

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

 CMF-SHAW ROCKET FUND
KIDS DIGITAL ANIMATED

SERIES PROGRAM
GUIDELINES

ROUND 4

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

2

1. GENERAL INFORMATION

Interpretation, Application, Disclaimer, and other Important Information

These Guidelines are for the information and convenience of Applicants (as defined in section 3.1) to this Program. They

provide an overview of the objectives of the CMF and Shaw Rocket Fund (“SRF”).

The CMF and SRF have full discretion in the administration of this Program and in the application of these Guidelines, to

ensure funding is provided to those projects that contribute to the fulfillment of their respective mandates. In all questions

of interpretation of these Guidelines, the CMF and SRF interpretation shall prevail.

All Applicants and broadcasters (where relevant) must abide by the applicable Accounting and Reporting Requirements

(ARR) of the CMF and SRF and follow applicable business policies as created and amended from time to time. CMF

Business policies, including the ARR, may be found in Appendix B of these Guidelines and are also available from the CMF

website at www.cmf-fmc.ca. Some information included in Appendices A and B maybe be an integral part of these

Guidelines.

Please note: These Guidelines may be changed or modified as required, without notice. Please consult the CMF website at

www.cmf-fmc.ca for the latest Guideline news and documentation.

Provision of Documentation

It is the responsibility of the Applicant to ensure the CMF and SRF receive all documentation relevant to its application, and

to update such documentation and information after a material change. The CMF and SRF may request other

documentation and information to conduct an assessment and evaluation of the project and, once assessed, to complete

file reviews. For the purposes of project assessment and evaluation, the CMF and SRF reserve the right to rely solely on

the written and audiovisual materials initially submitted by the Applicant.

Failure to Comply

If an Applicant fails to comply with these Guidelines, as determined by the CMF and SRF, then the CMF and SRF may

refuse the application, revoke the eligibility status of the Applicant’s project and may demand repayment of any sums paid

to the Applicant.

Misrepresentation

If, at any time, an Applicant, as required by the Guidelines or as requested by the CMF or SRF, provides false information

or omits material information in connection with an application, the Applicant may suffer serious consequences.

These may include, among other outcomes:

▪ Loss of eligibility for funding of the current project;

▪ Loss of eligibility for funding of future productions;

▪ Repayment of any funds already advanced, with interest;

▪ Criminal prosecution, in the case of fraud.

These measures may be imposed not only on the Applicant but also on related, associated and affiliated companies and

individuals (as determined by the CMF and SRF at their sole discretion). Any Applicant receiving approval for funding will

be required to sign a legally enforceable agreement, which includes further provisions concerning misrepresentations,

defaults, and related matters.

https://cmf-fmc.ca/en-ca/global-assets/forms/reference/appendix-b-business-policies
http://www.cmf-fmc.ca/en-ca/
http://www.cmffmc.ca/

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

3

2. HOW THE KIDS DIGITAL ANIMATED SERIES PROGRAM WORKS

2.1 INTRODUCTION

The CMF-Shaw Rocket Fund Kids Digital Animated Series Program (“Program”) is a collaboration between the Canada

Media Fund (“CMF” or “Party”) and the Shaw Rocket Fund (“SRF” or “Party”) (the CMF and SRF, collectively the “Parties”)

to fund the production of Canadian digital animated series for children and youth audiences while encouraging the use of

new technology.

Eligible Projects in the Program are administered through a selective process where applications are evaluated according

to an evaluation grid (see section 2.4).

Projects should be directly and solely submitted to SRF who will proceed to the initial analysis. Documentation required at

application is described on the SRF’s website found HERE.

Eligible Projects may receive funds subject to per-project Maximum Contribution amounts (see section 2.3) and other

specified limitations. Maximum Contribution amounts are calculated on a project’s Eligible Costs (see section 2.3.2).

2.1.1 Definitions Applicable to this Program: Underrepresented Community

Underrepresented Community

For the purposes of this Program’s Guidelines, Underrepresented Community shall be defined as the following:

• Indigenous peoples of Canada:

o First Nations,

o Inuit,

o Métis;

• Racialized Communities:

o Black people: people who trace their roots to Sub-Saharan Africa including those with origins in the United

States, Caribbean and Latin America;

o People of colour: people who are not Caucasian or of European descent who are descendant from one or

more of the following communities:

▪ Latin Americans (Latino, Latina, Latinx);

▪ Middle-Easterns and North Africans;

▪ South Asians;

▪ Southeast Asians;

▪ East Asians;

▪ Indigenous people from outside of Canada (from Oceania, United States, Northern Europe and

Pacific Islands);

▪ Multiracial (a combination of any of the above categories or any of the above categories with

Caucasian or European ancestry).

