

ISBN: 0-662-38371-0

Research Paper

Culture, Tourism and the Centre for Education Statistics

Economic Contribution of the Culture Sector in Canada -**A Provincial Perspective**

by Vik Singh

Culture, Tourism and the Centre for Education Statistics Division 2001 Main Building, Ottawa, K1A 0T6

Telephone: 1 800 307-3382 Fax: 1 613 951-9040

This paper represents the views of the author and does not necessarily reflect the opinions of Statistics Canada.

How to obtain more information

Specific inquiries about this product and related statistics or services should be directed to: Client Services, Culture, Tourism and the Centre for Education Statistics, Statistics Canada, Ottawa, Ontario, K1A 0T6 (telephone: (613) 951-7608; toll free at 1 800 307-3382; by fax at (613) 951-9040; or e-mail: educationstats@statcan.ca).

For information on the wide range of data available from Statistics Canada, you can contact us by calling one of our toll-free numbers. You can also contact us by e-mail or by visiting our Web site.

National inquiries line 1 800 263-1136
National telecommunications device for the hearing impaired 1 800 363-7629
E-mail inquiries infostats@statcan.ca
Web site www.statcan.ca

Ordering information

This product, Catalogue No. 81-595-MIE2004025, is available on the Internet for free. Users can obtain single issues at: http://www.statcan.ca/cgi-bin/downpub/studiesfree.cgi.

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner and in the official language of their choice. To this end, the Agency has developed standards of service which its employees observe in serving its clients. To obtain a copy of these service standards, please contact Statistics Canada toll free at 1 800 263-1136.

Culture, Tourism and the Centre for Education Statistics Research papers

Economic Contribution of the Culture Sector in Canada – A Provincial Perspective

By Vik Singh *Statistics Canada*

Published by authority of the Minister responsible for Statistics Canada

© Minister of Industry, 2004

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission from Licence Services, Marketing Division, Statistics Canada, Ottawa, Ontario, Canada K1A 0T6.

December 2004

Catalogue no. 81-595-MIE2004025

Frequency: Irregular

ISSN: 1711-831X ISBN: 0-662-38371-0

Ottawa

La version française de cette publication est disponible sur demande (nº 81-595-MIF2004025 au catalogue).

Statistics Canada

Acknowledgements

This report was sponsored by the Department of Canadian Heritage.

The assistance of many people was invaluable to the production of this research paper. These include Trish Horricks, Marla Waltman Daschko and Michel Durand. A special thank you is extended to Danielle Baum and Alice Peters for their indispensable help in preparing the manuscript for publication.

Note of appreciation

Canada owes the success of its statistical system to a long-standing co-operative effort involving Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued co-operation and good will.

Table of Contents

Acknowledgements		
Abs	tract	6
1.	Introduction	7
2.	Impact of culture on GDP	8
3.	Impact of culture on employment	11
4.	Conclusion	15
Key	findings	16
References		
End	notes	18
Cumulative index		

Abstract

This paper estimates and analyzes the economic impact of the culture sector on the Canadian provinces. More specifically, this study measures the contribution of the culture sector to provincial GDP and employment. Results show that Ontario produced the highest culture GDP and employed more culture workers than other provinces. Interestingly, culture GDP in all provinces except Quebec, Nova Scotia, Saskatchewan and Prince Edward Island grew faster than did total provincial GDP. Of all the provinces, Ontario reported the highest growth in GDP, whereas Quebec led the growth in employment.

1. Introduction

This paper estimates and analyzes the economic impact of the culture sector on Canada's provincial economies.¹ The term "economic impact" describes the economic contribution of an industry or activity to the economy. More specifically, it refers to the contribution of an economic activity to "Gross Domestic Product (GDP)" and employment.² This paper calculates the economic impact of the provincial culture sector for the period 1996 to 2001.³

According to the *Canadian Framework for Culture Statistics*, culture is defined as "creative artistic activity and the goods and services produced by it, and the preservation of human heritage." This paper estimates the economic impact of the culture sector and not of culture in general, i.e., it estimates GDP and employment arising from the culture sector as defined by the framework. Any GDP or employment from culture activity outside the culture sector is not estimated. In addition, this paper does not estimate the social benefits of culture to the provincial economies.⁵

In addition to estimating the economic impact of the culture sector on the provincial economies, this paper examines some questions related to the issue of economic impact.⁶ Is the economic impact of the culture sector on the provincial economies growing or declining? Which province had the highest proportion of culture employment and culture GDP in Canada? Which province reported the largest growth in GDP and employment from the culture sector? How important is the culture sector to the provincial economies?

