[image: image1.png]Education, Audiovisual & Culture

Executive Agency


[image: image2.png]A programme of the European Union


	MEDIA 2007 (2007-2013)

Call for Proposals EACEA/09/2008
Video on Demand and

Digital Cinema Distribution
Application Form


Conditions of Submission

1. Proposal language

All sections should be completed preferably in English. The three-year business plan required in the application must in any case be in English.

2. Application form

Applications may only be submitted using this form. The Executive Agency will accept only printed forms which have not been modified and which have been completed correctly, in full. The annexes requested may be hand-written. Please respect the format provided and follow the page order. You are strongly advised to read through the entire application form before beginning to complete it.

This form is available on the Internet and can be downloaded (in word format) at the following address, as well as the budget form (in excel):

http://ec.europa.eu/information_society/media
The application comprises two parts and two annexes (see section 5.5.2. of the Guidelines).

Part A collects administrative information about the proposal and its proposers (e.g. title of the proposed action, proposer’s names and addresses, brief description of the work, total funding requested by type of expenditure, etc.).
Part B asks for a detailed description of the nature of the proposed action. Part B should also identify and describe the partners and their responsibilities within the proposed action.

The annexes requested are necessary to provide the Executive Agency with additional administrative information to assist in the preparation of a contract if the proposal is successful.

3. Guidelines

Before completing the application form, please read these guidelines. The Executive Agency reserves the right not to consider applications, which do not provide all of the information requested. Applications, which do not comply with the eligibility criteria detailed in these guidelines, will not be considered.
Applicants are requested to submit a detailed budget for the period of eligibility of this Call for Proposals, as well as a general forecast for the costs of each subsequent year of the action. Actions should be intended to last for a minimum of 3 years; however their selection will be made on a yearly basis and will depend on results obtained and evolution at the moment of evaluation.
Particular attention should be given to the Financial Conditions (see section 9. of the Guidelines). Any costs presented in the budget which do not comply with the Financial Conditions will be considered as ineligible and will not be taken into account when calculating the support to be awarded.

4. Number of copies

Applicants are required to present one signed original application form completed with the requested annexes and two copies (including copies of the annexes.)

In addition to these, an electronic copy of the application shall be included on CD-Rom / DVD-Rom.

5. Deadline for reception

All applications must be sent by registered mail (at the applicant's own expense) by 14/07/2008. The postmark will be taken as proof of timely submission.
6. Presentation and delivery

Proposals must be clearly marked with the following words: "MEDIA Programme – Video on Demand and Digital Cinema Distribution EACEA/09/2008" to the following address:
Education, Audiovisual and Culture Executive Agency

MEDIA Programme – Video on Demand and Digital Cinema Distribution – EACEA/09/2008
Mr Constantin Daskalakis (BOUR 03/30)
Avenue du Bourget 1

B - 1049 Brussels

Belgium

Applications delivered by hand or by private courier (which must be at the applicant's own expense) should be delivered to the following address: 

Avenue du Bourget 1, B-1140 Brussels (Evere), Belgium

Proposals delivered by hand must arrive before 3.00 pm on the relevant deadline.
Applications sent by fax or email will not be accepted.

Part A: Administrative Information

	1- ACTION FOR WHICH THE APPLICATION IS BEING MADE (double click in box to tick)


	ACTION 1: B2C - Video on Demand: Service enabling individuals to select audiovisual works from a central server for viewing on a remote screen by streaming and/or downloading.
 FORMCHECKBOX 

Previously Funded action: 
 FORMCHECKBOX 

ACTION 2: B2B - Digital Cinema Distribution: Digital delivery (to an acceptable commercial standard) of "Core Content", i.e. feature films, TV films or series (fiction, animation and documentary) to cinemas for theatrical exploitation (via hard disc, satellite, online…).
 FORMCHECKBOX 

Previously Funded action: 
 FORMCHECKBOX 


	2- TITLE OF ACTION

	Action title: 

Acronym (if any): 
Reference N° (for office use only):


	3- DURATION OF ACTION (double click in box to tick)

