

SUMMARY OF

CHANGES
2021-2022

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 1

TABLE OF CONTENTS

1. FLEXIBILITY MEASURES .. 2

2. EQUITY, DIVERSITY AND INCLUSION .. 3

3. EXPERIMENTAL STREAM .. 4

Changes applicable to the Innovation & Experimentation, Commercial Projects (C2P), Prototyping and

Digital Linear Series Programs ... 4

Changes applicable to the Innovation & Experimentation and Commercial Projects (C2P) Programs 4

Changes applicable to the Conceptualization Program .. 4

Changes applicable to the Experimental Stream – Digital Linear Series Program .. 5

Changes applicable to the Accelerator Partnership Program (“A2P”) ... 5

Changes made to Appendix B .. 5

4. CONVERGENT STREAM .. 6

Changes applicable to the Performance Envelope Program .. 6

Changes to Diverse Languages Program, Francophone Minority Program, English POV Program................ 6

Introduction of the Pilot Program for Racialized Communities .. 7

Changes applicable to the Indigenous Program ... 8

Changes applicable to the Early-Stage Development Program .. 9

Changes applicable to the Predevelopment Program... 9

Changes applicable to the Export Program .. 9

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 2

1. FLEXIBILITY MEASURES

Continuation of the majority of Flexibility Measures in 2021-2022

• Introduced in May 2020 as response to the COVID-19 pandemic, the CMF will continue the overwhelming majority
of operational and policy flexibility measures made to its Programs and policies in 2021-2022.

A principal flexibility measure that will not continue in 2021-2022 is basing Broadcasters’ Performance Envelope
allocations on a previous 2-year average.

Therefore, Broadcasters’ 2022-2023 Performance Envelope allocations will be based on their performance in the
2021-2022 Performance Factors. The Performance Factors (and their Weights) applicable for the 2022-2023
calculations are described in the 2021-2022 Performance Envelope Manual.

o See 2021-2022 Flexibility Measures

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 3

2. EQUITY, DIVERSITY AND INCLUSION

Beginning in 2021-2022, the CMF will implement a number of new policies that aim to increase the number of CMF-funded
projects from Applicant companies that are owned and controlled by Indigenous peoples of Canada, Black people and
people of colour.

These new policies will be implemented through the following 4-prong approach, with each strategy discussed in further
detail under each applicable Program later in this document:

1. Introduction of a new Performance Envelope Factor that rewards Broadcasters that licence projects from
production companies that are owned/controlled by members of a “Diverse Community” (defined as Indigenous
peoples of Canada, Black people and people of colour).

2. Introduction of a new “Pilot Program for Racialized Communities” for projects from production companies that
are owned and controlled by Black people and people of colour.

3. Introduction of points in the Evaluation Grid in the majority of selective Convergent and Experimental Stream

Programs for projects from production companies that are owned/controlled by members of a “Diverse Community”.

4. Introduction of Program budget carve-outs of at least 25% for projects from production companies that are
owned/controlled by members of a “Diverse Community” in the CMF Programs that provide funds for the early-
stages of a project’s life cycle (Conceptualization Program, Predevelopment Program and Early-Stage
Development Program).

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 4

3. EXPERIMENTAL STREAM

Changes applicable to the Innovation & Experimentation, Commercial Projects (C2P), Prototyping and

Digital Linear Series Programs

Evaluation Grid – Points for Projects from members of Diverse Communities

• Previously, all Experimental Programs’ respective Evaluation Grids awarded points on the following:

o Under “Team”, the experience, achievements, cohesion and complementarity of the studio and/or team in

the evaluation of projects; and

o Under “Parity”, projects where at least 40% of the cumulative key Production and Creative positions were

held by women.

• Now, the CMF will introduce a new “Diversity” criterion where Projects will be awarded 2 points if a member (or

members) of a Diverse Community owns and controls at least 51% of the Applicant company and of all rights

necessary to produce and exploit the Project.

“Diverse Community” will be defined as Indigenous peoples of Canada and members of racialized communities

(with a more thorough definition in section 2.1.1 of each Program’s Guidelines).