2. Impact of culture on GDP

Gross Domestic Production (GDP) is an important tool in studying the concept of economic impact. GDP refers to the value added of all industries in a country. Table 1 breaks down total Canadian GDP from the culture sector by province.

Table 1 **Culture GDP by province**

					Culture GDP)							
Provinces	1996	1997	1998	1999 \$ millions	2000	2001	Average (1996 to 2001)	Average percentage share (1996 to 2001)	Percentage change (1996 to 2001)				
Ontario	13,380	13,524	14,480	15.767	17,539	17.929	15,437	47	34				
Quebec	6,570	6,880	7,484	7,861	8,398	8,614	7,635	23	31				
British Columbia	3,421	3,572	3,747	3,798	4,244	4,249	3,838	12	24				
Alberta	2,619	2,752	2,721	3,002	3,353	3,453	2,983	9	32				
Manitoba	949	946	1,007	1,040	1,117	1,169	1,038	3	23				
Saskatchewan	744	729	754	714	758	744	741	2	0.1				
Nova Scotia	485	507	505	522	574	570	527	2	18				
New Brunswick	362	359	371	375	406	400	379	1	10				
Newfoundland and Labrador	207	212	224	226	237	235	223	1	14				
Prince Edward Island	63	56	61	62	69	67	63	0.2	7				

Source: Statistics Canada.

On average, Ontario was the largest contributor to total culture GDP in Canada (47%), followed by Quebec (23%) and British Columbia (12%), over the period 1996 to 2001 (Figure 1). Together, these three provinces accounted for more than three-quarters of Canadian culture GDP, on average. The culture sector in these provinces also showed a healthy growth in their GDP, although Quebec and British Columbia were the only provinces to experience growth in their culture GDPs in every year studied in this paper (Table 1). It is also interesting to note that, with the exception of Quebec, Saskatchewan, Nova Scotia and Prince Edward Island, growth in GDP from the culture sector exceeded the growth in total provincial GDP.

Figure 1

On average, Ontario had the largest share of culture GDP in Canada for the period 1996 to 2001

Source: Statistics Canada.

As shown in Figure 2, culture GDP in all provinces grew from 1996 to 2001. Ontario had the fastest growing culture GDP, followed by Alberta and Quebec, with increases of 34%, 32% and 31%, respectively, from 1996 to 2001. These three provinces also had culture GDP growth rates higher than the Canadian average of 30%. On the other hand, Saskatchewan reported the lowest growth rate (0.1%). However, none of the provinces reported a decline in GDP from their culture sectors.

Figure 2

GDP from the culture sector grew fastest in Ontario between 1996 to 2001

Source: Statistics Canada.

Catalogue no. 81-595-MIE2004025

The culture sector was also an important contributor to provincial GDP (Figure 3). It was most significant to the economies of Ontario and Quebec, averaging approximately 4% of each, over the period. However, culture's contribution to both provinces' GDP fell slightly over the period.

Figure 3
Ontario had the highest percentage of GDP from the culture sector (average 1996 to 2001)

3. Impact of culture on employment

The growing importance of the culture sector to provincial economies can be measured by estimating employment counts. Here, employment refers to the number of employed individuals, 15 years and over, who were working during the survey reference period, including full-time, part-time and freelancers. Most of the employment numbers were obtained from the *Labour Force Survey (LFS)*, although some were derived from other surveys. It should be noted that, although a large part of employment in the culture sector was composed of volunteers, volunteers are not included in the provincial culture sector employment estimates.

