Call for Proposals - CREATIVE EUROPE - MEDIA SUB-PROGRAMME – ACCESS TO MARKETS EACEA/17/2016

ANNEX I
DETAILED DESCRIPTION OF THE ACTION*
Call For Proposals EACEA/17/2016
SUPPORT FOR ACCESS TO MARKETS

Activity (between 01/06/2017 and 31/05/2018)
*THIS ANNEX HAS TO BE UPLOADED AS ANNEX I TO THE EFORM

Part E - Work Programme

E.1. GENERAL DATA
	Organisation name:

	summary of the activities of the applicant over the last two years (if not fully available, an organisation chart of the applicant showing the structure of the organisation and the functions of the main staff):

	Name of Action:

	N° of Edition:

	N° of activities:

	Timetable: (See Guidelines 3 & 6.2)
Activities must start between 01/06/2016 and 31/05/2017. The action can begin up to 10 months before the start date of the activity and can end at the latest 2 months after the end date of the activity. The maximum duration of the action is 12 months.

(first) Activity start date:

(last) Activity end date:

starting date of action/period of eligibility of costs:

(maximum 10 months before the start date of the activity)

ending date of action/period of eligibility of costs:

(maximum 2 months after the end date of the activity)

	Type of agreement (Applicants submitting different activities should provide a single application. However, a separate application should be provided in case of different type of agreement):

 FORMCHECKBOX
 Mono-beneficiary

 FORMCHECKBOX
 Multi-beneficiary

In case of multi-beneficiary, please name the partners (and countries) of the grouping:

-

-

-

	Type of action (Applicants submitting different activities should provide a single application. However, a separate application should be provided in case of European and International action):
 FORMCHECKBOX
 European

 FORMCHECKBOX
 International

	Useful information:

activity website url:

please list here all publications and documentation available linked to the action and of interest for the application. They may be requested if needed for the evaluation of your proposal:

-
-

Please attach at the end of this form when available, any document of partnership and/or statement of financial commitment.

E.2. SPECIFIC DATA ON THE ACTIVITY (Repeat this table for each activity)
	Activity name:

	N° of Edition:

	Type of activity: (i.e. co-production market, co-financing forum, online tool, promotion/distribution activity etc…)

	Type of Action (see Guidelines 6.2):
A separate application should be provided in case you apply for different Action
Action 1 FORMCHECKBOX
 Action 2 FORMCHECKBOX
 Action 3 FORMCHECKBOX
 (tick as appropriate)

	Activity start date:

Activity end Date:

	Principal venue (town, country):

	Field of the activity(ies):

 FORMCHECKBOX
 Animation
 FORMCHECKBOX
 Documentary
 FORMCHECKBOX
 Feature films

 FORMCHECKBOX
 Series

 FORMCHECKBOX
 Shorts

 FORMCHECKBOX
 Youth programming
 FORMCHECKBOX
 Other (please specify)

E.3. STATISTICS

Please include the statistics related to the previous 3 editions of the action + provisional statistics of the edition for which support is sought in each column. A reasonable provision for the edition which has not yet taken place MUST be provided.

THESE STATISTICS ONLY REFER TO THE ACTION APPLIED FOR AND NOT THE GENERAL FRAME IN WHICH THE ACTION (activity/ies) CAN TAKE PLACE.

Please ensure coherency between statistics provided below and the full list(s) of participants and AV works to be completed in Annex II.

	
	2014
	2015
	2016
	
	2017
	2018

	COMPLETED AUDIOVISUAL WORKS
	
	
	
	
	
	

	● Total number of A/V works presented
	
	
	
	
	
	

	From which number of feature films
	
	
	
	
	
	

	From which number of short films
	
	
	
	
	
	

	From which number of TV fictions
	
	
	
	
	
	

	From which number of documentary films
	
	
	
	
	
	

	From which number of animations
	
	
	
	
	
	

	● Total of Non-European A/V works

	
	
	
	
	
	

	● Total of European (national and non-national) A/V works

(as presented in the list/s)

	
	
	
	
	
	

	● total of national A/V works
	
	
	
	
	
	

	● Number of MEDIA countries represented
	
	
	
	
	
	

	● Total of European A/V works from MEDIA countries with a low production capacity
	
	
	
	
	
	

	NON COMPLETED AUDIOVISUAL WORKS (PROJECTS)
	
	
	
	
	
	

	● Total number of A/V works presented
	
	
	
	
	
	

	From which number of feature films
	
	
	
	
	
	

	From which number of short films
	
	
	
	
	
	

	From which number of TV fictions
	
	
	
	
	
	

	From which number of documentary films
	
	
	
	
	
	

	From which number of animations
	
	
	
	
	

	● Total of Non-European A/V works

	
	
	
	
	
	

	● Total of European (national and non-national) A/V works

(as presented in the list/s)

	
	
	
	
	
	

	● total of national A/V works
	
	
	
	
	
	

	● Total of European A/V works from MEDIA countries with a low production capacity
	
	
	
	
	
	

	● Number of MEDIA countries represented
	
	
	
	
	
	

	Participation of A/V professionals as accredited/registered
Please ensure coherency between statistics and accreditation/registration lists provided with present application.