The Diversity criterion will be worth 2 points with 1 point taken from the Team criterion and 1 point taken from the

Parity criterion.

o See Evaluation Grids in Innovation & Experimentation, C2P, Prototyping and Digital Linear Series Program

Guidelines

Changes applicable to the Innovation & Experimentation and Commercial Projects (C2P) Programs

Limited Access to Marketing & Promotion Support – Discontinued

• As noted last year, the 2020-2021 Program year was the final year of “Limited Access to Marketing & Promotion”

support for projects that received production funding in either the Innovation or Commercial Projects Programs

before 2019-2020. As Eligible Projects have received funding for both production and marketing activities since

2019-2020, this limited funding will not be offered in 2021-2022 or going forward.

Changes applicable to the Conceptualization Program

Introduction of a Diverse Community Project Allocation

• Beginning in 2021-2022, at least 25% of the Conceptualization Program’s budget will be exclusively reserved for

Projects from Applicants that are owned and controlled (i.e., 51%) by members of a Diverse Community. “Diverse

Community” will be defined as Indigenous peoples of Canada and members of racialized communities (with a more

thorough definition in section 2.1.1 of the Conceptualization Program Guidelines).

o See Conceptualization Program Guidelines

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 5

Changes applicable to the Experimental Stream – Digital Linear Series Program

Recoupment Policy

• Previously, the CMF allowed the Applicant to deduct reasonable, actual and verifiable expenses and fees from the

Project’s gross exploitation revenues and the CMF determined appropriate deductions on a case-by-case basis.

• Now, the CMF will rely on the parameters in place in the Convergent Stream’s Standard Recoupment Policy in

Appendix B to determine appropriate deductions.

o See the Digital Linear Series Program Guidelines – Recoupment Policy, section 2.2 and Chapter 6 –

Standard Recoupment Policy – Convergent Stream, Appendix B.

Changes applicable to the Accelerator Partnership Program (“A2P”)

Revised list of Approved Business Accelerators

• The list of business accelerators approved to provide acceleration services through this Program has been revised.

Further, this list is no longer printed in the Guidelines, but accessible separately on the A2P page of the CMF’s

website. Eligibility of other business accelerators will be evaluated on a case-by-case basis.

o See the Accelerator Partnership Program Guidelines

Changes made to Appendix B

Chapter 5 – Insurance Policy

• Previously, the CMF required an Applicant in the Experimental Stream to obtain the relevant insurance policies from

an enumerated list during the Prototyping and Production stages of a Project.

• Now, the CMF is qualifying this previous language to note that the insurance policies and coverage obtained by the

Applicant must be suitable and reflective of the level of risk generated by their Project. Further, upon review of the

insurance policies and coverage obtained by an Applicant, the CMF reserves the right to require additional policies

and coverage it deems suitable for the Project.

o See page 5-1 of Appendix B

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 6

4. CONVERGENT STREAM

Changes applicable to the Performance Envelope Program

Introduction of the Diverse Community Production Licenses Factor

• Beginning in 2021-2022, the CMF will introduce a sixth Performance Envelope Factor: the “Diverse Community

Production Licences Factor”.

Credit for the Diverse Community Production Licenses Factor will be based on Eligible Licence Fees for Eligible

Projects from Applicants that are owned and controlled (i.e., 51%) by members of a Diverse Community. “Diverse

Community” will be defined as Indigenous peoples of Canada and members of racialized communities (with a more

thorough definition in section 2.1.1 of the Performance Envelope Program Guidelines).

The Diverse Community Production Licences Factor will have a Weight of 10% in both language-markets.

o See section E.8 of the Performance Envelope Manual

Shift some of the Weight allocated to the Total Hours Tuned and Original First Run Factors to the newly created Diverse

Community Production Licenses Factor

• Previously, in both the English- and French-language markets, the Total Hours Tuned Factor had a Weight of 40%

and the Original First Run Factor had a Weight of 15%.

• Now, in both the English- and French-language markets, the Total Hours Tuned Factor will have a Weight of 35%

and the Original First Run Factor will have a Weight of 10%.

As noted above, the 5% decrease in both of these PE Factors will be redistributed to the newly created Diverse

Community Production Licenses Factor.

o See section E.8 of the Performance Envelope Manual

Increase in Dollar and Project Maximum Amounts in “Alternative Access” to the Performance Envelope Program

• Previously, Eligible Broadcasters in the Alternative Access portion of the PE Program were allowed up to two

applications or $120,000 in total PE commitments in 2020-2021, whichever is less.