• LGBTQ2+ community and non-binary people

• People with disabilities

https://rocketfund.ca/rocket-funding/cmf-srf-kids-digital-animated-series-program/

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

4

• Official Language Minority Communities:

o English-language communities in Quebec;

o French-language communities in Canada outside of Quebec.

2.2 NATURE OF FUNDING CONTRIBUTION

Assistance will be provided in the following form:

• A recoupable investment from the CMF’s portion of funding; and

• An equity investment from the SRF’s portion of funding.

2.3 AMOUNT OF FUNDING CONTRIBUTION

2.3.1 Contribution

The total budget of the Program shall be $3.75 million. The Maximum Contribution provided to a project funded through
the Program shall be the lesser of $525,000 or 75% of the project’s Eligible Costs.

For clarity, the Parties’ contributions to each project will be made on a 2/3 (CMF): 1/3 (SRF) basis.

In the event that a large number of projects are submitted by the same Applicant, the CMF and SRF reserve the right to

limit the number of projects submitted per Applicant.

2.3.2 Eligible Costs

Eligible Costs are the budgeted or final costs of the project, as applicable (including both related-party and non-related party

costs), plus any costs the Parties consider necessary1, minus costs the Parties consider excessive, inflated or unreasonable.

Assessment of a project’s Eligible Costs shall be done at the CMF and SRF’s discretion. The CMF and SRF estimate Eligible

Costs at the time of application, based on the budget for the project.

For clarity, Eligible Projects may not receive any other funding from any of SRF’s audiovisual programs or CMF production

Programs.

1While gifts to the public are ineligible as marketing expenses, gifts made to Indigenous communities recognized as cultural practice in
the On-Screen Protocols & Pathways Media Production Guide will be accepted as Eligible Costs.

https://drive.google.com/file/d/1Pda2O918udFqVFK31scXm9HXPfmKlu2p/view

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

5

2.4 PROJECT ASSESSMENT IN THE SELECTIVE PROCESS

Projects in the Program compete for funding through selective process according to the following evaluation grid.

Assessment

Criteria

Overall

Points
Points details Notes

Creative

Elements

45 Originality, creativity, and production value with a
reflection of Canada’s diverse culture (40)

Potential to evolve into a subsequent season or
longer format (5)

Originality & creativity: Creative elements include the subject
matter, scripts, themes, issues narrative and relevance to the
intended audience, which are assessed on originality and
creativity. The appropriateness of the production budget size
to the creative material is also considered.

Creative elements reflect diversity and inclusion with
authenticity.

Program

Objectives

40

Discoverability/Promotion Plan
(25)

Third-party strategic partner/support (10)

Use of new animation technologies (5)

Discoverability Plan: must be meaningful (multi-platform)
strategy, appropriate for the target audience that meets the
criteria set out in the Shaw Rocket Fund Audience
Development Plan.

Third-party strategic partner/support: will include a confirmed
financial commitment from, market channel partners,
distributors, crowdfunding campaigns and other participants
that contribute to the financing and/or exploitation of the
project (exclusive of tax credits) with preference given to
platforms that prioritize the digital release of the project.

Market channel partner: will consider up-front licence payment,
proven fruitful revenue-sharing model and the demonstration
of recoupment potential.

Use of new animation technologies to produce, exploit and/or
contribute to the discoverability of the project: may include
software, hardware, platforms.

Team 15 Track record and experience of the Creative Team
and animation/team studio (5)

40% of the cumulative positions on the Production
and Creative Teams are held by women (3)

At least 51% of the Applicant company and

copyright in the Project is owned and controlled by a

member (or members) of an Underrepresented

Community (as defined in section 2.1.1) (4)

The Applicant is based in (and has its head office in)
the CMF’s definition of Canada’s “regions” (3)

The Production Team is comprised of the producers of the
project.