	Official public start date of the action (if any): 

3 years 
 FORMCHECKBOX 

4 years 
 FORMCHECKBOX 

5 years 
 FORMCHECKBOX 

More 
 FORMCHECKBOX 


	4- ORGANISATION RESPONSIBLE FOR THE ACTION (co-ordinator)


	Name:

Address:

Tel (Office):

Fax:

Tel (Mobile):
E-mail: 

Legal status: 

Correspondence address (if different):


	5- PERSON IN CHARGE OF THE ACTION WITHIN THE ABOVE ORGANISATION (who will be authorised to sign the Agreement for MEDIA support if the application is selected)


	Name:

Function:

Address:

Tel (Office):

Fax:
Tel (Mobile):
E-mail: 


	6- BRIEF DESCRIPTION OF ACTION (maximum 1000 characters)

	


	7- ACTION BUDGET

The next two pages are the templates for the budget (7.1 – Expenditure & 7.2 – Income).

The budget must be balanced and should indicate clearly the budgetary year. It must be initialled on every page by the legal representative of the co-ordinator.
Please fill in two budgets (expenditure and income): 
· One for the period of eligibility of this Call for Proposals:

· for previously funded actions, from 01/01/2009 to 31/12/2009
· for those actions selected for the first time, from 14/07/2008 to 31/12/2009 maximum
The financial contribution requested from the MEDIA 2007 Programme may only be awarded for the current year. Any further contribution will be subject to a new application for the action.
· One for each of the following 2 years showing an overview of the costs.


	Initials: ………….

	PERIOD: (please specify)

	7.1 - EXPENDITURE
	Rate per Day or Unit Price
	Number of Days or Units
	in Euro
	% of total costs

	Personnel costs, travel & subsistence costs & any budget item of more than € 10.000 should be broken down in detail

	 
	 
	 
	 
	 

	1 - Personnel Costs (Limited to 40% of the total eligible costs)
	 
	
	 
	 

	(please specify Name & Job Title)
	 
	
	 
	 

	1.1. - Management Staff (Managers, Executives…)
	
	
	
	

	 
	
	
	
	

	1.2. - Assistants, Secretaries, Temporary Staff
	
	
	
	

	 
	
	
	
	

	1.3. - Miscellaneous Staff (e.g. IT, accountancy…)
	 
	
	 
	 

	 
	 
	 
	 
	 

	TOTAL Heading 1
	
	
	
	

	2 - Operating Costs
	 
	 
	 
	 

	2.1 - Direct Operating Costs
	 
	
	 
	 

	(please specify)
	 
	
	 
	 

	2.1.1 - Travel and Subsistence Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.2 - Durable Equipment
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.3 - Digitisation Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.4 - Computer and Database Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.5 - Digital Security System Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.6 - Advertising and Promotion Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.1.7 - Financing Costs 
	 
	
	 
	 

	
	
	
	
	

	2.1.8 - Other Direct Operating Costs
	
	
	
	

	
	 
	
	 
	 

	TOTAL Heading 2.1
	 
	 
	 
	 

	2.2 - Sub-contracting Operating Costs (Limited to 60% of the total eligible costs)
	 
	
	 
	 

	(please specify)
	 
	
	 
	 

	2.2.1 - Durable Equipment
	 
	
	 
	 

	 
	 
	
	 
	 

	2.2.2 - Digitisation Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.2.3 - Computer and Database Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.2.4 - Digital Security System Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	2.2.5 - Advertising and Promotion Costs
	
	
	
	

	
	
	
	
	

	2.2.6 - Other Sub-contracting Operating Costs
	 
	
	 
	 

	
	 
	 
	 
	 

	 TOTAL Heading 2.2
	 
	
	 
	 

	3 - Reporting Costs
	 
	
	 
	 

	 
	 
	
	 
	 

	3.1 - Costs of the certification by the Approved External Auditor
	 
	
	 
	 

	 
	 
	
	 
	 

	TOTAL Heading 3
	 
	 
	 
	 

	SUB-TOTAL (1+2.1+2.2+3)
	 
	
	
	 

	 
	 
	maximum
	 
	 

	Overheads: Should be presented as a lump sum, which may not exceed 7% of the total eligible costs (Sub-total)
	 
	
	
	 

	 
	 
	 
	 
	 

	TOTAL EXPENDITURE in Euro
	 
	
	
	 

	 
	 
	 
	 
	 


	Initials: ………….