In this paper, employment refers to direct jobs⁹ generated by establishments in the culture sector and does not include jobs created indirectly through the *multiplier effect*. The multiplier effect refers to indirect jobs generated when the spending and wages earned by culture workers circulate through the economy. These indirect jobs are located throughout the economy in the businesses that provide supplies or business services to the culture sector. Indirect effects from culture employment are not estimated in this paper. Table 2 breaks down total employment in the culture sector by province.

Table 2 **Culture employment by province**

		Culture employment							
Provinces	1996	1997	1998	1999	2000	2001	Average (1996 to 2001)	Average percentage share (1996 to 2001)	Percentage change (1996 to 2001)
Ontario	215,200	217,600	219,100	232,100	266,900	253,100	234,000	42	18
Quebec	123,200	119,200	130,800	137,200	153,800	164,400	138,100	25	33
British Columbia	68,900	71,100	84,200	79,500	78,200	78,400	76,700	14	14
Alberta	48,700	51,000	49,100	51,100	53,000	52,900	51,000	9	9
Manitoba	17,500	16,100	16,800	17,800	16,700	19,100	17,300	3	9
Saskatchewan	14,200	14,700	14,800	15,000	15,000	15,400	14,800	3	8
Nova Scotia	13,200	13,000	13,100	13,500	13,000	12,800	13,100	2	-4
New Brunswick	9,800	9,600	9,200	10,200	10,000	9,200	9,700	2	-6
Newfoundland and Labrador	5,200	4,800	5,400	5,800	5,600	5,700	5,400	1	8
Prince Edward Island	1,600	1,600	1,900	1,600	1,900	1,800	1,700	0	8

Note:

- 1. The total culture employment was calculated by using *Labour Force Survey (LFS)* and other surveys (where data from *LFS* was not available).
- 2. Employment figures have been rounded to the nearest hundred.

As with the share of Canadian culture GDP, Ontario also had the largest share of culture employment in Canada (42%), on average, over the period 1996 to 2001 (Figure 4). Ontario was followed by Quebec and British Columbia, with 25% and 14% shares of Canadian culture employment, respectively. Together, these three provinces averaged more than three-quarters of all culture employment in Canada over the period. Culture employment in these provinces also showed healthy growth rates (Table 2). Ontario, Quebec and British Columbia reported higher growth rates in culture employment than the other provinces. Of note, Saskatchewan was the only province to experience growth in culture employment in every year.

Figure 4 **Provincial share of culture employment in Canada (average 1996-2001)**

Employment from the culture sector was most significant to the employment in Ontario (4.2%) as shown in Figure 5. The proportion of employment from the culture sector in Ontario, Quebec and British Columbia was higher than the national average.

Figure 5

Compared to the other provinces, Ontario had the highest percentage of employment from its culture sector (average 1996-2001)

Source: Statistics Canada.

Figure 6 shows that Quebec reported the largest growth in culture employment (33%) between 1996 and 2001, followed by Ontario (18%) and British Columbia (14%). Culture employment in Quebec also grew more than the national average. Only New Brunswick (-6%) and Nova Scotia (-4%) experienced a decline in culture employment over this period.

Figure 6

Quebec had the most growth in culture employment

4. Conclusion

This paper has explored the role of the culture sector in Canadian provincial economies. Ontario, Quebec and British Columbia were the top three provinces in terms of their contributions to culture GDP and culture employment in Canada. These three provinces accounted for more than three-quarters of total culture GDP and culture employment in Canada.

Culture GDP in all provinces grew from 1996 to 2001. Ontario reported the largest growth in culture GDP, followed by Alberta and Quebec. Saskatchewan reported the lowest growth in culture GDP.

Employment from the culture sector grew in all provinces from 1996 to 2001 except New Brunswick and Nova Scotia. Quebec reported the largest growth in culture employment, followed by Ontario and British Columbia.

For all provinces, GDP and employment from the culture sector accounted for less than 5% of overall provincial GDP and employment. Compared to the other provinces, Ontario's economy (i.e., GDP and employment) was the most dependent on the contribution of its culture sector.

