
2016–2019 Three-Year Plan
Library and Archives Canada

Photo on the cover: “The Secret Bench of Knowledge” by sculptor Lea Vivot,
located at Library and Archives Canada, 395 Wellington Street, Ottawa

Catalogue No.: SB1-9E-PDF

ISSN: 2369-8772
Library and Archives Canada 2016–2019 Three-Year Plan

The electronic version of the plan is also available on our website:

bac-lac.gc.ca

Également disponible en français sous le titre : Plan triennal 2016-2019 de Bibliothèque et Archives Canada

MESSAGE FROM DR. GUY BERTHIAUME, LIBRARIAN AND ARCHIVIST OF CANADA
As its 150th birthday approaches, Canada �nds itself at a signi�cant
juncture in its history. The concept of only two “founding” peoples
that held sway at the time of the country’s 100th birthday has
been considerably enhanced over the years. The First Nations,
the Métis and the Inuit are �nally acknowledged as essential parts
of the Canadian identity. Moreover, the arrival in large numbers
of new Canadians from all walks and conditions of life calls for
a fundamental rede�nition of Canadian identity, the hallmark of
which has become inclusion and diversity.

In this context, our institution �nds itself endowed with renewed
relevance. As the custodian of our distant past and of our recent
history, Library and Archives Canada (LAC) is a key resource
for all Canadians who wish to gain a better understanding of
who they are, individually and collectively. Indeed, in a survey
conducted to help us draw up this three-year plan, our users
determined that LAC’s number one priority should be to ensure
access to its collections.1

As it embraces the future and strives to ful�ll its mandate as
a national institution while serving the best interests of all its
clients, LAC must now make choices that are both informed and

pragmatic. Why informed? Because the consequences of the digital
revolution will only become apparent as the technology develops
and users adapt to it. Why pragmatic? Because it is impossible to
embrace every conceivable development simultaneously with the
resources available, while the number of stakeholders engaged in
the world of information makes sharing resources and expertise
a necessity.

With this in mind, LAC developed this three-year plan as a roadmap
for its activities until 2019. The plan is based on consultations with
clients, partners and employees. From June to December 2015
we obtained feedback from our most active clients during a
consultation meeting and four focus groups; we held �ve employee
consultation sessions; we conducted a survey of website users;
and we held a formal consultation session with our Stakeholders
Forum—the 12 Canadian professional associations with which
we have close relationships. Furthermore, our plan is based on a
careful examination of the major current trends resulting from the
rapid changes that are occurring in our environment. Finally, the
three-year plan sets out what LAC will accomplish in the coming
years to meet the expectations of Canadians as effectively and
inclusively as possible.

1 Priorities and Strategic Planning Survey, Nanos, December 2015. When asked to prioritize LAC’s activities, 54% of respondents said “provide access to
collections,” compared with 24% who opted for preservation and 18% for acquisition.

TABLE OF CONTENTS

Our mandate	 1

Our priorities	 1

Major current trends	 2

Emerging trends and effects	 2
Proven approaches	 4
A mission that remains essential	 5

Our commitments and the expected results	 7

Dedicated to serving all our clients	 8
Improved access	 8
Effective tools	 9

At the leading edge of archival and library science and new technologies	 10
Enhanced skills and expertise	 10
State-of-the-art infrastructure	 10

Proactively engaged in national and international networks	 11
Innovative partnerships	 11
Active collaboration	 11

Greater public visibility	 12
Showcasing the collection	 12

Page 1

OUR MANDATE
The Canadian Parliament gave Library and Archives Canada
a very broad mandate, which includes acquiring, processing,
preserving and providing access to Canada’s documentary
heritage. Speci� cally, our institution is responsible for serving
as the continuing memory of the Government of Canada and
its institutions.

Library and Archives Canada’s enabling legislation requires
that, in addition to ful� lling these core functions, the institution
will play a social, cultural and economic role and act in the
best interests of the communities working within its sphere of
activity. More than just a natural partner, Library and Archives
Canada must be a catalyst and a key player in the management
of documentary heritage.