	
	
	
	
	
	

	● Total number of audiovisual professionals participating

	
	
	
	
	
	

	- Total number of Non-European professionals
	
	
	
	
	
	

	- Total number of European professionals

 (nationals + non- nationals)
	
	
	
	
	
	

	- Total number of national professionals
	
	
	
	
	
	

	- Total number of professionals from European countries with a low production capacity
	
	
	
	
	
	

	- Number of MEDIA countries represented
	
	
	
	
	
	

	- Number of Non- MEDIA countries represented
	
	
	
	
	
	

	Please detail according to the function of the professionals:
	
	
	
	
	
	

	● Number of distributors/sales agents
- Total number of Europeans

 (nationals / non nationals)

- Total number of nationals

- Total number of Non-European
	
	
	
	
	
	

	● Number of buyers/financiers/investors
- Total number of Europeans

 (nationals / non-nationals)

- Total number of nationals

- Total number of Non-European
	
	
	
	
	
	

	● Numbers of producers
- Total number of Europeans

 (nationals / non-nationals)

- Total number of nationals

- Total number of Non-European
	
	
	
	
	
	

	● Others (please specify: directors, actors, journalists…)

	
	
	
	
	
	

	Database statistics (average)
- where applicable-
	
	
	
	
	
	

	● Number of connections
- per month (please provide a separate breakdown per month of the calendar year when applicable)

- per year

● Number of pages visited
- per month (please provide a separate breakdown per month of the calendar year when applicable)

- per year

● User's return rate (number of connections to the site by the same user)

- per month (please provide a separate breakdown per month of the calendar year when applicable)

- per year

	
	
	
	

	

Part F – Global Action Plan

NO GLOBAL ANSWER!! Please answer each question on the form (write "not applicable" where questions are not relevant). AS AN INDICATION 15 lines per answer.
The Annual Action Plan will be assessed on the basis of the award criteria (section 9 of the guidelines).
F.1. Relevance and european added value
1. Please present the objectives of the activity as well as the European and International dimension and diversity.
2. Please describe how your activity meets the needs of the industry, list the strengths and weaknesses of your activity and highlight the innovative aspects.
3. Please explain how you position your activity amongst other similar existing activities in Europe, and its added value.
4. In case of activities taking place outside Europe, please demonstrate the relevance of the country/market chosen.
F.2. Quality of the content and activities
1. Please describe the format, target group and content.
2. Please describe your methodology with regards to the selection of projects, the strategy concerning the choice of professionals (policy of decision makers invitations, rotations, return rate), the tools including the use of digital technologies relevant to new business models and the strategy to facilitate the distribution and circulation of professionals and/or works.

3. Please demonstrate the cost efficiency of your activity taking into account the budget and the number of participants, projects
and days.
4. Please describe the strategy to raise cofinancing as well as your collaborations and synergies with other projects and in the A/V industry at European and International level.
5. For Action 3 type of activity, please describe the impact to facilitate the distribution and circulation of European A/V works (i.e. innovative ways of distributing/releasing; networking of professionals…).
	F.3. Dissemination of project results and impact and sustainability
1. Please describe the mechanisms in place for the follow-up of systemic impact on selected projects during and after the market (co-production deals, completion, festival career, distribution, circulation..). For other activities, please describe the strategy to follow the career and audience reach of the films covered by your action.
2.
For Action 1 type:

- Amongst the projects you selected over the last 3 years, please list the coproductions that have circulated in at least 3 countries (indicating their country of origin and the coproduction countries as well as the countries in which they have circulated/been sold to).
For Action 2 and 3 types:

- Please demonstrate the effectiveness in terms of structuring effect on the European A/V industry and added value to enter the targeted markets, reinforce the co-production and international circulation.
3. Please describe the impact and structuring effects of your activity at European/international level including low production capacity countries or regional level.

F.4. Organisation of the project team
1. Please describe the structure of the organisation. Present the key members of the team and describe the distribution of the roles and responsibilities in the activity.
2. In case of an application for a Multi-beneficiary agreement, please explain the role and added value of each member of the grouping.
2
9

