Court.
- ✓ Launching an Action Plan to Improve the Bilingual Capacity of the Superior Court Judiciary.
- ✓ Investing \$2 million over two years to increase the capacity of federal courts to make decisions available in English and French.
- ✓ Announcing the Action Plan to Improve the Bilingual Capacity of the Superior Court Judiciary, an initiative led fully independently by the Commissioner for Federal Judicial Affairs Canada.

The Government is investing an **additional \$10 million over five years in the Access to Justice in Both Official Languages Support Fund, which represents a 25% increase in funding**. The fund works to close the gaps faced by people from official-language minority communities as they navigate the justice system. It works with non-profit organizations, learning institutions and provincial and territorial counterparts to improve access to justice. Support is provided for professional training and development needs, access to accurate, reliable and easy to find legal information in the official language of the minority.

We will also continue to improve second-language skills of Canadians or train members of minority communities in a wide range of legal professions with a view to support an expanding array of legal services and

procedures offered in both official languages. Together, these programs add up to \$50.2 million over five years.

Through the Contraventions Act Fund, Justice Canada will continue to provide provinces, territories and municipalities where the *Contraventions Act* is implemented with funding to undertake measures on Canada's behalf to ensure that constitutional and statutory offenders' language rights are respected in relation to the issuing and processing of contraventions tickets. These measures include the hiring of bilingual court personnel, language training, bilingual signage and documents, and will be supported with a total investment of \$49.6 million over five years.

EXPANDING ACCESS TO HEALTH SERVICES

The Government will commit a total of **\$22.5 million over five years in the health sector to improve access to services in official-language minority communities.**

This includes **\$12.5 million over five years to the Official Languages Health Contribution Program.** Health Canada will build on results that have been achieved and reinforce activities to improve access to health services in official-language minority communities. Combined with the current investments of \$174.3 million over five years in training for health professionals, support for community health networks, and investments in innovative projects to improve access to health services, this will bring the total investment by Health Canada for official-language minority communities to \$186.8 million for the next five years.

Expanding access to French-language health training programs

The Government will invest **\$5 million over five years in five post-secondary institutions to expand their health-specific training programs** — to cover regions where it is difficult to access French-language programs. The institutions are *Collège Éducacentre*, in British Columbia; *La Cité universitaire francophone* at the University of Regina and *Collège Mathieu*, both in Saskatchewan; and Glendon Campus of York University and *Université de Hearst*, both in Ontario. These institutions will join the 11 current members of the *Association des collèges et universités de la francophonie canadienne* already funded by Health Canada to train and retain Francophone health professionals in official-language minority communities.

Increasing English-language health networks in rural and remote Quebec regions

Health Canada will continue to support health networks whose mission is to mobilize health stakeholders, including political decision-makers, health administrators, professionals, teaching institutions and civil society, to adapt services and ensure equitable access for official-language minorities. Increased funding of **\$3.5 million over five years will be provided to the Community Health and Social Services Network** to add three new English-language health networks to the 20 existing networks and 10 satellite networks in rural and remote Quebec regions that have little or no coverage. Expansion of the networks will cover areas such as Saguenay-Lac-Saint-Jean, Mauricie–Centre-du-Québec and Montérégie-Centre. community care for seniors in minority communities were key areas highlighted during the consultations with communities across our country.

MORE THAN \$22M TO IMPROVE ACCESS TO HEALTH SERVICES IN MINORITY COMMUNITIES

\$5M TO EXPAND POST-SECONDARY HEALTH TRAINING TO 5 NEW POST-SECONDARY INSTITUTIONS, IN BC, SK AND ON

MORE THAN \$3M TO EXPAND ENGLISH-LANGUAGE HEALTH NETWORKS IN QUEBEC

\$4M IN INCREASED SUPPORT FOR EARLY CHILDHOOD HEALTH PROJECTS

\$10M TO ENHANCE EARLY CHILDHOOD HEALTH INITIATIVES

“The Société santé en français and its networks across the country have, for the past 12 years, worked on numerous projects and initiatives to help overcome these gaps and find solutions. We have succeeded in showing that by having networks across the country, we can create action plans for viable solutions for Francophone minority communities.”

