

NEW 2015-2016 GUIDELINES

Pennsylvania Partners in the Arts (PPA) Program Stream

Due Date: January 15, 2015
(submitted online and postmarked)

www.arts.pa.gov

Council on the Arts Members

Susan Corbett, Chair, Pittsburgh

E. Jeanne Gleason, Vice Chair,
Johnstown

Laura E. Ellsworth, Esq., Sewickley

Jeffrey W. Gabel, Gettysburg

Susan H. Goldberg, Philadelphia

Stephen J. Harmelin, Esq., Philadelphia

Gayle Isa, Philadelphia

Justin Laing, Pittsburgh

William Lehr, Jr., Palmyra

Sen. Charles T. McIlhinney, Jr.,
Doylestown

Jeffrey A. Parks, Bethlehem

Rep. Tina Pickett, Towanda

Robert W. Pullo, York

Rep. Brian Sims, Philadelphia

Lee Steadman, McKean

Paula Vitz, Red Lion

James A. West, Jr. Pittsburgh

Sen. Anthony H. Williams, Philadelphia

Jen Holman Zaborney, New Cumberland

Philip Horn, Executive Director

DESCRIPTION:

- The PPA Program Stream supports recommended applicants who provide artistic programming and/or art services in Pennsylvania. The features of Program Stream are:
- Full application every two years, interim application in the off years
- Application based on past two years' performance
- Formula funding based on advisory panel review assessment, fiscal size, and past PCA award

APPLICANT ELIGIBILITY:

- Must transition from Entry Track, PPA Project Stream or Preserving Diverse Cultures
- Must have budgets under \$200,000
- Must be nonprofit, tax-exempt corporations, a unit of government or school district, college or university, providing arts programming and/or arts services in Pennsylvania. Organizations are required to provide proof of incorporation or use of fiscal sponsor and show that activities occur in Pennsylvania before applications are reviewed or funds awarded.
- Can be a clearly defined arts programs in non-arts organizations such as colleges or universities; libraries; social service organizations; health care facilities; YMCA's; historical, science museums and other similar institutions.

FUNDING PROCESS

- Applications are submitted online to the PCA partners.
- Applications are reviewed by advisory panels who evaluate and assess each application based on published PCA criteria. The panels make recommendations for the Council's consideration in making final funding decisions. Membership on advisory panels rotates so applicants should not assume that the panelists have any prior knowledge of the applicant.
- The PCA uses a formula to determine funding for the Program Stream. The formula simultaneously incorporates average fiscal size of organizations, assessment totals, and previous award from PCA.
- The Council annually reviews funding options and sets the parameters for the funding formula. Awards are generally approved at the annual July Council meeting.
- Those receiving awards will be sent a Grant Award Agreement (GAA). Recipients must login to eGRANT, complete the GAA online & submit; print out copies of the GAA; get appropriate signatures and mail to the appropriate PPA Partner.
- Once PCA receives the GAA, the award process begins.

ADDITIONAL TERMS & CONDITIONS AND GENERAL PROVISIONS

- These documents apply to all PCA grantees. Please read these to understand the legal requirements. You can find these documents on the website: **www.arts.pa.gov > Manage Your Award**

ABOUT PENNSYLVANIA PARTNERS IN THE ARTS (PPA)

PENNSYLVANIA PARTNERS IN THE ARTS (PPA) is a partnership between local organizations and the PCA. Operating in all 67 Pennsylvania counties, PPA re-grants funds to support a wide variety of local and community arts activities.

GOALS

- Expanding constituent access to arts by (a) making arts programs available to communities that may have been underserved in the past by state arts funding, and (b) supporting a wide variety of arts activities in the community, developed in a variety of local settings
- Encouraging and supporting local decision-making in re-granting of arts dollars
- Increasing awareness of and advocacy for government support and funding for the arts at the local and state levels
- Enabling the PCA increased assistance to its broad constituency throughout the state

PPA Program Director: Matthew Serio, mserio@pa.gov | 717-787-1523

For the current list of Partners, contact information and their service regions, please visit: www.arts.pa.gov and click on "Pennsylvania Partners in the Arts" under "Programs."

Here are the current PPA Partner Organizations and their service regions:

1. Berks Arts Council: Berks, Lancaster, Schuylkill
2. Bradford County Regional Arts Council: Bradford, Columbia, Lycoming, Sullivan, Susquehanna, Tioga, Wyoming
3. Community Partnerships RC&D: Juniata, Mifflin, Montour, Northumberland, Perry, Snyder, Union
4. Cultural Alliance of York County: Adams, Franklin, Fulton, York
5. Elk County Council on the Arts: Cameron, Clarion, Elk, Forest, Jefferson, McKean, Potter
6. Erie Arts & Culture: Crawford, Erie, Mercer, Venango, Warren
7. Galaxy at CIU #10: Centre, Clearfield, Clinton, Huntingdon
8. Greater Philadelphia Cultural Alliance: Bucks, Chester, Delaware, Montgomery, Philadelphia
9. Greater Pittsburgh Arts Council: Allegheny, Beaver, Butler, Fayette, Greene, Lawrence, Washington
10. Jump Street: Cumberland, Dauphin, Lebanon
11. Lehigh Valley Arts Council: Carbon, Lehigh Northampton
12. Pennsylvania Rural Arts Alliance: Armstrong, Bedford, Blair, Cambria, Indiana, Somerset, Westmoreland
13. Pocono Arts Council: Lackawanna, Luzerne, Monroe, Pike, Wayne

PROGRAM/ARTS DISCIPLINE DESCRIPTIONS

Arts Education Organizations

Supports organizations and programs whose primary mission and activities involve arts education or arts in education and that include a significant public participation component.

