
[image: image1.jpg]—

ew.2=%Nouveau
Brunswick


Ministère du Tourisme, du Patrimoine et de la Culture
Fonds des initiatives stratégiques (FIS)
Formulaire de demande
	Définition : Aux fins de ce programme, une initiative peut désigner un projet, un événement ou une activité.


	PARTIE A – Renseignements du demandeur
	

	Nom de l’organisme :
	

	Titre de l’initiative :
	

	Calendrier proposé des activités (début/fin) :
	

	Nom du président :

	

	Nom de la personne-ressource :

	

	Titre :
	

	Adresse : 

	

	
	

	Tél. : 
	

	Télécopieur :
	Courriel : 


	Site Web : 

	


	Budget total de l’initiative : 
 $

	Total de l’aide financière demandée : 
 $


	PARTIE B – Sommaire de la proposition


Remarque : Les propositions seront évaluées en fonction des renseignements suivants. Veuillez vous servir des lignes directrices et des rubriques suggérées ci-dessous pour préparer votre proposition.
1. Décrivez brièvement l’initiative. Veuillez consulter les lignes directrices du programme pour prendre connaissance d’exemples d’initiatives admissibles.
2. Décrivez les retombées anticipées pour votre organisme ou le secteur des arts et de la culture. Par exemple, l’initiative :
· améliorera-t-elle le professionnalisme au sein de votre organisme ou du secteur des arts et de la culture?
· aura-t-elle des partenaires? Quels seront leurs rôles?
· inclura-t-elle des artistes professionnels? Quels seront leurs rôles?
· permettra-elle d’accroître la visibilité, d’attirer l’attention d’un public plus permanent ou de créer une possibilité d’exportation pour votre organisme ou ses membres?
· créera-t-elle de nouvelles sources de financement ou de recettes pour l’organisme?
3. Décrivez les retombées économiques possibles de l’initiative (le cas échéant). 

4. Veuillez fournir un calendrier des étapes importantes de l’initiative, s’il y a lieu.
5. La réussite de l’initiative dépendra-t-elle d’un financement récurrent du ministère du Tourisme, du Patrimoine et de la Culture? Si oui, veuillez expliquer quelle sera l’évolution du projet au fil du temps (p. ex., création d’emplois ou augmentation des revenus pour les artistes, accroissement de la participation aux activités artistiques et culturelles).
6. Décrivez les répercussions à long terme de l’initiative sur votre organisme ou le secteur des arts et de la culture. 
7. Veuillez présenter un budget équilibré et détaillé montrant toutes les dépenses et les recettes prévues (fonds et soutien en nature) provenant de diverses sources, y compris celles du demandeur. Utilisez comme guide le tableau budgétaire présenté à la Partie C du présent formulaire.
8. Décrivez comment vous allez mesurer le succès de votre projet. Décrivez les éléments que vous allez mesurer et comment vous procéderez. Ces éléments peuvent inclure, entre autres :
· l’assistance ou la participation ou encore la hausse de l’assistance ou de la participation; 
· la participation de bénévoles (s’il y a lieu);
· si l’initiative a trait à la formation ou au perfectionnement professionnel des membres du personnel ou du conseil d’administration, décrivez comment vous allez en mesurer les retombées; 
· si l’initiative consiste à élaborer un plan stratégique ou opérationnel, décrivez comment la mise en œuvre et la réussite du plan seront surveillées;
· les nouvelles sources de financement ou de recettes qui découleront de l’initiative pour l’organisme et la façon dont elles seront mesurées; 
· les nouvelles possibilités d’exportation qui seront créées.
Un rapport final doit être remis 30 jours après la conclusion de l’initiative. Veuillez consulter le formulaire de rapport final sur le site Web du Ministère et assurez-vous de fournir tous les renseignements requis. Le défaut de présenter un rapport final rendra votre organisme inadmissible aux subventions futures de la Direction des arts et des industries culturelles. 
	Partie C – Budget

Il faut inclure le montant de la subvention demandée dans les recettes prévues.

Le budget doit être équilibré, c’est-à-dire que l’on doit obtenir zéro lorsqu’on soustrait les dépenses des recettes.


	Dépenses prévues
	$

	Indiquez uniquement les dépenses de bureau liées à la coordination de l’activité :
· Salaires et avantages 

· Petits articles de bureau, copies, envois, etc. 
· Déplacements et réunions
· Téléphone, télécopieur et coûts connexes
	

	
	

	
	

	
	

	
	

	Cachets des artistes
	

	Dépenses des artistes (y compris les déplacements, l’hébergement et les indemnités journalières) 
	

	Frais techniques et frais de production
	

	Location de matériel
	

	Location d’installations 
	

	Sécurité
	

	Coûts de production, autres que ceux qui sont inclus dans les frais de production (costumes, scènes)
	

	Autres frais de production – précisez :
	

	Salaires et frais associés à la publicité et à la promotion (Web, radio, médias sociaux, etc.)
	