Diane Quintas,

*Réseau du mieux-être francophone du nord de l'Ontario,
Sudbury Roundtable, September 16, 2016*

Developing innovative projects to better address health needs

Health Canada will also invest an additional **\$4 million over five years in new innovative projects to help official-language minority communities across Canada better address their health needs.** Finally, Health Canada will partner in projects that address shared federal–provincial–territorial health priorities. Improving access to mental health and addiction services and to home/community care for seniors in minority communities were key areas highlighted during the consultations with communities across our country.

Enhancing early childhood health promotion

Under our Action Plan, the Public Health Agency of Canada will **enhance their early childhood health promotion programming thanks to an investment of \$10 million over five years.** Projects to support mental health and well-being for vulnerable children and families will be launched or expanded in select high need minority communities across our country. The Agency will work with key stakeholders, to ensure projects respond to the needs of the communities.

RETHINKING GOVERNMENT'S OFFER OF SERVICES TO COMMUNITIES

In late 2016, as part of a commitment to improve the delivery of services in both official languages, we launched a review of the Official Languages Regulations for Communications with and Services to the Public. Our review is well underway, and revised Regulations will be completed in 2019.

The Regulations will specify the circumstances and criteria under which a federal office must provide bilingual services. The review takes into consideration the needs, the perspectives and the vitality of communities, and the adjustments needed to align the Regulations with the current and future demographic and technological realities of Canadian society.

IMPROVING ACCESS TO PROVINCIAL AND TERRITORIAL SERVICES

The Government of Canada has long encouraged and helped provinces and territories to deliver provincial, territorial and municipal services in the minority official language — English in Quebec and French in the rest of Canada. The environment has significantly evolved in recent years, with a number of provinces adopting new legislation or policies to support the delivery of such services.

For example, in 2013, Prince Edward Island implemented the *French Language Services Act*, then a policy and regulations that set out the delivery of services in French. In September 2015, the Government of Newfoundland and Labrador approved a French Language Services Policy. In June 2016, the Manitoba government adopted the *Francophone Community Enhancement and Support Act*. Finally, in June 2017, the Alberta government unveiled a new French Policy intended to improve its services in French and ensure the vitality of the Francophonie throughout the province. Ontario, for its part, is currently working on a new version of its *French Language Services Act* and the Ministry of Francophone Affairs has just been created. We welcome these efforts and the significant progress they represent. Today, nine out of ten provinces have laws, regulations or policies in place regarding the provision of government services in the minority language.

In March 2017, Canadian Heritage signed services agreements with Yukon, Northwest Territories and Nunavut, with **new investments of \$60 million, increasing overall federal support to \$85.5 million for 2018–2023**. These agreements provide significant increases in funding, as the federal government has a special role in supporting the delivery of French-language services in each of the three territories. At the same time, the Government took concrete measures to support the preservation, promotion and revitalization of Indigenous languages in the territories.

At the June 2017 *Conférence ministérielle sur la francophonie canadienne*, the federal government and all 13 provinces and territories agreed to work toward enhanced provincial minority-language services by 2021. The Government will continue its current support, and new agreements worth \$58 million over five years will be negotiated by Canadian Heritage. This support encourages provinces to create more services to minority-language communities based on needs identified through consultations with their official-language minority communities.

PILLAR 3

PROMOTING A BILINGUAL CANADA

Today, languages build bridges between English speakers, Francophones and Canadians of all origins. According to the 2016 Census, 78% of Canadians speak English or French as their mother tongue, while more than 98% of us speak either English or French. Our two official languages are an essential tool for the inclusion and integration of all Canadians into our diverse society. Learning a second official language can open doors to many career options in both the public and private sector, in Canada and around the world.

