CHICAGO CULTURAL PLAN 2012

Create + Collaborate + Innovate

The Department of Cultural Affairs and Special Events launched the Chicago Cultural Plan 2012 to identify opportunities for arts and cultural growth for the city. A comprehensive public engagement campaign with Chicagoans reaffirmed the role of culture in everyday life. The primary goal of the plan is to create a blueprint for Chicago to elevate its profile as a global capital for creativity, innovation and excellence in the arts.

The Chicago Cultural Plan 2012: fulfills initiatives identified in Mayor Rahm Emanuel's Transition Plan; realizes the benefit of culture on broad civic goals like economic impact, quality of life, community development and cultural leadership; encourages cultural participation; and strengthens Chicago's cultural sector. The citywide conversations resulted in **over 200 proposed initiatives**, ranging from solutions that can be achieved in the short-term all the way to the grand aspirations that our residents envision for Chicago's cultural future. The plan outlines **10 priorities that will be addressed for the vision of culture in Chicago to be fully realized.**

"ART-IFACTS"

YOUR CITY, YOUR VISION, YOUR PLAN!

WHAT'S THE WHAT?

WHAT'S THE \$?

SSSS = \$1 Million+

Sources: Arts & Economic Prosperity IV: The Economic Impact of Nonprofit Arts and Culture Organizations and Their Audiences in the City of Chicago, Americans for the Arts;
Census Occupational Data, 2000 Census; Choose Chicago; City of Chicago; Ingenuity Incorporated; Lord Cultural Resources

***** 10 PRIORITIES

- 1. Foster arts education and lifelong learning
- 2. Attract/retain artists and creative professionals

- 3. Elevate and expand neighborhood cultural assets
- 4. Facilitate neighborhood cultural planning

- 5. Strengthen capacity of cultural sector
- 6. Optimize City policies and regulations

- 7. Promote the value and impact of culture
- 8. Strengthen Chicago as a global cultural destination
- 9. Foster cultural innovation
- 10. Integrate culture into daily life