For clarity, “Producers” shall be defined as either Producer,
Executive Producer/Showrunner, Executive Producer, Co-
executive Producer, Supervising Producer, Associate
Producer, or Creative Producer positions.

The Creative Team is comprised of the Writers and Directors
on the project

For clarity, “Writer” shall be ascribed the same meaning as
commonly understood in the digital media industry and, if
applicable, defined in accordance with Guild collective
agreements.

For clarity, “Director” shall be ascribed the same meaning as
commonly understood in the digital media industry and, if
applicable, defined in accordance with Guild collective
agreements.

“Regions” are defined for English-language productions as any
part of Canada more than 150km by the shortest reasonable
roadway from Toronto and for French-language productions as
any part of Canada more than 150km by the shortest
reasonable roadway from Montreal.

TOTAL 100

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

6

3. ELIGIBILITY FOR FUNDING

3.1 ELIGIBLE APPLICANTS

An eligible Applicant is either:

1) A company that

a) Is for-profit: i.e., a taxable Canadian corporation, within the meaning of the Income Tax Act (Canada);

Note: Not-for-profit corporations are not eligible Applicants to the CMF, however coproductions or partnerships between

for-profit and not-for-profit corporations may be allowed where the not-for-profit corporation holds a minority interest in the

project; in such a case the CMF will only contribute to the Eligible Costs related to the for-profit corporation.

b) Is Canadian-controlled as determined for the purposes of sections 26 to 28 of the Investment Canada Act;

c) Has its head office based in Canada; and

d) Is in good standing with all applicable talent and industry associations and guilds.

Or

2) A Canadian broadcaster, public or private, that is licensed to operate as such by the Canadian Radio-television and

Telecommunications Commission (CRTC).

An eligible Applicant must own and control all the rights necessary to produce and exploit the project that is the subject of

the application at every stage of the project’s life-cycle, including Development; entities that provide services but do not own

the applicable rights are not eligible to be applicants to the CMF.

In-house and Broadcaster-affiliated Applicants may apply with a maximum of 1 project per Program year.

Note: For the purposes of these Guidelines, the term Applicant includes all coapplicants, and/or all related, associated, affiliated or parent

companies and/or individuals (as determined by the CMF at its sole discretion), as applicable.

3.2 ELIGIBLE PROJECTS

3.2.1 Canadian Elements

An Eligible Project must meet the following criteria:

a) Its underlying rights are owned, and significantly and meaningfully developed, by Canadians.

b) It is produced in Canada, with at least 75% of its Eligible Costs being Canadian costs.

c) It is, and remains throughout its production, under Canadian ownership and Canadian executive, creative, and

financial control.

d) The Applicant retains and exercises all effective controls or approvals consistent with those of a producer. This

includes control and final approval of creative decisions and production financing, distribution and exploitation, and

preparation and final approval of the budget, subject to reasonable and standard approval rights customarily

required by arm’s-length financial participants, including Canadian broadcasters and distributors.

e) The Applicant owns all rights (including copyright) and options necessary for the production and its distribution in

Canada and abroad (with appropriate case-by basis).

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

7

Coproductions are eligible if they comply with the Framework for international digital media coproduction.

3.2.2 Types of Content

An Eligible Project must be an original, animated series, in its first season, that meets the CMF’s definition of Children and

Youth programming (found in Appendix A), created initially for digital distribution2on a platform that is meaningfully available

to Canadian audiences and has a meaningful release on a digital platform.

3.2.3 Ineligible Content

The following are types of projects that are ineligible for the Program:

• Falls under any ineligible programming listed in the CMF’s “Children & Youth” Genre, detailed in Appendix A.

• Projects which contain elements of excessive violence, sexual violence, or sexual exploitation or elements which

are obscene, indecent or child pornography within the meaning of the Criminal Code (as amended from time to

time), or libellous or in any other way unlawful.

*Note: Projects using character(s) or brand(s) that are associated, or have been associated, with a film or TV production are not ineligible

merely because of the character/brand’s association.

3.2.4 Miscellaneous Requirements

An Eligible Project must meet these criteria:

(a) It must be protected by all industry-standard insurance policies. The CMF requires that it be named as a party to

production insurance policies.

(b) It must be a new production and has not been broadcast/distributed/presented on any platform prior to its application

for CMF funding.

(c) It must be made available in a meaningful way, on a platform aimed at Children’s programming, within 12 months

of completion.