As part of our new Action Plan, we are setting a very ambitious target — to increase our national bilingualism rate from 17.9% to 20% by 2036. We will get there by raising the bilingualism rate of English speakers outside Quebec from 6.8% to 9%.

“I am an immigrant. I have been in Canada for almost 17 years now. Before coming here, I learned that Canada had two official languages; this in itself seemed to me to be a wonderful asset. And I think that this is a point of pride for this country, that two of the most important languages in the world can coexist.”

Gaston Mabaya,

Director General, Association canadienne-française de l'Ontario (London-Sarnia)

OFFICIALLY RECOGNIZING THE BILINGUAL CHARACTER OF CANADA'S CAPITAL

Today, our nation's capital officially reflects the bilingual character of Canada. Years of effort on the part of community members and organizations, the City of Ottawa and the Province of Ontario have culminated in the Province of Ontario passing legislation recognizing that both official languages, English and French, will enjoy equal rights, status and privileges in Ottawa. The measure reflects a common will to make Canada's capital bilingual and solidifies the City's own bylaw and languages policy to create services in the language of the minority. To support this, we will dedicate **\$2.5 million over five years** to support initiatives led by possible partners like the City of Ottawa or community organizations that will enhance the bilingual character of Canada's capital.

“Having Ottawa's bilingual character officially recognized is a cause for celebration. Ottawa's bilingualism is a source of pride and a national symbol of our linguistic duality and the plurality of the Canadian identity. This long-awaited recognition will bring new energy to the efforts to truly value and promote the civic bilingualism that makes Ottawa such a unique capital city.”

Bernadette Sarazin and François Baril,
spokespersons, #OttawaBilingue

“Establishing French and English as two equal official languages in Ottawa is good news for the city, for the province and for the country.”

Carol Jolin,
*President, Francophone Assembly
of Ontario*

LEARNING FOR FREE – ANYONE, ANYWHERE IN CANADA

We are looking at innovative ways to reach our bilingualism target. As such, the Action Plan includes **\$16.5 million over five years to create and maintain a free mobile and Web application for Canadians to learn and retain English and French as second languages.**

The application will be developed primarily for adult learners, including new Canadians, but may also be useful to young Canadians. The application will feature Canadian content and Canadian ways of speaking.

\$16.5

MILLION

TO DEVELOP A
FREE ONLINE TOOL
TO LEARN ENGLISH
AND FRENCH

“Free French courses, I know that’s something I would do, as an adult, to retrain myself and to make myself more employable. So that’s something that I think for adults or new people coming to Sudbury, you don’t maybe realize how important French is until you’re in a place where it’s more prominent, which it is here.”

Helen Loiselle,
Program Manager, Volunteer Sudbury,
Sudbury Roundtable,
September 16, 2016

ENSURING LANGUAGE QUALITY

At the same time, we will continue to make the Language Portal of Canada available. This gives free access to a wide range of language resources, including the terminology database Termium Plus®, to help people study, work and communicate more effectively in Canada's two official languages.

We also recognize the importance of the services provided by the Translation Bureau. It supports Canada's linguistic duality by safeguarding the quality of language in the public service — which is why we are holding discussions to solidify its mandate.

Finally, the National Research Council will continue its research and development to advance the language industry and technologies.

INVESTING IN TEACHER RECRUITMENT STRATEGIES – SECOND-LANGUAGE LEARNING

French-as-a-second-language classes and French immersion programs in our school systems are more popular than ever before. Between 2003 and 2013, Canada saw a 52% increase in French immersion enrolment. However, we learned during our consultations that access is unequal across our country. In particular, students in rural and Western Canada, as well as in fast-growing suburban communities, may have limited access to French second-language programming. The Government of Canada has long supported provinces and territories through bilateral agreements to deliver second-language instruction in the school system. We will renew these agreements for 2018–2023, for a total of \$86.4 million a year, or \$432 million over five years.