OUR PRIORITIES
To manage service delivery and enhance our public pro� le,
we have established priorities focused on high-quality services
provided by expert, professional staff and supported by
networking partnerships:

1. Library and Archives Canada is an institution fully dedicated
to serving all its clients: government institutions, donors,
academics, researchers, archivists, librarians, students,
genealogists and the general public.

2. Library and Archives Canada is an institution which,
drawing on the strength of all its staff, is at the leading
edge of archival and library science and new technologies.

3. Library and Archives Canada is an institution proactively
engaged with national and international networks in an
open and inclusive way.

4. Library and Archives Canada is an institution with
prominent public visibility that highlights the value of
its collection and services.

Preservation Centre in Gatineau

Page 2

MAJOR CURRENT TRENDS

That the digital revolution is under way is beyond question.
One of its most fascinating aspects is that while only visionaries
were talking about it less than a generation ago, documentary
communities have now completely embraced it. As we move
forward, it is up to us to decide how to leverage the bene� ts of
the digital world in the medium or even in the long term. The
preface of a recent report by the Council of Canadian Academies
on this issue clearly summarizes this dilemma: “As an exercise,
identifying the best opportunities for memory institutions at
a time of rapid technological and social change is inevitably
fraught with uncertainty. What is possible and promising now
could be completely undermined by unforeseen developments
in the near future.”2

Despite this atmosphere of uncertainty, informed decision
making is possible by studying major trends in our environment.
This exercise reveals that key trends have indeed emerged, that
some approaches consistently show great potential for success
and, even more importantly, that our mandate is more relevant
today than ever.

EMERGING TRENDS AND EFFECTS

At the beginning of the digital revolution, the emphasis was
on developing storage and data processing capacity. Today,
the greatest driver of development is connectivity. In 2014,
24 million Canadians owned cell phones. The trend shows no
sign of abating with that number representing an increase of
5% over the previous year. In addition, 80% of cellular devices
are smart phones, which are now used less frequently for voice
communication, with mobile applications accounting for over
three-quarters of all cell phone use.3

Downstream of the document production chain, the growth
of connectivity and the emergence of high-performing mobile
devices are stimulating supply and demand for the services of
memory institutions. OverDrive, an organization that specializes
in the online lending of digital works, has reported a 33%
increase in its online transactions throughout the North American
library network.4 The Toronto Public Library alone accounted
for more than two million of these loans.5 Meanwhile, a Quebec

2 Council of Canadian Academies, 2015. Leading in the Digital World: Opportunities for Canada’s Memory Institutions. Ottawa, Ontario:
The Expert Panel on Memory Institutions and the Digital Revolution, Council of Canadian Academies. P. vi.

3 Comscore, 2015 Canada Digital Future in Focus, March 27, 2015. Pp. 19, 20, 28.
4 Gary Price, “OverDrive Releases 2014 Year-End Usage Statistics Including Most Popular eBooks and Audiobooks,” Infodocket, January 8, 2015.
5 Nancy K. Herther, “Ebooks in 2015: Trends and Forecasts Part 1,” Information Today, Inc., January 13, 2015.

Page 3

public library consortium developed the pretnumerique.ca
platform, and in just three years recorded over a million loans.6

Further up the document production chain, the systematic
acquisition of media continues to spread. Since 2007 in Canada,
the scope of the Legal Deposit of Publications Regulations has
been broadened to include digital publications. In 2013, the
United Kingdom also revised its legal deposit provisions
to include e-books, online newspapers and other types of
digital publications. Australia followed suit in January 2016.
Similarly, the United States and other countries have been
increasing their efforts to capture and publish content from a
range of social media platforms.

Among new service delivery approaches and the development
of digital collections, the production of mobile applications
promoting documentary heritage continues to be an important
trend, although there are now some concerns in this regard.
Statistics published by the Canada Media Fund7 and Nielsen
Canada8 indicate that, while growth in this area is limited by
the number of hours of use, there is no growth in the number
of applications that Canadians use. It has also been observed

that the technology associated with mobile applications changes
quickly, which sometimes results in service channels becoming
obsolete faster than expected. In contrast, use of established
online services continues to grow. Our website is one of the
most popular federal government sites, and our catalogue of
published works, which is consulted approximately a million
times per month, is one of the most frequently used online
services in the country.