	PERIOD: (please specify)

	7.2 - INCOME
	Type of Document
	Date of Signature
	in Euro
	% of total costs

	 
	 
	
	 
	 

	 
	 
	 
	 
	 

	1 - Own Resources
	 
	
	 
	 

	 
	 
	
	 
	 

	- Applicant's Investment
	
	
	
	

	 
	
	
	
	

	- Action's Revenues 
	 
	
	 
	 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	2 - Private Sources
	 
	
	 
	 

	(contributions in kind cannot be included)
	 
	
	 
	 

	
	 
	
	 
	 

	Please indicate names of companies and amounts of
	 
	
	 
	 

	co-financing
	 
	
	 
	 

	 
	 
	
	 
	 

	 
	 
	 
	 
	 

	 
	 
	
	 
	 

	3 - Public Funding other than MEDIA 2007
	 
	
	 
	 

	(local, regional, national and supranational sources)
	 
	
	 
	 

	
	 
	
	 
	 

	Please indicate names of funding bodies and amounts
	 
	
	 
	 

	of support
	 
	
	 
	 

	 
	 
	
	 
	 

	 
	 
	
	 
	 

	 
	 
	 
	 
	 

	4 - Financial contribution requested from the
	 
	
	 
	 

	MEDIA 2007 Programme
	 
	
	 
	 

	 
	 
	
	 
	 

	 
	 
	
	 
	 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	TOTAL INCOME in Euro
	 
	
	
	 

	 
	 
	
	 
	 

	 
	 
	 
	 
	 

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	The budget must be balanced, i.e. Income (Part 7.2), including the financial contribution requested from the MEDIA 2007 Programme, must match Expenditure (Part 7.1). Otherwise the Executive Agency reserves the right not to accept the application.


Part B: Presentation of the Proposed Action
	8- OBJECTIVES AND BRIEF Description of THE CONTENT OF THE CATALOGUE
This section should not exceed five pages.
The objectives should be achievable within this action, not through any subsequent developments, and should be quantifiable and verifiable. Evaluations will measure the progress of the action work against these objectives.
Please describe briefly the content of the catalogue.
(To be continued on an additional sheet if necessary)


	9- CO-ORDINATOR FORM
To be filled in by the co-ordinator of the action only.
Please note that a similar form must be filled in by every partner of the action (see Annex VI).


	9.1 - ADMINISTRATIVE INFORMATION (to be filled in for each partner of the action)

	Name of Partner
	Type of Activity

	Reg. nr

	
	
	

	Signatory name

	Contact name (if different)
	VAT nr

	
	
	

	Phone nr
	Fax nr
	Mobile nr

	
	
	

	e-mail
	Official registered address
	

	
	
	


	9.2 - Description of THE CO-ORDINATOR
This section, should provide a short description of the co-ordinating organisations and key persons involved:

1. Short profile of the co-ordinator of the action (no more than two pages)

2. Short CVs of the key persons to be involved (no more than one page per CV), stating their function within the action work plan
3. How participating organisations and key people complement each other (no more than one page)

(To be continued on additional sheets if necessary)


	9.3 - Description of THE CATALOGUE OF THE CO-ORDINATOR (if applicable)

Please use the following table or the excel template available at: . http://ec.europa.eu/information_society/media
(To be continued on an additional sheet if necessary)


	Content of the Catalogue

	Title
	Genre

	Duration
	Nationality

	
	
	
	

	
	
	
	

	
	
	
	


	9.4 - DECLARATION


	I, the undersigned (First Name, Last Name), acting as (Position) for (Full Organisation Name), certify that the organisation I manage does not have majority control (either in shareholding or commercial terms) by a broadcaster and/or a telecommunication company. Majority control is considered to occur when more than 25% of the company's share capital is held by a single broadcaster or telecommunication company (50% when several broadcasters or telecommunication companies are involved) or when, over a three-year period, more than 90% of the company’s revenue is generated in co-operation with a single broadcaster or telecommunication company.