	Brochures, affiches et programmes
	

	Autres frais promotionnels – précisez :
	

	Divers (assurance, etc.) – précisez :
	

	Total des dépenses (doit correspondre au total des recettes)
	$


	Recettes prévues
Veuillez ajouter des lignes au besoin 
	$

	Gouvernement fédéral – précisez :
	

	Gouvernement provincial – précisez : 

Indiquez le montant de la subvention demandée. Veuillez ajouter des lignes pour les autres sources d’aide financière du GNB. 
	

	Administration municipale – précisez :
	

	Autres sources de financement – précisez :
	

	Contribution financière de l’organisme demandeur
	

	Contribution des partenaires
	

	Contribution du secteur privé
	

	Vente de billets
	

	Matériel de promotion, bar, ventes de concessions
	

	Dons en nature (indiquer la valeur approximative). Veuillez noter que les dons en nature doivent figurer dans la catégorie de dépenses appropriée. {0>Please indicate the origin of the in-kind donation.<}0{>Indiquez la source des dons en nature. 
	

	· Location d’installations 
	

	· Don de matériel
	

	· Autre – précisez : 
	

	Total des recettes (doit correspondre au total des dépenses)
	$

	Subvention demandée (indiquez aussi ce montant à la page 1)
Remarque : La subvention demandée ne doit pas dépasser 50 % des dépenses totales admissibles. 
	$


Les subventions seront accordées selon l’évaluation du bien-fondé du projet en fonction des critères, le nombre de demandeurs et les fonds disponibles. Afin de gérer les attentes des demandeurs, le Ministère souhaite préciser que les subventions accordées ne correspondront pas nécessairement au montant total demandé. Les demandeurs admissibles ne recevront pas tous une subvention.
En général, les nouveaux demandeurs ne reçoivent pas la totalité du soutien demandé. Veuillez communiquer avec le conseiller en programme pour discuter de la demande et du soutien demandé. 
Un rapport final doit être remis 30 jours après la conclusion de l’initiative. Veuillez consulter le formulaire de rapport final sur le site Web du Ministère et assurez-vous de fournir tous les renseignements requis. Le défaut de présenter un rapport final rendra votre organisme inadmissible aux subventions futures de la Direction des arts et des industries culturelles. 
	PARTIE D – Déclaration


Par la présente, j’accepte de fournir tous les renseignements demandés et tout autre document à l’appui nécessaire à l’évaluation de cette demande. Je sais que ma demande pourra être rejetée si elle est incomplète.
Je reconnais que les demandes sont approuvées sous réserve de la disponibilité des fonds et que, au-delà de l’octroi d’une subvention, le gouvernement du Nouveau-Brunswick n’a aucun autre engagement à l’endroit du demandeur. Le gouvernement du Nouveau-Brunswick ne sera pas tenu responsable de la réalisation d’une activité.
J’accepte de reconnaître la contribution financière du gouvernement du Nouveau-Brunswick dans toute la publicité entourant les activités dans le cadre du projet. Pour télécharger les logos provinciaux les plus récents, cliquez ICI.
J’accepte de réaliser mon projet au plus tard le 31 mars de l’année financière en cours et de soumettre un rapport final au Ministère à la fin du projet.
J’atteste que l’organisme susmentionné est ainsi constitué au Nouveau-Brunswick, que j’en suis le signataire autorisé, que le conseil d’administration a passé en revue et approuvé la présente demande et que, à ma connaissance, les renseignements fournis sont exacts et complets.
Je reconnais et accepte que, si une subvention est accordée, le ministère du Tourisme, du Patrimoine et de la Culture publie le nom du bénéficiaire de la subvention, celui de sa collectivité, le nom du programme et le montant de la subvention sur le site Web du gouvernement du Nouveau-Brunswick et dans le rapport annuel du Ministère.
Nom : 
 Poste/Titre : ______________________________________
Signature : 
 Date : ____________________________________________
Veuillez envoyer tous les documents à l’appui de votre demande par courriel à culture@gnb.ca.
Liste de vérification du demandeur :
· Demande dûment remplie et datée
· Documents à l’appui (s’il y a lieu)
· Copie de l’acte constitutif ou des lettres patentes de même que la liste des membres du conseil actuel, leurs titres, et le numéro de téléphone de la personne-ressource (s’il s’agit d’une première demande). 
5