6 Bibliothèque et Archives nationales du Québec, “Livres numériques.”
7 Canada Media Fund, Trends Report: The Big Blur Challenge, December 2014. P. 8.
8 Nielsen, So Many Apps, So Much More Time for Entertainment, November 6, 2015.

Digital magnetic tape library

Page 4

PROVEN APPROACHES

In a report on memory institutions, Canada’s Public Policy
Forum indicated that, “when considering options to reduce
costs and remain sustainable, archivists and librarians may
need to explore new methods and partnerships outside of
their traditional approaches and disciplines.”9 Building on that
idea, the Council of Canadian Academies took the analysis
one step further, stating that “through collaboration, memory
institutions can access the breadth of knowledge, skills, and
technical infrastructure that underpin [their] services,” adding
however, that they “must decide how they are going to manage
the input that they are seeking from non-professionals without
losing their status as trusted repositories.”10

Regardless of whether they are multipartite, interdisciplinary
or evolving, partnerships are becoming the most commonly
used and most promising approach for memory institutions
in the digital world. National digitization strategies, in
particular, make it possible to coordinate the efforts of several
partners, which translates into large-scale achievements in
short periods of time. For example, by 2018, the Koninklijke

Bibliotheek in the Netherlands and its public and private
partners plan to digitize approximately 90% of the country’s
monographs published before 1940.11 Similarly, the National
Library of Norway will provide Norwegian Internet users with
access to 250,000 domestically published books that are still
under copyright.12 Lastly, allowing private companies to charge
for online consultation of public collections is another
example of an effective partnership, as it brings together the
considerable resources of the private sector with the expertise
of public institutions, and substantially increases the quality
and quantity of services available to users.

9 Canada’s Public Policy Forum, Preserving Canada’s Memory: Developing a strategic approach to digital preservation, (Final Report), September 2013. P. 4.
10 Council of Canadian Academies, Leading in the Digital World: Opportunities for Canada’s Memory Institutions. Pp. xiv and 78.
11 National Library of the Netherlands, The Power of Our Network: Strategic Plan 2015–2018. P. 13.
12 National Library of Norway, Collaboration Projects.

Project Naming enables First Nations, Métis and Inuit communities
to use social media to identify photographs from our collections

Source: Library and Archives Canada, e010974068

Page 5

As with all other facets of collective memory management,
partnerships are evolving and progressing beyond the traditional
institutional framework. Memory institutions are increasingly
expected to collaborate in a network, as this type of col-
laboration knows no borders and can accommodate a large
number of contributors. The proliferation of crowdfunding and
collaborative initiatives is a good example of this phenomenon.
The balance between institutions and collaborative networks
sometimes even tips in favour of networks. A case in point
is Wikipedia in that, although this community encyclopedia
used content from memory institutions in the beginning,
these institutions now see it as an indispensable tool for
disseminating information.

Using linked open data is another way of collaborating in
a network. It involves bringing together data from various
sources, thus facilitating research. Datasets posted on the Web
are available to everyone, allowing users to do global searches.
Linked open data will facilitate unprecedented access to content
offered by an almost limitless number of partners, who can reuse
and add value to data. With its volume increasing all the time,
this data is now seen as a way of ensuring that documentary
heritage achieves its full social and economic potential.

A MISSION THAT REMAINS ESSENTIAL

The physical premises of memory institutions support the
preservation and consultation of records, thereby becoming
centres of creativity, encounters and sharing. These premises
house the infrastructure needed to design, create and preserve
virtual spaces. Physical and virtual spaces do not simply co-exist;
in reality, the physical spaces make the virtual spaces possible.
Physical premises are still of central importance to memory
institutions as demonstrated by the construction of many public
and university libraries in recent years. Moreover, the more
permanent physical premises counterbalance the temporary
nature of digital records. Today, structures built in previous
centuries can be seen as the best reminders of past eras.

