[image: image1.jpg]——

ew 2= A Nouveau
Bruinswick

C AN A DA

Arts and Cultural Industries Branch
Book and Publishing Development Program

 – APPLICATION FORM –
PERIODICALS OPERATIONAL GRANT COMPONENT
To be accepted as complete, this application form must be filled out using the format that has been provided
IMPORTANT NOTE: The application must be submitted in electronic format, along with electronic copies of support documentation (where possible, with the exception of the copies of the publisher’s eligible titles). The application and related support material can be emailed directly to the Arts and Cultural Industries Branch at culture@gnb.ca, or saved to a flash drive and mailed to/dropped off at the Branch’s office on or before May 1st. Hard copies of periodical issues must be mailed to or dropped off at the office by May 1st.

APPLICATION DEADLINE:
 May 1
Part one: Applicant information
1. Registered Name of Company:

Address (Head Office):

 Postal Code:

Telephone:

 Fax:

E-Mail:

Amount of grant requested: $____________

2. Executive Officers of Board:
	Name:
	
	Title

	
	
	

	
	
	

	
	
	

	
	
	

3. Regular members of Board:
	Name:
	
	Address:
	
	Title:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4. Staff
	Name:
	
	Full-time or part-time:
	
	Title:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

5. Financial Summary (Separate form)

The information that you supply in this part of the application provides the Department of Tourism, Heritage and Culture and the peer assessment committee members with key financial information and allows them to assess the financial viability and management of your periodical. You should make every effort to ensure the accuracy of this information. You must also include financial statements for the most recently completed fiscal year (including a balance sheet and income statement, and conforming to generally accepted accounting principles).
Note: The Department of Tourism, Heritage and Culture reserves the right to require you to submit documentation to confirm the information you provide in the Financial Summary. The Department may also require an audit of your publishing house’s finances, including royalty payments, which will be at your expense.
Part Two: Eligible Periodicals
Last year’s publishing program
Please provide the following information for periodicals printed between January 1st and December 31st of last year. Use separate sheets if more space is required.
Regular editions
	Title
	
	Author(s)
	
	Genre
	
	Print Run
	
	Number of pages
	
	Publication Date
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Special edition periodicals
	Title
	
	Author(s)
	
	Genre
	
	Print Run
	
	Number of pages
	
	Publication Date
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Part Three: Report on the Publishing Program
The application assessment panel’s recommendation concerning your application will be based on the merit of your company’s publishing program, and measured against the criteria listed below. Please describe your recent and current activities in terms of these criteria by responding to the points that follow, and introduce each response with the heading provided below.

Some items have to do with literary merit, others with administration. The instructions in italics are meant to help you. How much space you give to each point is your decision. You are not required to respond to any items that do not apply to your situation.
A. General and Contextual Information
In the perspective of informing the members of the application assessment panel on your company in terms of the particular context in which it operates or the unique challenges it face, please describe the company taking into account the points below, highlighting in particular the activities that have contributed to its development.

General Information:

· The mandate of your periodical;

· The literary mission of the periodical and its objectives in artistic terms;
· A brief history of the organization (date of foundation, major milestones and achievements);

· Any other relevant information on ongoing activities.
Contextual Information:

· Define the particular place and the role the periodical plays in the literary and artistic community, as well as the context in which it evolves.
· Describe your periodical’s contribution to the literary and artistic life of the region (e.g. links to literary or cultural events, etc.).
· Elaborate on how last year’s editions contributed to the educational, social and cultural development of readers.
Note: Please note that no score will be awarded for this section; this is simply an opportunity for you to provide the panel with greater perspective on the work accomplished by the publishing house in addition to questions B and C.

B. Excellence

Please elaborate on the overall quality of your company and its publications, taking into consideration the following indicators if they apply to you.
· Give highlights of your current and forthcoming issues and describe how they relate to your mandate.
· Describe how your company provides support and follow-up with contributors throughout the process of publishing their submissions.
· Describe how your periodical contributes to the career enhancement of writers/artists featured in its issues.
· Include recent awards won by your contributors, articles, or by the periodical itself, in the last three years.

· Describe your selection process of contributors and articles.

· Include critical responses to the periodical in the last three years.
· Describe the efforts you have made to maintain or improve editorial expertise.
· Describe the professional development opportunities offered to your staff.
· Describe your marketing and promotional strategies and how they adapted to specific publications.
· Describe your distribution arrangement.
· Describe your payment structure to contributors.
· Describe your human resources structure and any specific challenges you face in this area.
· Provide a brief description of the company’s goals in the current year and beyond.
· Did the periodical qualify for federal grants last year? If not, why?
· Elaborate on how you define your target markets in conjunction with the company’s editorial policy.
· Describe your digital publishing program.
· Elaborate on your export activities, if applicable.

C. Audience Development
Please elaborate on how your company helps expand readers’ knowledge and appreciation of literature, taking into consideration the following indicators if they apply to you.
· Elaborate on the new writers/artists featured last year or new themes and styles introduced.
· Elaborate on how the periodical incorporates elements of risk (i.e. featuring works of greater complexity that are thought-provoking, distinctive or challenging in nature).
· Describe how last year’s editions helped expand and diversify readers’ appreciation of the literary, visual or performing arts.
Part Four: Additional Documentation
Please email your completed application form along with the following support material:
· The company’s financial statements for the most recent completed fiscal year;
· The Financial Summary sheet;
· Your most recent catalogue;

· Your standard contract with contributors;

· Your Canada Council application form, if applicable;

· Your documents of incorporation, unless they are already on file with the Department.

In addition to submitting the abovementioned materials in electronic format (directly via email or saved to a flash drive and mailed to the Department), please mail or deliver one copy of each of last year’s issues to the Department.

I hereby certify that the information included in this application and the accompanying documents is correct, and

that royalties due on sales of books from the past three years have been paid in full, in accordance with the

contracts signed between the authors and this publishing house.

	
	
	

	SIGNATURE
	
	DATE

	
	
	

	TITLE
	
	COMPANY

Please email this form to: culture@gnb.ca