• Now, Eligible Broadcasters in the Alternative Access portion of the PE Program will be allowed up to three

applications or $150,000 in total PE commitments in 2021-2022.

o See section E.1.1 of the Performance Envelope Manual

Changes to Diverse Languages Program, Francophone Minority Program, English POV Program

Evaluation Grid – Points for Projects from members Diverse Communities

• Previously, the three enumerated Programs’ respective Evaluation Grids awarded points to the following:

o The track record and experience of both the Production and Creative Teams; and

o Whether at least 40% of the cumulative key Production and Creative Team positions were held by women.

• Now, the CMF will introduce a new “Diversity” criterion where Projects will be awarded points if at least 51% of the

Applicant company and copyright in the Project is held by a member (or members) of a Diverse Community.

“Diverse Community” will be defined as Indigenous peoples of Canada and members of racialized communities

(with a more thorough definition in section 2.1.1 of each Program’s Guidelines).

The Diversity criterion will be worth 2 points with 1 point taken from the “track record/experience” criterion and 1

point taken from the “Women occupying at least 40% of key positions” criterion.

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 7

Introduction of the Pilot Program for Racialized Communities

• Beginning in 2021-2022, the CMF will introduce the Pilot Program for Racialized Communities. Key elements of

the Program include:

o $10.5M Program budget, that will be divided on a 2/3 (English) to 1/3 (French) basis

o Eligible Applicants to the Program are for-profit/taxable Canadian-owned and controlled companies.

Further, 51% of the Applicant company (and copyright in the Eligible Project) must be owned and controlled

by a member(s) of a “Racialized Community”, which is defined as Black people and people of colour (with

a more thorough definition in section 2.1.1 of the Program’s Guidelines). Additionally, in cases where the

Applicant company is comprised of multiple individual producers, an individual producer that is a member

of a Racialized Community must have the largest amount of ownership and control of both the Applicant

company and copyright in the Eligible Project.

o 10% of the budget will be reserved for English- and French-language Predevelopment and Development

Projects that will be supported on a first-come/first-served basis.

o The rest of the Program’s budget will be dedicated to providing English- and French-language Production-

stage support for Eligible Projects. Funding for this portion of the Program will be awarded through a

selective process and with an independent jury made up of members of a Racialized Community. Projects

will be selected based how well they perform according to the published criteria included in the Evaluation

Grid in the Program’s Guidelines.

o Eligible Applicants may apply to the Program without initially having an Eligible Licence Fee from a

Canadian Broadcaster as long as they have a financing commitment from an Eligible Canadian Third-Party

of 15% of the Project’s Eligible Costs. However, in order to ultimately receive Production funding from the

Program, successful Eligible Applicants will have until January 7, 2022 to confirm an Eligible Licence Fee

of 10% of the Project’s Eligible Costs from a Canadian Broadcaster (defined in section 2.1.1 of the

Program’s Guidelines).

o Eligible Projects must respect all general CMF Convergent Stream Program policies, including Essential

Requirements, genre and convergence requirements.

o The type of contribution and maximum amount awarded through this Program are as follows:

▪ Type: The CMF will provide up to 40% of the Project’s Eligible Costs in the form of a licence fee

top-up. Amounts in excess of this licence fee top-up amount will be in the form of an equity

investment up to 20%, for a combined total maximum CMF contribution of 60% of Eligible Costs

(licence fee top-up and equity investment combined).

▪ Maximum Amount: The Maximum Contribution awarded through the Program shall be the lesser

of 60% of the Eligible Project’s Eligible Costs or the following amounts (depending on the

applicable genre):

➢ Drama and Animation: $750,000;

➢ Documentary, Variety and Performing Arts and Children & Youth: $550,000.

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 8

Changes applicable to the Indigenous Program

First Window Broadcast Requirement

• Previously, Projects funded through the Indigenous Program were required to have an Indigenous-Canadian

language version of the Project as the first window broadcast by the Eligible Broadcaster that provided the largest

portion of the Project’s Eligible Licence Fee.

• Now, Projects funded through the Indigenous Program may have an English, French or an Indigenous-Canadian

language version of the Project as the first window broadcast by the Eligible Broadcaster that provides the largest

portion of the Eligible Licence Fee.