“Hockey Marching as to War” exhibition—a collaborative eff ort
between the Hockey Hall of Fame and LAC

Page 6

The explosion in documentary production in a digital world
poses challenges that all memory institutions must face. First,
long-term digital preservation at an affordable cost is a
major challenge that must not be underestimated. The solution
to this signi� cant issue will be the cornerstone upon which all
digital access will be built in the future.

The development of a large capacity for digital preservation,
combined with the growth of digital content, inevitably raises
the issue of selecting documentary heritage. Should we
take advantage of this storage and processing capacity to
preserve as much as possible, using digital tools to classify
information and provide researchers with what they need?
Or, on the other hand, should we discard an increasingly
large proportion of records and keep only a fraction of them
to be consulted without using automated processing tools or
any form of arti� cial intelligence? Big data brings a unique
perspective to this debate. On what basis should we decide
the heritage value and retention period for these huge datasets,
which may seem perfectly heterogeneous at � rst but could
later be cross-referenced and used to draw conclusions that
were not anticipated when the data was initially collected and
classi� ed? Memory institutions and their professional staff are

best suited to answer these questions and to make choices
that will contribute to the development of scienti� c research,
artistic productions and quests for identity by present and
future generations.

The major trends we have outlined here serve as a compass
for the activities, initiatives and measures that will bring our
2016–2019 three-year plan to fruition.

Vault housing the portrait collection

OUR
COMMITMENTS
AND THE
EXPECTED RESULTS

 	 Since the Beatles have provided the world’s soundtrack for the past 50 years,
we are using their song titles as markers along our proposed way forward.

All song titles: G. Harrison, J. Lennon and P. McCartney. 1963–1967. EMI Records and subsidiaries.

OUR 2016–2019 COMMITMENTS

Page 8

DEDICATED TO SERVING ALL OUR CLIENTS

IMPROVED ACCESS
“I Want to Tell You ”

To better meet the expectations of our clients, we will implement
a client-based service strategy that will provide researchers with
services that are more attuned to their needs.

We will continue to post as much content as possible on social
media such as Facebook, Flickr, Twitter, YouTube and Pinterest,
and we will release more podcasts so that Canadians here and
abroad can discover the contents of our vast collection.

We will invest in the digitization of our collection and put a
greater number of our holdings online.

We will ensure that our content is available through mobile interfaces.

We will process archives more quickly to make them discoverable
for users and to facilitate their transfer to the future preservation facility.

We will make practical and strong contributions to the government-
wide open government initiative by making more holdings
available to the public more rapidly.

EXPECTED RESULTS

� Digitize 40 million pages in three years, including the
650,000 fi les of the Canadian Expeditionary Force that
will be available online

 � Reach 100 million downloads annually from LAC’s website

� Make one million pages of government records available each
year by the block review process

 � Assess and process 10 additional kilometres of archives so
that they are discoverable for users

Page 9

OUR 2016–2019 COMMITMENTS
EFFECTIVE TOOLS
“Getting Better All the Time”

LAC’s website is widely used by Canadians. We will make
it more user-friendly and attractive to users. We will continue
to optimize search tools and metadata to allow discovery of
our holdings.

AMICUS, our national catalogue of bibliographic records for
published heritage, is obsolete. We will adopt a new integrated
library management system that will meet our objectives
for modernization and ef� ciency. We will also be investigating
a single search mechanism for all archival material.

EXPECTED RESULTS

� Ensure that LAC’s website continues to be one of the top
ten most visited federal government sites

� Optimize our tools so that 95% of traffi c to our website
results from a referral by a major search engine such
as Google

 � Implement a new integrated library management system
for published documents

Source: Library and Archives Canada, e011154390

Conservation laboratory

Restored daguerreotype

Page 10

AT THE LEADING EDGE OF ARCHIVAL AND LIBRARY SCIENCE AND NEW TECHNOLOGIES

ENHANCED SKILLS AND EXPERTISE
“Do You Want to Know a Secret?”