(d) It conforms to the Canadian Association of Broadcasters’ (CAB) Code of Ethics and to all programming standards

endorsed by the Canadian Radio-television and Telecommunications Commission (CRTC), including the CAB

Violence Code and the CAB Equitable Portrayal Code.

(e) Key animation activities of the project cannot be completed prior to the application deadline date and cannot be

scheduled to commence later than 6 months of the deadline date (unless otherwise approved to by the CMF and

SRF prior to application).

(f) The CMF encourages all Applicants to respect the guiding principles and best practices set out in the On-Screen

Protocols & Pathways Media Production Guide.

3.2.5 Deadline for submission

Applications for financing in this Program must be submitted by January 11, 2022.

2Including subscription video-on-demand services.

https://cmf-fmc.ca/getattachment/a092a446-be98-4503-add8-f8bb058da775/attachment.aspx
https://cmf-fmc.ca/getattachment/a092a446-be98-4503-add8-f8bb058da775/attachment.aspx
https://drive.google.com/file/d/1Pda2O918udFqVFK31scXm9HXPfmKlu2p/view
https://drive.google.com/file/d/1Pda2O918udFqVFK31scXm9HXPfmKlu2p/view

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

8

APPENDIX A
RECOUPMENT POLICY:

CMF-SHAW ROCKET FUND
KIDS DIGITAL ANIMATED SERIES

PROGRAM

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

9

1. INTRODUCTION

This recoupment policy (the “Policy”) applies to all projects funded through the CMF-Shaw Rocket Fund Kids Digital

Animated Series Program (“Program”). The Policy describes:

▪ The nature of the SRF and CMF contribution in the Program; and

▪ Details related to the recoupment of the SRF and CMF contribution and, where applicable, their level of participation

in profits.

Details of project recoupment not covered in the Policy will be negotiated between successful applicants and the SRF and

CMF.

2. RECOUPMENT

2.1 NATURE OF FUNDING CONTRIBUTION

Successful applicants for production funding shall receive funding in the following form:

• CMF: recoupable investment

• SRF: equity investment

2.2 LEVEL OF RECOUPMENT AND PROFIT PARTICIPATION

After the deduction of applicable exploitation fees and expenses (discussed in greater detail in subsection 2.3 below), the

CMF and SRF will recoup their respective investments from revenue generated by exploitation of the project3 in a manner

no less favourable than pro rata on the total Eligible Costs of the project, until the full amount of the CMF and the SRF’s

respective investments are recouped.

For clarity, if an Eligible Distributor4 provides a distribution advance for the Project, the distributor shall exclusively recoup

its distribution advance prior to the CMF, SRF and other financial participants’ recoupment in the Project.

For greater clarity, “pro rata” includes the concept that the recoupment of the CMF will be proportional to its share of project

financing.

2.2.1 Profit Participation

Once the CMF and SRF have recouped 100% of their respective investments, the CMF and SRF will participate in profits

generated by exploitation of the project in the same manner in which it recouped its investment and for the CMF only, no

longer than (7) seven years from the submission to the CMF of the project’s first exploitation report.

3Including subsidiary and derivative works.
4As defined in the CMF’s Appendix B: Business Policies, Standard Recoupment Policy.

https://www.cmf-fmc.ca/getattachment/6a3d4ed9-c807-4730-807b-4b45640e48df/Appendix-B-Business-Policies.aspx

CMF-SHAW ROCKET FUND KIDS DIGITAL ANIMATED SERIES PROGRAM GUIDELINES – ROUND 4 | NOVEMBER 2021

10

2.3 EXPLOITATION FEES AND EXPENSES

Before the CMF and SRF recoup their respective shares of revenues, the Applicant is allowed to deduct the following

reasonable, actual and verifiable expenses and fees from the project’s gross exploitation revenues:

• distribution expenses up to a maximum of 10%

• distribution fees of:

o 15% for distributors that meet the definition of a “Related Party” pursuant to the CMF’s Accounting and

Reporting Requirements (“ARR”); and

o 30% for distributors that are not considered a “Related Party”.

The CMF and SRF will determine appropriate deductions on a case-by-case basis.

https://cmf-fmc.ca/getattachment/6a3d4ed9-c807-4730-807b-4b45640e48df/attachment.aspx