I hereby certify that (Full Organisation Name) is registered in an eligible country (as defined in section 5.2 of the Guidelines) and is detained directly or by majority participation, by nationals from eligible countries, and continues to be owned, whether directly or by majority participation, by nationals from these countries.
I hereby confirm:

· that the content of the action, for which support is requested, does not consist of advertising, pornographic or racist material nor advocates violence;

· that the films of the catalogue listed as European are indeed European as defined in section 5.3.2 of the Guidelines applicable to Call for Proposals EACEA/09/2008;

· that I am familiar with the "Guidelines for Video on Demand and Digital Cinema Distribution" to Call for Proposals EACEA/09/2008 of the MEDIA 2007 Programme and that I accept and observe the conditions and procedures specified therein;

· that I strictly respect the confidentiality of any document (including the contents of sealed envelopes) I receive from the partners of the action;

· that the information contained in this application form is true and verifiable;

· that the person signing this application has been duly authorised by the company to do so.

· that I, in the name of (Full Organisation Name), designate (Full Name of the Organisation co-ordinating the action) as the Co-ordinator of (Action Name) in the event of a grant agreement with the Executive Agency;
· that, should a MEDIA support be granted and the source of co-financing declared in the provisional budget not confirmed yet, the Co-ordinator undertakes to guarantee financial cover for the action;

· that the Co-ordinator has the financial and operational capacity to complete the proposed action.


	Place:      
Date    /    /   

 FORMTEXT 
   (day/month/year)

Signature
Name of the Organisation

Name and position in capitals
Stamp of the applicant / contracting organisation


	10- ACTION'S CONTRIBUTION TO THE OBJECTIVES OF THE VIDEO ON DEMAND AND DIGITAL CINEMA DISTRIBUTION SCHEME
The objectives of the Video on Demand and Digital Cinema Distribution scheme are to support the creation and exploitation of catalogues of European works to be distributed digitally across borders to a wider audience and/or to cinema exhibitors through advanced distribution services, integrating where necessary digital security systems in order to protect online content. This Call for Proposals encourages the European audiovisual industry to adapt to new developments in digital technology.

This section should identify the priorities of the submitted action and in which way, the action contributes to the above mentioned objectives.

Each part of this section is limited to one page.


	10.1 – Please describe the extent and scope of the programmes in the catalogue of the submitted action. 10.2 – Please describe the editorial line of the submitted action.

10.3 – Please explain briefly what constitutes the European Dimension of the submitted action regarding cross-border and cross-language distribution.
10.4 – Please describe in a concise manner the Business Model of the submitted action, as well as its Cost-Effectiveness and the main promotion and marketing strategies foreseen, in order to reach the target audience and the targeted territories.

10.5 – Please describe the envisaged commercial impact of the submitted action, especially in terms of target audience and target territories.
10.6 – Please describe the innovative features of the submitted action.

(To be continued on an additional sheet if necessary)


	11- BUSINESS PLAN (over 3 years) IN ENGLISH
This section describes the work planned over 3 years in order to achieve the objectives of the action. Essential elements of the business plan are:

1. Introduction, explaining the structure of the work plan and the methodology that enables achievement of the action
2. Action plan, showing the timing of the work to be accomplished

3. Graphical presentation of the action’s components, illustrating their separate elements

4. Detailed action description including identification of significant risks and contingency plans or SWOT analysis (Strengths, Weaknesses, Opportunities and Threats).

5. Short and medium term financial strategies, including a financial plan
For previously funded actions, please provide an updated Business Plan covering the period until the end of 2011.

(To be continued on additional sheets if necessary)


Annexes

Please fill in and attach the following annexes in the correct order, as required. The following annexes must be filled by the co-ordinator of the action ONLY.