Key findings

- Ontario generated more culture Gross Domestic Product (GDP) than any other province in Canada over the period 1996 to 2001. On average, GDP from the culture sector in Ontario accounted for 47% of total Canadian culture GDP. Quebec and British Columbia averaged 23% and 12% shares of culture GDP in Canada.
- Culture GDP in all Canadian provinces grew from 1996 to 2001. Ontario reported the largest growth in culture GDP (34%), followed by Alberta (32%) and Quebec (31%).
- Ontario generated more culture employment than any other province in Canada. Employment from the culture sector in Ontario averaged 42% of total Canadian culture employment over the period 1996 to 2001. Quebec and British Columbia accounted for 25% and 14% shares, respectively, of Canadian culture employment.
- Culture employment in all provinces except New Brunswick (-6%) and Nova Scotia (-4%) grew between 1996 and 2001. Quebec reported the most growth, followed by Ontario and British Columbia.
- GDP and employment from the culture sector were more important to the economy of Ontario than they were for other provinces. Around 4.2% of both GDP and employment in Ontario were derived from its culture sector.

References

- Melo, D. (2002), "Economics and Culture: Two Case Studies in Colombia," Presented at the International Symposium on Culture Statistics, Montreal, available at: http://www.colloque2002 symposium.gouv.qc.ca, viewed on September 12, 2004.
- Singh, V. (2004a), "Economic Contribution of Culture in Canada," *Research Paper series*, Catalogue no. 81-595-MIE2004023, Statistics Canada, available at: http://dissemination.statcan.ca:8083/english/research/81-595-MIE/81-595-MIE2004023.pdf.
- Singh, V. (2004b), "Economic Contribution of the Culture Sector in Ontario," *Research Paper series*, Catalogue no. 81-595-MIE2004024, Statistics Canada, available at: http://dissemination.statcan.ca:8083/english/research/81-595-MIE/81-595-MIE2004024.pdf.
- Statistics Canada (2004), "Canadian Framework for Culture Statistics," *Research Paper Series*, Catalogue no. 81-595-MIE2004021, Statistics Canada, available at: http://dissemination.statcan.ca:8083/english/research/81-595-MIE/81-595-MIE2004021.pdf.

Endnotes

- The economic impact of the culture sector in Northwest Territories, Yukon and Nunavut are not studied in this paper.
- 2. Please note that the estimates in this paper are subject to future revisions.
- The GDP is calculated using the Value Added method. This method measures GDP by measuring the gross value of production of each firm and subtracting each firm's costs of production in the form of purchases from other firms.
- 4. Statistics Canada (2004).
- 5. There are a number of studies that highlight the social benefits of the culture sector, such as the one by Melo (2002).
- For similar studies dealing with the economic impact of culture, refer to Singh (2004a) and Singh (2004b).
- Labour Force Survey (LFS) is a household survey of about 50,000 households, carried out by Statistics
 Canada. It is the only source of monthly estimates of total employment including self-employment, full
 and part-time employment in Canada.
- 8. These surveys include Statistics Canada's Film, Video and Audio-Visual Production Survey, Motion Picture Laboratory Operations and Production and Post-Production Services Survey, Film, Video and Audio Visual Distribution, Motion Picture Theatres Survey, Survey of Heritage Institutions, Annual Survey of Manufacturers, Annual Wholesale Trade Survey, Annual Retail Trade Survey, Radio and Television Broadcasting Survey. Some external sources were also used to collect data for some of the culture sub-sectors, such as the National Core Library Statistics Program (NCLSP) for the Library subsector and data from the Department of Canadian Heritage for the Festival sub-sector.
- 9. Individuals could either work in a culture related occupation in the culture sector, in a culture related occupation outside the culture sector, or in a non-culture related occupation in a culture industry. For example, a librarian working in a research firm is a culture employee outside the culture sector while a window cleaner employed in a library is a non-culture employee in the culture sector.

Culture, Tourism and the Centre for Education Statistics Research Papers

Cumulative Index

Statistics Canada's **Division of Culture**, **Tourism and the Centre for Education Statistics** develops surveys, provides statistics and conducts research and analysis relevant to current issues in its three areas of responsibility.

