[image: EAP cover image bw water]
Eastside
Arts
Partnerships
A collaboration between the City of
 Bellevue and the arts community to
 strengthen the vitality of arts in
 Bellevue and on the Eastside.

2016 Annual
 Funding
 Program

Proposals due received Monday,
October 12, 2015, 5:00 p.m.
[image:]	
The City of Bellevue Arts Program is advised by the Bellevue Arts Commission and managed under the Department of Planning & Community Development.

Contents

1. Bellevue Arts Program Mission and EAP program overview

2. Eligibility and Criteria

3. Application Review Process

4. Application:
a. Application cover page – Excel workbook document, 1st sheet
b. Excellence and Service section.
c. General Information – Excel workbook doc, 2nd sheet
d. Financial Information – Excel workbook doc, 3rd sheet
e. Events list for most recently completed fiscal year - Excel doc, 4th sheet
f. Events list for current fiscal year-Excel doc, 6th sheet

5. Application check list and Obligations of Funding Recipients

6. Due date, mailing address and contact information

7. Cultural Compass Goals
8. Continuing the Dialog – Cultural Compass Update

9. Bellevue City Council Members and Arts Commissioners; 4Culture Acknowledgement

[image: CtySeal]

City of Bellevue Arts Program
Bellevue Arts Commission, Advisors

Mission

To encourage and support the arts as a vital part of community life.

The City provides annual support for organizations and individuals bringing arts to the community, recognizing the value the arts bring to our quality of life, the education and development of our children, the vitality of our businesses, and our sense of connectedness to the community. Providing direct support to artists and arts organizations serving Bellevue is included in the Cultural Compass goals, Bellevue’s cultural plan.

Eastside Arts Partnerships Program Overview. Bellevue City Council currently provides an annual allocation to support arts organizations providing services in Bellevue and to enhance local arts activities. The Arts Commission recommends roughly 80% of this allocation through the Eastside Arts Partnerships which provides annual operating support to arts organizations providing all or a significant portion of their programming in Bellevue. EAP encourages:

· programming quality and sustainability;
· arts access for Bellevue residents;
· artistic, managerial and fiscal excellence, and
· greater cooperation and collaboration among arts groups.

The remaining funds are allocated through a separate Special Projects program which supports specific programs and projects in Bellevue by artists, arts organizations and presenters, and initiatives the Arts Commission recommends for implementing the Cultural Compass.

Eligibility and Criteria

Organizations Eligible for Funding

Eligible applicants include arts organizations and arts presenters providing all or a substantial portion of their arts programming in Bellevue. The organization has completed at least two seasons in Bellevue. Arts organizations who have not completed two seasons in Bellevue may apply to Special Projects funding.

Not eligible: Applicants receiving direct funding for operations from City Council (outside of the EAP review process) will not be eligible for EAP funding for the same programs or projects during the years in which Council’s direct funding is allocated.

Transferring EAP applications to Special Projects: Occasionally the Bellevue Arts Commission may recommend that an EAP application be considered as a Special Project proposal. The applicant may be asked to fill out all or part of a Special Projects application form depending on what additional information is needed for reviewing the application under Special Projects criteria.

Special Projects guidelines, application and timeline information are on the Bellevue Arts Program website, http://www.bellevuewa.gov/arts_special_projects_funding.htm .
You may also contact the Arts Program to request the guidelines via email or regular mail: mpbyrne@bellevuewa.gov ; 425-452-4105. Special Projects applications are due received at Bellevue City Hall on the same day and time as EAP applications.

Criteria used to evaluate EAP Funding Requests:

The overall criteria are artistic excellence, managerial effectiveness and service to the community, primarily Bellevue. We ask applicants to demonstrate excellence or movement towards excellence. This allows the Arts Commission to advise the City on how to reward strong organizations, help incubate newer organizations, and how to support struggling organizations.

	Criteria
	Relative Priority for scoring. The higher the number the greater the criterion’s importance

	Artistic Excellence
	2

	Fiscal and Managerial Excellence
	1.5

	Collaboration
	1

	Accessibility & Outreach
	.5

	Diversity of Art Form
	.5

Addressing the goals of the Cultural Compass will be an important element of requests. It is incorporated into each of the criteria above. Please review the Cultural Compass goals included in these Guidelines. The entire document is available at http://www.bellevuewa.gov/cultural_compass.htm

All applications will be screened for completeness.
Incomplete applications may not be reviewed by the panel.

Application Review Process

Selection and funding awards are based on recommendations of a review panel of Bellevue Arts Commissioners. Arts professionals from the field and community representatives may also serve on the panel. The panel will consider submitted applications and conduct interviews with applicants.