· Annex I: Financial Identification (Bank detail sheet to be completed and signed by bank manager and authorised signatory of applicant organisation)

A template is available on: http://ec.europa.eu/budget/execution/ftiers_en.htm
· Annex II: Legal entity form
A template is available on: http://ec.europa.eu/budget/execution/legal_entities_en.htm
· Annex III: Financial Capacity form

· Annex IV: Declaration

· Annex V: Acknowledgement of Receipt
· Annex VI: Partner Form
Annex I: Financial Identification


[image: image3.emf]
Annex II: Legal Entity Form


[image: image4.emf]NAME(S) 

 ABBREVIATION

OFFICAL

ADDRESS

(Head Office)

CITY

COUNTRY

VAT

D D M M Y Y Y Y

REGISTRATION N°

PHONE FAX

E-MAIL

CONTACT

PERSON

This "Legal entity" form should be filled in and returned together with:

* A copy of any offical document (e.g. official gazette, register of companies etc…) showing the company's name and offical address,

 as well as the registration number given to it by the national authorities;

DATE : STAMP

NAME AND FUNCTION OF THE AUTHORISED REPRESENTATIVE

SIGNATURE

* A copy of the VAT registration document if applicable, and if the VAT number does not appear on the offical document referred to above.

LEGAL ENTITIES  

TYPE OF 

COMPANY

POSTAL 

CODE

P.O. BOX

PRIVATE COMPANIES & NON-PROFIT ORGANISATIONS


PLACE OF REGISTRATION

DATE OF REGISTRATION


Annex III: Financial Capacity

a) To be filled in by all applicants

Tick the relevant box for the coordinator of the applicant consortium: 

 FORMCHECKBOX 

The applicant coordinator is a commercial company; therefore the applicant coordinator has enclosed its complete annual accounts for the last 2 years. 

 FORMCHECKBOX 

The applicant coordinator is a non-profit organisation; therefore the applicant coordinator has enclosed its complete annual accounts for the last year.

The Applicant certifies that the following documents are enclosed to the application form:

 FORMCHECKBOX 
 
Complete annual accounts for 2 (commercial companies) or 1 year (non profit companies) –  balance sheet, profit and loss accounts and, if available, all relevant annexes- of the applicant company

Approved by:

 FORMCHECKBOX 
 
Board 


 FORMCHECKBOX 
 
General Assembly


 FORMCHECKBOX 
 
Other (please specify)……………………………………………………………………

Date:…………………………………Signed by:……………………....………………….

Position:……………………………………………………………………………………

Certified by:

 FORMCHECKBOX 
 
an approved auditor external to the company in compliance with the Directive 2006/43/EC of the European Parliament and of the Council of 17 May 2006 on statutory audits of annual accounts and consolidated accounts.

Name of the external auditor: …………………………………………………………………………………….
The Applicant company must provide the following figures, based on the certified accounts of the 2(or 1
) most recent complete years to be enclosed with this application:


Fiscal Year(s): …………………………………………….


Currency:


b) To be filled in, if the applicant is a profit/commercial company: 

Attention: ONLY the three first lines must be filled in for 3 years as far as the information is available
	
	N
	N-1
	N-2

	Profit or loss for the financial year after tax
	
	
	

	Depreciations
	
	
	

	Dividends
	
	
	


	Equity
	

	Total Balance Sheet
	

	Currents Assets
	


	Total eligible costs of the action
	

	Amount requested from MEDIA
	

	Other funds already obtained for the action (other than MEDIA)
	

	Number of years of the action (max. 18 months)
	


	Total costs from the Profit & Loss Account
	


Name of the legal representative of the company: ……………………………………………………………..

Date and signature: ………………………………
c) To be filled in, ONLY if the applicant is a NON profit company: 

I – BALANCE SHEET 

Assets


Liabilities


Formation expenses
:


Capital and reserves:


Total assets:


Capital and reserves + creditors:


(=)


II – PROFIT AND LOSS ACCOUNT 

Turnover :


Depreciation (recognised as operating expenses):


Operating profit or loss
:


Total costs
:


Profit or loss for the financial year after tax:


 

Name of the legal representative of the company: ……………………………………………………………..