A common roadblock to French second-language programming by provinces and territories is the lack of qualified French teachers. To this end, Canadian Heritage will provide **\$31.3 million over four years, starting in 2019–2020, toward strategies to recruit more immersion and French-as-a-second-language teachers.** We will engage possible partners like provinces, territories and education stakeholders to develop an approach to allocate these funds.

As well, under Pillar 1 of the Action Plan, Canadian Heritage will **increase core funding for organizations that promote and support French second-language learning and instruction.**

PROVIDING OPPORTUNITIES FOR YOUNG PEOPLE

Even with access to French-as-a-second-language programming in their schools, our students still face challenges in developing and expanding their language skills. During our consultations, we heard some concerns about the drop-off in students studying French as a second language as they move from high school to university or college.

Our Action Plan will help address this issue with a new initiative. Starting in 2019–2020, Canadian Heritage **will create 1,000 bursaries of \$3,000 per year to encourage English-speaking students to take French-language programs in university or college. This is a new investment of \$12.6 million over four years.** With this funding, we want to encourage English-speaking students to pursue their post-secondary studies at a French-language institution or program; to help them in their efforts to learn, use and improve their French-language skills; and to expand their understanding of Francophone culture. Students with financial challenges or from under-represented populations will receive special consideration.

.....

\$12.6 MILLION

TO ENGLISH-SPEAKING
STUDENTS FOR
FRENCH-LANGUAGE
PROGRAMS AT THE
POST-SECONDARY LEVEL

.....

“French-language post-secondary education here in Alberta represent a vital opportunity for graduates of immersion and Core French programs. The provision of French-language services is also important, because bilingual youth who finish immersion programs are the French-language service providers of tomorrow.”

Kate Peters, *Canadian Parents for French Alberta,
Edmonton Roundtable,
September 12, 2016*

MORE OPPORTUNITIES FOR LANGUAGE AND CULTURE EXCHANGES

Explore is a five-week, intensive language-immersion program that gives more than 7,000 young Canadians a year the opportunity to learn their second official language while discovering their country. More than 300,000 young Canadians have taken part in this program since its launch in 1971, then called the Summer Language Bursary Program. However, in recent years, the rising cost of living has meant that participants have to cover a larger portion of the program's costs, making it less accessible. The Action Plan will **invest \$21 million over five years in the Explore program** to keep it sustainable into the future.

Our Action Plan will also invest **\$17.5 million over five years in the Odyssey language monitor program**. Odyssey is an official-language monitor program that gives 300 university-aged Canadians every year the opportunity to spend a school year working as a language monitor in a classroom of second-language learners. This additional funding will go toward modernizing the program which encourages young Canadians to become French-language teachers.

In 2017, we invested an additional \$2.4 million over two years (\$1.2 million for 2018–2019) to create 280 new green jobs through Young Canada Works in Both Official Languages at Canadian Heritage. This will help young people learn more about the environment, and will contribute to economic growth in sectors related to the environment.

ENHANCING THE EVIDENCE BASE WITH STATISTICS CANADA

High-quality data is crucial to provide evidence for decision- and policy-making, and to assess the results of actions. The Action plan will invest \$3 million over five years to allow Statistics Canada to address the needs related to official languages of its numerous federal and community partners. The funding covers ongoing expertise in the area of language statistics through research and development, and activities related to producing, analysing and disseminating statistics on official languages in Canada.

MOVING FORWARD

We listened to what Canadians had to say — and it was inspiring. Canadians are proud to live in an officially bilingual country where we celebrate the languages and cultures of all our people. Our fellow Canadians are convinced that bilingualism is an important part of our national history and our identity as Canadians in the 21st century. Our government definitely agrees. That is why we must make sure that our two official languages are strong and people who live in minority-language settings have the resources they need to keep their language and culture relevant, strong and thriving. If we can continue to support our official languages in all regions, we know we will reap the benefits of prosperity and cultural vibrancy of our communities and support a strong economy and a proud Canada.