The **Culture Statistics Program** creates and disseminates timely and comprehensive information on the culture sector in Canada. The program manages a dozen regular census surveys and databanks to produce data that support policy decision and program management requirements. Issues include the economic impact of culture, the consumption of culture goods and services, government, personal and corporate spending on culture, the culture labour market, and international trade of culture goods and services. Analysis is also published in *Focus on Culture* (87-004-XIE, \$8, http://www.statcan.ca:8096/bsolc/english/bsolc?catno=87-004-X).

The **Tourism Statistics Program** provides information on domestic and international tourism. The program covers the Canadian Travel Survey and the International Travel Survey. Together, these surveys shed light on the volume and characteristics of trips and travellers to, from and within Canada. Analysis is also published in *Travel-log* (87-003-XIE, \$5, http://www.statcan.ca:8096/bsolc/english/bsolc?catno=87-003-X).

The Centre for Education Statistics develops and delivers a comprehensive program of pan-Canadian education statistics and analysis in order to support policy decisions and program management, and to ensure that accurate and relevant information concerning education is available to the Canadian public and to other educational stakeholders. The Centre conducts fifteen institutional and over ten household education surveys. Analysis is also published in *Education Matters* (81-004-XIE, free, http://www.statcan.ca:8096/bsolc/english/bsolc?catno=81-004-X), and in the *Analytical Studies Branch research paper series* (11F0019MIE, free, http://www.statcan.ca:8096/bsolc/english/bsolc?catno=11F0019M).

Following is a cumulative index of Culture, Tourism and the Centre for Education Statistics research papers published to date

Research papers	
81-595-MIE2002001	Understanding the rural-urban reading gap
81-595-MIE2003002	Canadian education and training services abroad: the role of contracts funded by international financial institution
81-595-MIE2003003	Finding their way: a profile of young Canadian graduates
81-595-MIE2003004	Learning, earning and leaving – The relationship between working while in high school and dropping out
81-595-MIE2003005	Linking provincial student assessments with national and international assessments
81-595-MIE2003006	Who goes to post-secondary education and when: Pathways chosen by 20 year-olds
81-595-MIE2003007	Access, persistence and financing: First results from the Postsecondary Education Participation Survey (PEPS)
81-595-MIE2003008	The labour market impacts of adult education and training in Canada
81-595-MIE2003009	Issues in the design of Canada's Adult Education and Training Survey
81-595-MIE2003010	Planning and preparation: First results from the Survey of Approaches to Educational Planning (SAEP) 2002
81-595-MIE2003011	A new understanding of postsecondary education in Canada: A discussion paper
81-595-MIE2004012	Variation in literacy skills among Canadian provinces: Findings from the OECD PISA
81-595-MIE2004013	Salaries and salary scales of full-time teaching staff at Canadian universities, 2001-2002: final report
81-595-MIE2004014	In and out of high school: First results from the second cycle of the Youth in Transition Survey, 2002
81-595-MIE2004015	Working and Training: First Results of the 2003 Adult Education and Training Survey
81-595-MIE2004016	Class of 2000: Profile of Postsecondary Graduates and Student Debt
81-595-MIE2004017	Connectivity and ICT integration in Canadian elementary and secondary schools: First results from the Information and Communications Technologies in Schools Survey, 2003-2004

Following is a cumulative index of Culture, Tourism and the Centre for Education Statistics research papers published to date

Research papers	
81-595-MIE2004018	Education and labour market pathways of young Canadians between age 20 and 22: an Overview
81-595-MIE2004019	Salaries and salary scales of full-time teaching staff at Canadian universities, 2003-2004
81-595-MIE2004020	Culture Goods Trade Estimates: Methodology and Technical Notes
81-595-MIE2004021	Canadian Framework for Culture Statistics
81-595-MIE2004022	Summary public school indicators for the provinces and territories, 1996-1997 to 2002-2003
81-595-MIE2004023	Economic Contribution of Culture in Canada
81-595-MIE2004024	Economic Contribution of the Culture Sector in Ontario
81-595-MIE2004025	Economic Contribution of the Culture Sector in Canada – A Provincial Perspective