Date and signature: ………………………………
Annex IV: Declaration

	I, the undersigned, certify that all information contained in this application and annexes, including action description, is correct to the best of my knowledge.
I confirm that my institution has the financial and operational capacity to complete the proposed action.

I take note that under the provisions of the Financial Regulation applicable to the general budget of the European Communities
, grants may not be awarded to applicants who are in any of the following situations:

(a) if they are bankrupt or being wound up, are having their affairs administered by the courts, have entered into an arrangement with creditors, have suspended business activities, are the subject of proceedings concerning those matters, or are in any analogous situation arising from a similar procedure provided for in national legislation or regulations;

(b) if they have been convicted of an offence concerning their professional conduct by a judgment which has the force of res judicata;

(c) if they have been guilty of grave professional misconduct proven by any means which the contracting authority can justify;

(d) if they have not fulfilled obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which they are established or with those of the country of the contracting authority or those of the country where the contract is to be performed;

(e) if they have been the subject of a judgment which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Communities' financial interests;

(f) if following another procurement procedure or grant award procedure financed by the Community budget, they have been declared to be in serious breach of contract for failure to comply with their contractual obligations.

(g) if, in their grant application, they are subject to a conflict of interest;

(h) if, in their grant application, they are guilty of misrepresentation in supplying the information required by the contracting authority as a condition of participation in the grant award procedure or fail to supply this information. 

I confirm that neither I nor the institution for which I am acting as legal representative are in any of the situations described above, and am aware that the penalties set out in the Financial Regulation may be applied in the case of a false declaration.

In the event that my grant application is successful, I authorise the Commission/ the Agency to publish on its Internet site or in any other appropriate medium:

· The name and address of the beneficiary of the grant;

· The subject of the grant;

· The amount awarded and the rate of funding of the costs of the approved work programme. 


	Place:      
Date    /    /   

 FORMTEXT 
   (day/month/year)

Signature
Stamp of the applicant / contracting organisation
Name and position in capitals

 FORMTEXT 


Annex V: Acknowledgement of Receipt

	To be completed by the applicant
Address to which acknowledgement should be sent:

(Complete the right-hand column)


	


	Community funding for
Video on Demand and Digital Cinema Distribution
Education, Audiovisual and Culture Executive Agency


	ACKNOWLEDGEMENT OF RECEIPT

To be completed by the applicant

Application form for action entitled:

Reference number to be quoted in all correspondence (will be attributed by the Executive Agency):


	Education, Audiovisual and Culture Executive Agency


Annex VI: Partner Form
This form MUST be filled in by every eligible partner attached to the action.

	ADMINISTRATIVE INFORMATION (to be filled in by each partner of the action)

	Name of Partner
	Type of Activity

	Reg. nr

	
	
	

	Signatory name

	Contact name (if different)
	VAT nr

	
	
	

	Phone nr
	Fax nr
	Mobile nr

	
	
	

	e-mail
	Official registered address
	

	
	
	


	Description of PARTNER (to be filled in by each partner of the action)

This section, should provide a short description of participating organisations and key persons involved:

1. Short profile of each organisation participating in the action (no more than two pages per organisation)

2. Short CVs of the key persons to be involved (no more than one page per CV), stating their function within the action work plan
 (To be continued on additional sheets if necessary)


	Description of THE CATALOGUE OF EACH PARTNER (to be filled in by each partner of the action)

Please use the following table or the excel template available at: . http://ec.europa.eu/information_society/media
(To be continued on an additional sheet if necessary)


	Content of the Catalogue

	Title
	Genre

	Duration
	Nationality

	
	
	
	

	
	
	
	

	
	
	
	


	DECLARATION (to be filled in by each partner of the action)


	I, the undersigned (First Name, Last Name), acting as (Position) for (Full Organisation Name), certify that the organisation I manage does not have majority control (either in shareholding or commercial terms) by a broadcaster and/or a telecommunication company. Majority control is considered to occur when more than 25% of the company's share capital is held by a single broadcaster or telecommunication company (50% when several broadcasters or telecommunication companies are involved) or when, over a three-year period, more than 90% of the company’s revenue is generated in co-operation with a single broadcaster or telecommunication company.