Canada

CONSULTATIONS PANCANADIENNES
SUR LES LANGUES OFFICIELLES 2016
CROSS-CANADA OFFICIAL
LANGUAGES CONSULTATIONS 2016

ANNEX 1: SUMMARY OF GOVERNMENT INVESTMENTS

Department, name of program/initiative	Total funding 2018–2023 (\$M)
CANADIAN HERITAGE (CH)	
Development of Official-Language Minority Communities Program	
- Minority-language education (federal-provincial-territorial agreements)	805.10
- Cooperation with the non-governmental sector (minority-language organizations)	8.75
- Intergovernmental Cooperation on Minority-Languages Services (federal-provincial-territorial agreements)	81.00
- Cooperation with the community sector (minority organizations)	159.50
- Strategic Fund	22.50
- Community Cultural Action Fund (CCAF)	10.00
New	
- Additional funding for community organizations (PCH)	57.37
- Enhancement of the Community Cultural Action Fund (CCAF)	11.16
- Funding for Quebec English-speaking communities	5.28
- Strengthening community media and radio	14.53
- Support for community spaces - infrastructure	67.25
- Strengthening strategic investment capacity	10.00
- Support to Civic Community School Initiative	5.25
- Recruitment of teachers for minority community schools	31.29
- Enhanced support for French-language services in the territories	60.00
- Support for Educational Community Infrastructure (\$80M over 10 years)	28.00
Enhancement of Official Languages Program	
- Support for Second-Language Learning (federal-provincial-territorial agreements)	448.00
- Cooperation with the non-governmental Sector (second-language organizations)	4.85
- Summer language bursary (Explore, Destination Clic)	84.50
- Official-language monitors (Odyssey)	35.50
- Promotion of linguistic duality (appreciation and rapprochement)	18.50
- Promotion of bilingual services in the voluntary sector	1.10
- Support for interpretation and translation	2.50
- Young Canada Works in Both Official Languages	18.63

Department, name of program/initiative	Total funding 2018–2023 (\$M)
New	
- Mobile application for learning French and English as a second language	16.50
- Enhanced support – Explore language bursary program	21.00
- Enhanced support – Odyssey official-languages monitor program	17.50
- Bursaries for post-secondary education in French as a second language	12.60
- Recruitment of teachers for French immersion schools	31.29
- Additional support for Young Canada Works in Both Official Languages	1.20
Other PCH Programs	
- Exchanges Canada (official-languages initiative)	11.25
- Music Showcases Program for Artists From Official Language Minority Communities (OLMCs)	5.75
- National Translation Program for Book Publishing	4.00
Total – Canadian Heritage	2 111.65

EMPLOYMENT AND SOCIAL DEVELOPMENT CANADA (ESDC)	
- Social Partnership Initiative in OLMCs	4.00
- OLMCs Literacy and Essential Skills Initiative	7.50
- Enabling fund for OLMCs (employability and economic development.)	69.00
New	
- Additional funding for community organizations (ESDC)	4.50
- Support for early childhood development	20.00
Total – Employment and Social Development Canada	105.00

HEALTH CANADA (HC)	
- Official Languages Health Contribution Program (networks, training and access to health services)	174.30
New	
- Additional funding for community organizations (HC)	4.40
- Enhancement of the Official Languages Health Contribution Program	12.50
Total – Health Canada	191.20