As part of our employees’ commitment and contribution to the
government-wide Destination 2020 initiative, we will rede� ne
our work methods so that they are more responsive and more
ef� cient.

We will review our processes to simplify them and reduce red
tape using technology to streamline our administrative functions.

We will encourage our professionals to participate in national
and international exchanges to promote the sharing of
expertise in the areas of archival, library and information sciences,
and history.

STATE-OF-THE-ART INFRASTRUCTURE
“Tell Me What You See”

We will implement our Long-Term Infrastructure Strategy, with
a view to building a new state-of-the-art facility for preserving
and providing access to our textual records.

We will make 395 Wellington Street in Ottawa the destination
of choice for those wishing to combine knowledge, expertise
and experience.

To prepare LAC’s digital future, we will implement our Digital
Strategy, which is based on three pillars: digital preservation,
discovery and performance.

EXPECTED RESULTS

� Implement the Destination 2020 action plan

� Review 10 key operational procedures per year

 � Hold four annual conferences with external experts

EXPECTED RESULTS

� Start to build the new preservation facility

� Receive 22,000 visitors annually at 395 Wellington Street
in Ottawa

� Preserve 100% of our digital acquisitions using a digital
curation platform

Page 11

OUR 2016–2019 COMMITMENTS
PROACTIVELY ENGAGED IN NATIONAL AND INTERNATIONAL NETWORKS

INNOVATIVE PARTNERSHIPS
“With a Little Help from My Friends”

Through the Stakeholders Forum, which
brings together our key partners, we will
develop a National Digitization Strategy
to digitize and make available online the
content that Canadians most frequently
request and to preserve the documentary
heritage that is most at risk.

We will develop partnerships with new
players: academia, non-pro� t organiza-
tions, the private sector, provincial and other
public institutions such as public libraries.

ACTIVE COLLABORATION
“All Together Now”

We will seek public participation, particularly among First Nations, Métis and
Inuit communities, to enhance our descriptions. Our identi� cation projects will be
expanded to allow the public to share their knowledge concerning names, locations
and events associated with records in our collections.

Under our Documentary Heritage Communities Program (DHCP), we will
spend $1.5 million a year to enable private documentary heritage organizations
to preserve and showcase their collections.

Finally, we will leverage support from our national and international partners
to ful� ll our mandate ef� ciently.

EXPECTED RESULTS

 � Allow the public to help enhance information related to two collections
per year

 � Provide $1.5M annually for community projects under the DHCP

 � Adopt an international relations strategy

 � Have 10 Canadian representatives on the major international documentary
heritage committees, including the International Council on Archives, the
International Federation of Library Associations and Institutions, and the
International Internet Preservation Consortium

EXPECTED RESULTS

 � Set up a secretariat to manage
implementation of the National
Digitization Strategy

 � Reach 10 agreements with new
partners by 2019

Page 12

GREATER PUBLIC VISIBILITY

SHOWCASING THE COLLECTION
“Here, There and Everywhere”

We will showcase the treasures in our collections through dynamic
public programming and by making use of social media.

We will contribute to the commemoration of important events for
Canada such as the 150th anniversary of Confederation.

We will leverage our collections, particularly our documentary art,
and enhance their visibility by lending them to other organ-
izations for exhibitions, thus sharing with a broader audience
the thrill of coming into contact with original records.

We will pay special attention to showcasing documents related
to First Nations, the Métis and the Inuit.

To reach out to Canadians from coast to coast, we will ensure a
strong and an active regional presence and conduct activities
in the regions to maximize the number of Canadians who can
take advantage of LAC’s services.

EXPECTED RESULTS

 � Hold a total of 21 exhibitions organized by or in collaboration
with LAC

 � Create designated space for LAC’s collections in two well-known
exhibition venues

 � Double the number of subscribers to LAC’s social media pages

 � Conclude 60 loan agreements for exhibitions

 � Provide a renewed service off er in two Canadian cities