I hereby certify that (Full Organisation Name) is registered in an eligible country (as defined in section 5.2 of the Guidelines) and is detained directly or by majority participation, by nationals from eligible countries, and continues to be owned, whether directly or by majority participation, by nationals from these countries.
I hereby confirm:

· that the content of the action, for which support is requested, does not consist of advertising, pornographic or racist material nor advocates violence;

· that the films of the catalogue listed as European are indeed European as defined in section 5.3.2 of the Guidelines applicable to Call for Proposals EACEA/09/2008;

· that I am familiar with the "Guidelines for Video on Demand and Digital Cinema Distribution" to Call for Proposals EACEA/09/2008 of the MEDIA 2007 Programme and that I accept and observe the conditions and procedures specified therein;

· that I strictly respect the confidentiality of any document (including the contents of sealed envelopes) I receive from the partners of the action;

· that the information contained in this application form is true and verifiable;

· that the person signing this application has been duly authorised by the company to do so.

· that I, in the name of (Full Organisation Name), designate (Full Name of the Organisation co-ordinating the action) as the Co-ordinator of (Action Name) in the event of a grant agreement with the Executive Agency.


	Place:      
Date    /    /   

 FORMTEXT 
   (day/month/year)

Signature
Name of the Organisation

Name and position in capitals
Stamp of the applicant / contracting iorganisation
 FORMTEXT 


Checklist

This checklist will help you check that your proposal is complete and meets all the eligibility criteria and formal requirements of the programme. Your action will be evaluated only if your application fulfils all the following criteria:

 FORMCHECKBOX 

Administrative information about the submitted Action and the applicant organisation (A.1 to A.5)

 FORMCHECKBOX 

Brief description of the Action (A.6)

 FORMCHECKBOX 

Action Budget: Expenditure and Income (A.7.1 & A.7.2) broken down for every 12 months period and initialled on every page
 FORMCHECKBOX 

Action Objectives: Content and Brief Description of the Content of the Catalogue (B.8.1 & B.8.2)
 FORMCHECKBOX 

Co-ordinator Form 
· Administrative information (B.9.1)

· Description of the organisation (B.9.2), including CVs of the key persons and short profiles of the organisations involved in the action
· Description of the catalogue (B.9.3)

· DECLARATION signed, stamped and dated (B.9.4)

 FORMCHECKBOX 

Action's Contribution to the objectives of the Video on Demand and Digital Cinema Distribution scheme (B.10)

 FORMCHECKBOX 

Business Plan (over 3 years) IN ENGLISH (B.11)

 FORMCHECKBOX 

Financial Identification Form (Annex I)

 FORMCHECKBOX 

Legal Entity Form (Annex II), together with:

· a copy of the statutes of the applicant organisation
· the official registration document

· the VAT registration document

 FORMCHECKBOX 

Financial Capacity Form (Annex III), together with (only for the co-ordinator):

· the balance sheet for the last fiscal year

· the profit & loss account for the last fiscal year

· when the requested contribution from MEDIA 2007 is higher than € 500,000, the full audited accounts for the last fiscal year, certified by an approved auditor

 FORMCHECKBOX 

Declaration signed, stamped and dated (Annex IV)

 FORMCHECKBOX 

Acknowledgement of Receipt (Annex V)

 FORMCHECKBOX 

Partner Form (Annex VI), to be filled in by every eligible partner
 FORMCHECKBOX 

Does your action fulfil the European dimension criterion (i.e. content from at least five eligible countries representing at least five different official languages of the European Union
)?
 FORMCHECKBOX 

Is the budget presented in conformity with the format and instructions of the application form?

 FORMCHECKBOX 

Have all sections (of Part A & B) of your application been printed? (Hand-written documents are not acceptable)

 FORMCHECKBOX 

Have you submitted one signed and dated original application form and two copies?
 FORMCHECKBOX 

Have you included an electronic copy of the entire application on CD-Rom / DVD-Rom?