[bookmark: _GoBack]Interviews: A 15 minute interview with representatives of the applying organization is part of the review process. Applicants receive their time and date for their interviews via email by about October 16th for interviews taking place during the week of October 26th. The main purpose of the interview is for the panel to clarify information on the application. Applicants are not expected to give presentations, merely respond to panel questions. Generally it is most helpful people able to address the artistic activities and direction of the organization and the budget included in the application are present. There is no minimum or maximum number of representatives requested. Since the interviews are brief we find that fewer than five people can be more effective for the applicant. However, how many participate is up to the applicant.

If the applicant misses the interview, the panel may base its deliberations on the application alone. However, applicants have a far stronger potential to be funded if the panel is able to interview them.

Limited Funding: The Arts Commission recognizes that there are more eligible and worthy organizations than available funding will accommodate. Applications will be reviewed on a competitive basis according to the eligibility and review criteria in this application. Funding amounts will be determined based on the recommendations of the panel members, endorsement by the Arts Commission and approval by Bellevue City Council.

Application Review Timeline
(The City of Bellevue reserves the right to change this timeline.)

September 10
· Guidelines and applications will be posted on the City of Bellevue website.
· Applicants Clinic – get one-on-one time with program staff to ask questions – Tuesday, Sept. 29, 3:30, City Hall, Room 1E-119. Call for a 20 minute appointment.

October, 2015
· Completed applications are due by 5:00 p.m. Monday, October 12, 2015.
You may email, mail or deliver your application. Addresses are on the next page.
· Interviews will take place during the week of October 26, 2015. Applicants will be notified of the date and time for their interviews will be emailed by October 16th.
· BAC will vote on its recommendations to City Council at its November 3 regular meeting.
· City Council will review the recommendations and make its decisions in November and applicants will be notified shortly after, mostly likely no later than Wednesday, November 20.

The Fine Print:
· Recipients will complete a scope of work that identifies how the funds will be used. Scopes will be due by Monday, December 14, 2015.
· Funds will be paid upon completion of the work described in the scope.
· Final billing for 2016 funds must be received by November 15th, 2016.
· Funds do not carry over into 2017.

The Application

If you wish to receive this application via e-mail please email your request to mpbyrne@bellevuewa.gov

You may also download this application from http://www.bellevuewa.gov/eastside_arts_partnerships.htm
[bookmark: OLE_LINK1][bookmark: OLE_LINK2](note that in the URL the words eastside_arts_partnership are separated by underscores.)

Applications are due received Monday, October 12, 2015, 5:00 p.m.

Mail or deliver applications to

Bellevue Arts Program
Eastside Arts Partnership
450 – 110th Avenue NE
Bellevue, WA 98004

	(For directions call 425-452-6800)

Email to: mpbyrne@bellevuewa.gov

Questions: mpbyrne@bellevuewa.gov 425-452-4105

Application Materials Check List

Only one copy of your application is needed. Please make sure the following sections are included:

· One copy of the following in 8-1/2 x 11" format, unstapled:

	Application Cover Page
	Excellence and Service Section
	General Information Page
	Financial Information & any Notes pages
	Event/Program Summaries for most recently completed year and current year

· One copy of the following:

· If this is your first year applying, IRS determination letter of non-profit status
· Most recent audit or other type of 3rd-party financial review
	List of Board of Directors, job description or expectations, and # meetings per year
	Organization’s strategic plan
 Current season/program brochure
	Small sampling of past program brochures and reviews if applicable
	At least 3 Images, preferably jpgs, of programs/events/activities completed within the past 2 years. Please include description and year of the image, and photo credit if any. By submitting these images it is understood that the City of Bellevue has permission to publicly display these images in any media for the purposes of public information and education.

Obligations of Award Recipients

Organizations receiving funds must comply with the requirements stated below.

Acknowledgment
Organizations receiving funding from the City of Bellevue must acknowledge the support, at a minimum, in printed programs, or if programs are not appropriate, in signage visible to the public, as well as in digital media dedicated to the funded activities. The visibility recipient organizations provide helps our ability to maintain and raise funding levels and to keep Bellevue residents informed on how their tax dollars are supporting the arts in their community.

Scope of Work
Within 2 weeks of receiving email notification of funding, recipients will submit a scope of work detailing how the funds will be used. A scope of work form is available on the EAP web page.

Evaluation
Organizations receiving funding provide access to performances/exhibits for evaluators, who may be Bellevue Arts Commissioners or staff, and/or on-site reviewers (a maximum of four tickets). On-site reviewers are professional artists or administrators who are selected based on demonstrated professional experience in a particular arts discipline and who are assigned on a rotating basis to assess the artistic work of organizations in their discipline area. The reviewer submits a written evaluation form to the Arts Program. The evaluation will be considered in future grant applications by the organizations.

Final Report
Submitting a final report once the work listed in the Scope is completed and invoice will be necessary in order to receive funding. The forms are available either online on the City’s EAP web page or via email by request.

6

image6.jpeg
QVE/y,

> Wmo«
M.\A%«,\/ V\xwm
= N oz
il

41419

image4.jpeg

image5.jpg

