

CANADA-AUSTRALIA

INTERACTIVE DIGITAL

MEDIA INCENTIVE

GUIDELINES

2015-2016

CANADA-AUSTRALIA INTERACTIVE DIGITAL MEDIA INCENTIVE GUIDELINES | OCTOBER 2015

1

Canada-Australia Interactive Digital Media Incentive

The Canada-Australia Interactive Digital Media Incentive (the “Incentive”) is a collaboration between Screen Australia (SA)

and the Canada Media Fund (CMF) to fund interactive digital media co-productions.

We want to explore storytelling in the digital age; projects that use new technologies to tell culturally relevant stories that

cross national boundaries. The incentive is for projects that go beyond traditional screens, which may integrate linear

video with content across media platforms, from apps, social networks, virtual reality, and the web.

Projects must be a collaboration that involves at least one eligible Canadian producer and at least one eligible Australian

producer. Producers will need to have formed their co-production partnerships prior to submitting applications. In advance

of the deadline, the CMF team will facilitate these introductions between Canadian and Australian producers and digital

media agencies through an online contact network. This service is not obligatory, but producers who wish to be part of this

network should follow this link to create their online profile.

What funding is available?

The total maximum contribution from both the CMF and SA for each funded project is up to CDN $300,000 ($315,000

AUD). This funding will take the form of a non-repayable contribution to the budget for the production (a grant). The

contribution from each co-producer’s country will be proportionate to the creative and other contribution and share of

return of each country’s producer. In their application the co-producers should outline each co-producer’s contribution and

share of revenue. SA can support 100% of the Australian portion of the budget for eligible projects. However, CMF’s

contribution cannot exceed 75% of the eligible costs of the Canadian share of the budget. As such, the Canadian

producer must demonstrate the source of the remaining portion of production financing (i.e. the 25% shortfall may come

from either the producer’s own investment or from a 3rd party contribution).

The combined pool of funds that will be made available for the Incentive will be approximately CDN $800,000, with each

of CMF and SA contributing $400,000 in their own currency. It is intended that up to three projects will be funded under

this Incentive.

For further information about the program please contact:

 For Australian producers: The Program Operations team at multiplatform@screenaustralia.gov.au or

1800-507-901

 For Canadian producers: Caroline Chopra at caroline.chopra@telefilm.ca

Who can apply?

An application must meet the following eligibility criteria in order to be competitively assessed for funding through this

program. The project should then be submitted on behalf of both producers in the country of the majority co-producer.

The Applicant/Applicant Company must:

 For Australian producer, meet the General Eligibility requirements set out in Screen Australia’s Terms of Trade; in

particular, it must be incorporated and carrying on business in Australia, and have its central management and

control in Australia.

http://www.cmf-fmc.ca/funding-programs/experimental-stream/international-coproduction-and-codevelopment-incentives-experimental/1/#producer-list
mailto:multiplatform@screenaustralia.gov.au
mailto:caroline.chopra@telefilm.ca

CANADA-AUSTRALIA INTERACTIVE DIGITAL MEDIA INCENTIVE GUIDELINES | OCTOBER 2015

2

 For Canadian producer, meet requirements set out in section 3.1 of the CMF’s 2015-2016 Experimental Stream

Guidelines. Section 1 of these Guidelines also applies to projects submitted to this program.

 Ensure the share of ownership of copyright of each co-producer is proportionate to each country’s contribution to

the project (with the minority co-producer owning at least 30% of the copyright).

 Ensure that the project has not already received CMF production funding from the CMF.

The creative team responsible for the project must:

 Include at least one eligible co-producer from each of Canada and Australia. To be eligible, both the producers

and the director (or equivalent role relative to the type of project) must have at least one credit in the same role on

a comparable project which has been publicly released.

The project that is the subject of the application must:

 Be a fictional narrative work.

 Involve creation of new interactive digital content.

 Be interactive; interactivity is defined as a meaningful participatory experience between the user and a

product/technology (including immersive technologies that engage and stimulate the user’s senses to create

perceptually-real sensations), or an experience between the user and other users as enabled by the

product/technology. In determining if a project is interactive, CMF and SA will look at the project as a whole. As

such, an Eligible Project may contain both interactive and linear components, as long as the overall experience

involves a significant degree of interactivity.

 Be innovative or experimental.

 Be developed on an appropriate platform for the content and audience involved.

 Comply with criteria established by SA or the CMF for the respective portions of the project.

The project that is the subject of the application must NOT be:

 Documentary, factual, or non-fictional;

 Games (for any platforms);

 Products with a specific corporate, industrial, advertising or mainly promotional focus;

 Projects that are solely promotional sites for television programs (i.e. not rich and substantial digital media);

 Catalogues or compilations of repurposed material, presented without any new, value-adding original content;

 System software;

 Development of new platforms;

 Archival aggregator websites; and

 Projects that use the internet or mobile platforms to distribute linear content without any significant interactive

features.