SPECIMEN


SPECIMEN


� Council Decision N° 1718/2006/EC of the European Parliament and the Council


� The same application cannot be submitted for different areas


� If the action is selected, only the organisation designated in point 4 will be authorised to receive MEDIA support


� Similarly, only the legal representative mentioned in the official company documents will be authorised to sign the Grant Agreement for MEDIA support. Any subsequent changes must be duly substantiated and are subject to prior approval by the Executive Agency.


� Type of Activity: Production, Distribution, Exhibition or Aggregation


� Signatory according to the organisation's registration documents


� Including type of content, genre, format


�  This obligation does not apply to public law bodies if they have requested an exemption


� for the non profit organisations


� Establishment costs: e.g. registration costs, notarial fees for opening a company, etc.


� Operating Profit/Loss is the difference between the Operating Income (excluding financial and extraordinary income) and the Operating Costs (excluding financial and extraordinary charges). Please indicate whether this amount is positive (« + ») or negative (« - »).


� Total costs = total of operating costs, financial charges, extraordinary charges and taxation charges.


� Council Regulation No 1605/2002 (OJ L248 of 16/09/2002) and Commission Regulation No 2342/2002 (OJ L357 of 31/12/2002). These can be consulted in the Official Journal online at : � HYPERLINK "http://europa.eu.int/eur-lex/en/oj/index-list.html" ��http://europa.eu.int/eur-lex/en/oj/index-list.html�


� Type of Activity: Production, Distribution, Exhibition or Aggregation


� Signatory according to the organisation's registration documents


� Including type of content, genre, format


� For the purpose of Call for Proposals EACEA/09/2008, this means the 23 official languages of the European Union, as well as Norwegian, Icelandic and Croatian.


1

_1269163470.pdf
AR

%%
%o %

W W

FINANCIAL IDENTIFICATION

PRIVACY STATEMENT http://ec.europa.eu/budget/execution/ftiers_fr.ntm

ACCOUNT NAME

ACCOUNT NAME() |

ADDRESS|

TOWN/CITY |

|  POSTCODE

COUNTRY |

CONTACT |

TELEPHONE |

| FAX|

E-MAm|

BANK

BANK NAME |

BRANCH ADDRESS |

TOWNI/CITY |

|  POSTCODE

COUNTRY|

ACCOUNT NUMBER |

IBAN®) |

REMARKS:

BANK STAMP + SIGNATURE OF BANK REPRESENTATIVE DATE + SIGNATURE ACCOUNT HOLDER :

(Both Obligatory)(3)

(Obligatory)

DATE

(1) The name or title under which the account has been opened and not the name of the authorized agent

(2) If the IBAN Code (International Bank accout number) is applied in the country where your bank is situated

G itis preferable to attach a copy of recent bank statement, in which event the stamp of the bank and the signature
of the bank's representative are not required. The signature of the account-holder is obligatory in all cases.


_1269162564.xls
PUB (FR)

		

		LEGAL ENTITIES

		PRIVATE COMPANIES & NON-PROFIT ORGANISATIONS

		TYPE OF COMPANY

		NAME(S)

		ABBREVIATION

		OFFICAL

		ADDRESS

		(Head Office)

		POSTAL CODE																												P.O. BOX

		CITY

		COUNTRY

		VAT

		PLACE OF REGISTRATION

		DATE OF REGISTRATION

																								D		D				M		M						Y		Y		Y		Y

								REGISTRATION N°

		PHONE																																										FAX

		E-MAIL

		CONTACT

		PERSON

		This "Legal entity" form should be filled in and returned together with:

		* A copy of any offical document (e.g. official gazette, register of companies etc…) showing the company's name and offical address,

		as well as the registration number given to it by the national authorities;

		* A copy of the VAT registration document if applicable, and if the VAT number does not appear on the offical document referred to above.

		DATE :																																						STAMP

		NAME AND FUNCTION OF THE AUTHORISED REPRESENTATIVE

		SIGNATURE