Department, name of program/initiative	Total funding 2018–2023 (\$M)
IMMIGRATION, REFUGEES AND CITIZENSHIP CANADA (IRCC)	
- Immigration to official-language minority communities	29.50
New	
- <i>Francophone integration pathway</i>	36.56
- <i>Cooperation and Accountability</i>	4.20
Total – Immigration, Refugees and Citizenship Canada	70.26
JUSTICE CANADA (JUS)	
- Networks, training and access to justice services	40.20
- Contraventions Act Fund	49.60
New	
- <i>Access to Justice in Both Official Languages Support Fund</i>	10.00
- <i>Core funding to justice organizations</i>	3.75
Total – Justice Canada	103.55
INNOVATION, SCIENCE AND ECONOMIC DEVELOPMENT CANADA (ISED)	
Economic Development Initiative (various institutions)	
- ISED (coordination)	1.60
- Atlantic Canada Opportunities Agency	6.20
- Canada Economic Development For Quebec Regions	10.20
- Canadian Northern Economic Development Agency (CanNor)	0.40
- Federal Economic Development Agency for Northern Ontario	4.45
- Federal Economic Development Agency for Southern Ontario	4.45
- Western Economic Diversification Canada	3.20
Total - Innovation, Science and Economic Development Canada	30.50

Department, name of program/initiative	Total funding 2018–2023 (\$M)
PUBLIC HEALTH AGENCY OF CANADA (PHAC)	
New	
- Enhanced early childhood health promotion programming	10.00
Total – Public Health Agency of Canada	10.00
CANADA COUNCIL FOR THE ARTS (CCA)	
- Market Access Strategy for Artists from OLMCs	2.75
Total – Canada Council for the Arts	2.75
NATIONAL RESEARCH COUNCIL (NRC)	
- Strengthening Language Industries and Technologies	10.00
Total – National Research Council	10.00
PUBLIC SERVICES AND PROCUREMENT CANADA (PSPC)–TRANSLATION BUREAU	
- Language Portal of Canada	16.00
Total – Public Services and Procurement Canada	16.00
STATISTICS CANADA (StatCan)	
New	
- Additional, continued support to the Language Statistics Section	3.00
Total – Statistics Canada	3.00
TOTAL – GOVERNMENT PROGRAMS/INITIATIVES PROMOTING OFFICIAL LANGUAGES	2 653.91

ANNEX 2: TRANSPARENCY IN OUR ACTIONS

The first significant new investment in official languages since 2003

The Government of Canada has been investing in official languages for nearly five decades. It is the Government's responsibility to offer federal services in both official languages across our country, to promote second-language learning, and to develop and sustain the vitality of official-language minority communities. Investments in our two official languages, of an unprecedented scope in the 2003 Action Plan, have brought tangible progress and results. This is why our government has decided to make the first important new investment in our two official languages in 15 years.

Before the first Action Plan for Official Languages in 2003, official languages spending in any given five-year span was already in the \$1.1 billion range. The 2003–2008 Action Plan introduced a significant \$787-million investment, raising total federal investments in official languages to a five-year level of \$1.9 billion.

The 2008–2013 *Roadmap for Official Languages* maintained the 2003–2008 Action Plan's final year spending level of \$220 million for its new five-year term. No significant new amounts were added, but allowed the Government to present a \$1.1-billion strategy over five years, over and above the \$1.1 billion (over five years) pre-2003 ongoing base. Many of the Action Plan initiatives were maintained, while the few that were ending were replaced by new measures with finite terms (sunsetting measures).

The 2013–2018 *Roadmap for Official Languages* maintained the showcase valued at \$1.1 billion over five years and confirmed that sunsetting measures were to become permanent. The \$1.1 billion ongoing funds were still kept separate from the \$1.1 billion pre-2003 ongoing base. The addition of the two brought government action in official languages to a \$2.2-billion total over five years.

Canada's new Action Plan for Official Languages 2018–2023 represents a new investment of \$499.2 million over five years, the first important investment since 2003. This includes the \$410 million in new funds introduced with Budget 2018 as well as \$89.2 million in new investments announced in 2017. These new investments bring total government funding for official languages to a record high of \$2.7 billion over five years.