What materials do you need to apply?

Applicants with a majority Canadian contribution should apply to CMF. These applicants will need to download the

application from the website, and submit all required materials by the published deadline.

Applicants with a majority Australian contribution should apply to Screen Australia. These applicants will need to apply

through the online application portal, accessible via the agency’s website, and submit all required materials by the

published deadline.

http://www.cmf-fmc.ca/documents/files/programs/2015-16/guidelines/2015-16_exp_guidelines.pdf
http://www.cmf-fmc.ca/documents/files/programs/2015-16/guidelines/2015-16_exp_guidelines.pdf

CANADA-AUSTRALIA INTERACTIVE DIGITAL MEDIA INCENTIVE GUIDELINES | OCTOBER 2015

3

Applicants that have equal contributions should nominate a lead representative producer and can apply to either body.

The application materials required include:

 A deal memo detailing the percentage split between the two countries, with reference to the content, ownership,

how much will be spent in Australia versus Canada, and the nationality of cast and crew.

 A complete Chain of titles demonstrating that producers own all the rights necessary to produce and exploit the

project.

 An executive summary that (a) describes the project; (b) explains the user experience; (c) demonstrates

innovation or distinctiveness compared to what exists on the market; (d) describes targeted market and audience.

 A project proposal, scripts and/or design document that demonstrate the project is production ready.

 A project plan, including production schedule, with appropriate milestones.

 A demonstration of the viability of the financing plan and budget.

 A marketing and release plan, including, where relevant, post-release plans for the intended life of the project

such as any projected growth in storage requirements and any future requirements for resources and

maintenance.

 200 word bios and CVs (with LinkedIn reference) for the key creative team.

 A full budget to completion (and release), in both currencies, using the relevant standard Canada Media Fund

Budget Template.

 Fees for creatives and contributors should at least comply with industry standards. They will be considered in the

context of the budget and track record of the personnel; and

 A finance plan, in both currencies, in a standard format available from the Screen Australia website, delineating

the sources of financing by country, and including confirmation of 3rd party financing, if any.

SA and CMF reserve the right to request additional documents, especially for projects that will be selected for funding.

No legal or administration fees are charged to applicants for applications to this program.

What is the assessment process?

Executives from both Screen Australia and CMF will assess eligible applications. Screen Australia and CMF will ensure a

fair balance between majority and minority projects in each country.

We will advise applicants in writing of the success or otherwise of their application.

http://www.cmf-fmc.ca/documents/files/programs/2015-16/apps/exp/2015-16_budget_exp_prd_australia.xlsx
http://www.cmf-fmc.ca/documents/files/programs/2015-16/apps/exp/2015-16_budget_exp_prd_australia.xlsx
https://www.screenaustralia.gov.au/funding/drama/multiplatform_drama.aspx

CANADA-AUSTRALIA INTERACTIVE DIGITAL MEDIA INCENTIVE GUIDELINES | OCTOBER 2015

4

Assessment Criteria

Assessment Criteria Weight

Innovation and advancement

 Overall appeal of the project

 Originality/innovation in the content and form

 User interactivity and control

 Sophistication of features

 Potential for legacy to the industry

25%

Community / Audience

 Blending of Australian and Canadian cultural or community concepts in a way that

engages audiences from both countries

 Encourages interaction and dialogue or develops a community around a concept

 Meets an identified need for a specified target audience or community

 Addresses or encompasses social or cultural values relevant to the target audience

 Appropriate concept for the identified audience

25%

Team:

Studio

 Experience and achievements of the studio(s) or digital media agencies involved

Staff

 Experience and achievements of key team members

Collaboration

 Identification of process for working together

 Risk assessment and mitigation strategies to counter the challenges of geographical

and cultural separation of the teams

15%

Project plan and budget

 Viability of the project: budget, plan, risk assessment, involvement of other financial

partners

 Identification of the balance of % of copyright, costs of production and resourcing in

each country

 If relevant: distinctiveness of the business model: revenue models and potential for

revenue generation

20%

Distribution strategy

 Marketing and promotion plan for the targeted audience

 Involvement of market channel partners: level of demonstrated interest (advances,

pre-sales, licenses)

15%

CANADA-AUSTRALIA INTERACTIVE DIGITAL MEDIA INCENTIVE GUIDELINES | OCTOBER 2015

5

What is the application timing?

Applications will need to be submitted by the published deadline of January 22, 2016, that is:

 11:00pm AEST for applications to Screen Australia; and

 11pm ET for applications to the CMF.

It is intended that decision will be announced by the end of February 2016 or shortly after.