However, if the first window broadcast of the Project is in English or French, it is still a mandatory requirement for

at least one Canadian Broadcaster in the Project’s financial structure to license the Eligible Project’s Indigenous-

language rights and broadcast and/or make the Television Component available to be viewed on any broadcast

and online platforms that Canadian Broadcaster owns, operates and controls, in an Indigenous-Canadian language

during the licence term of the Project.

Evaluation Grid – Program Objectives

• Previously, in the “Program Objectives” assessment criterion in the Program’s evaluation grid, the proportion of

Indigenous language criterion was worth 7 points and the number of Indigenous personnel engaged on the Project

and the degree of Indigenous ownership and financial, creative and distribution control on the project was worth 13

points. This portion of the Evaluation Grid was evaluated by the CMF’s Program Administrator.

• Now, in the “Program Objectives” assessment criterion in the Program’s evaluation grid, the proportion of

Indigenous language criterion remains at 7 points and the degree of Indigenous creative, financial, ownership and

distribution control will be worth 7 points. This portion of the Evaluation Grid will still be evaluated by the CMF’s

Program Administrator.

The 6 remaining points attributed to the number of Indigenous personnel will be re-allocated to the new “Producer

Statement” assessment criterion, discussed below.

o See section 2.4 of the Indigenous Program Guidelines

Evaluation Grid – Producer Statement

• Beginning in 2021-2022, the CMF will introduce a new “Producer Statement” assessment criterion, worth 6 points,

evaluated by the independent jury engaged in the Program’s selection process. The Producer Statement will be

evaluated on the following:

o The Creative and Production teams’ specific connection to the material and how well suited they are to tell

this story;

o The proportion of Indigenous peoples of Canada to non-Indigenous peoples of Canada intended to be hired

on the Project (i) in general and (ii) specifically on the Creative and Production Teams;

o The steps taken to ensure the respectful and authentic representation of Indigenous peoples onscreen;

o If relevant, the steps the Production and Creative teams have undertaken (or plan to take) to build

relationships with any Indigenous community impacted by this Project.

SUMMARY OF CHANGES 2021-2022 | APRIL 2021

 9

Changes applicable to the Early-Stage Development Program

Eligible Applicants

• Previously, any Writer that received 2019-2020 Early-Stage Development Program funding was ineligible to apply
for 2020-2021.

• Now, the following Writers are ineligible for 2021-2022 Early-Stage Development Program funding:

o Writers that received funding from the Early-Stage Development Program in 2020-2021;

OR

o Writers that received funding from the Early-Stage Development Program in 2019-2020 and have not

submitted all of the required materials and documentation necessary to fulfill their Project’s final cost

milestone noted in their funding agreement with the CMF.

▪ See section 3.1 of the Early-Stage Development Program Guidelines

Diverse Community Applicants

• Previously, at least 15% of the Early-Stage Development Program’s budget (for both language-markets) was

exclusively reserved for “Diversity of Voices” Applicants.

• Now, “Diversity of Voices” Applicants will be named “Diverse Community” Applicants and at least 25% of the

Early-Stage Development Program’s budget (for both language-markets) will be exclusively reserved for Diverse

Community Applicants.

“Diverse Community” will be defined as Indigenous peoples of Canada and members of racialized communities

(with a more thorough definition in section 2.1.1 of the Early-Stage Development Program Guidelines).

o See section 2.1.1 of the Early-Stage Development Program Guidelines

Changes applicable to the Predevelopment Program

Introduction of a Diverse Community Project Allocation

• Beginning in 2021-2022, at least 25% of the Predevelopment Program’s budget will be exclusively reserved for

Projects from Applicants that are owned and controlled (i.e., 51%) by members of a Diverse Community.

“Diverse Community” will be defined as Indigenous peoples of Canada and members of racialized communities

(with a more thorough definition in section 2.1.1 of the Predevelopment Program Guidelines).

o See section 2.1.1 of the Predevelopment Program Guidelines

Changes applicable to the Export Program

Elimination of the Program

• Beginning in 2021-2022, the CMF will no longer offer the Export Program. Support for key Export Program activities

like preparation of pitch material, sales market attendance and travel and accommodation costs related to procuring

international partners will be included as Eligible Costs in CMF Development Programs and Predevelopment

Program.