Art Museums

Supports organizations and programs that exhibit, preserve, and interpret visual material through exhibitions, residencies, publications, commissions, public art works, conservation, and documentation, services to the field, education and public programs.

Arts Service Organizations

Supports organizations and programs whose primary mission is to provide services to Pennsylvania arts organizations and artists.

Crafts

Supports contemporary craft organizations that exhibit and interpret crafts through exhibitions, residencies, publications, commissions, public art works, education and public programs.

Dance

Supports dance organizations, dance companies and ongoing dance programs whose primary purpose is public performance. Dance schools, civic ballets, training institutions and non-professional dance companies' support is restricted to those projects which engage guest teachers and choreographers.

Folk and Traditional Arts

Supports organizations who work to sustain and preserve folk and traditional communities whose artistic traditions are rooted in ethnic, religious, linguistic, occupational, or regional groups. These arts are shaped and shared within families, neighborhoods, and communities and are passed down from one generation to another.

Literature

Supports publications, readings and other related activities that deliver programs and services to the public.

Local Arts

Supports organizations and programs that support, coordinate and provide a broad range of arts programs and administrative services based on the needs of the designated region or community. Applicants are generally multi-discipline art centers, arts councils, arts festivals, and/or arts programs in a social service center, nonprofit organization or government agency.

Media Arts

(formerly Film & Electronic Media)

Supports organizations or programs that create, produce, exhibit, broadcast or distribute media arts and provide educational programming. Media Arts includes film, audio, video, and digital work.

Music

Supports music organizations and programs whose primary purpose is public performance.

Presenting

Supports organizations/programs that present professional performing arts beyond primarily local artists. A performing arts presenting organization engages professional touring artists, pays their fees, handles the local presentation, promotion and ticket sales, and arranges for the facilities and technical support for the events.

Theatre

Supports theatre organizations who create, produce and present plays and explore new theatre forms for public performance.

Visual Arts

Supports contemporary visual arts organizations who exhibit and interpret visual arts through exhibitions, residencies, publications, commissions, public art works, education and public programs.

REQUIRED ATTACHMENTS FOR ALL APPLICANTS

1. Board of Directors with Professional Affiliations
2. Most recent/current Treasurer's Report to the Board of Directors (This should be the Treasurer's Report from the most recent board meeting showing your most up-to-date financial status.)
3. IRS Determination Letter confirming nonprofit 501(c) status.
4. Marketing and Promotional Materials
5. Schedule of Activities
- 6-9. Program Specific Attachments
10. Culture Data Project-Pennsylvania Council on the Arts Funder Report* **OR**
11. F&S Report, **if anything is preventing you from completing the CDP**

PROGRAM-SPECIFIC REQUIREMENTS (must reflect past two years)

Below are specific requirements per program. More instructions and details are in the actual eGRANT.

ARTS EDUCATION ORGANIZATIONS

Video: One five-minute selection showing a sampling of programs.

Other: Sample curriculum/lesson plans. Educational assessment and/or evaluation tools.

ART MUSEUMS

Images: Twenty; Note: three images should show the physical site, i.e. the galleries, exterior of the exhibition space(s), etc.

Other: List of catalogues. Up to two catalogues (pdf) per year. Please note that at least one hard copy of one catalogue should also be submitted.

ARTS SERVICE ORGANIZATIONS

Other: List of membership, dues, and benefits (if applicable).

CRAFTS

Images: Twenty; Note: three images should show the physical site, i.e. the galleries, exterior of the exhibition space(s), etc.

Other: List of catalogues/exhibition publications Up to two publications per year. Please note that at least one catalogue should also be submitted hard copy.

DANCE

Schedule of Activities: Include company repertoire.

Video: One complete piece up to twenty-minutes. One five-minute selection.

FOLK AND TRADITIONAL ARTS

Images/Audio/Video: Choose two of the following: Images: Up to twenty; Audio: Ten-minutes maximum; Video: One complete piece up to twenty-minutes, One five-minute selection.

PRESENTING

Schedule of Activities: Include the date, venue, and artist(s).

Other: Up to three Programs.

THEATRE

Images: Twenty images showing the variety of the organization's range of arts activities and public participation.

Video (if allowed):

One five to twenty-minute selection showing the production value of the organization

Other: Two or three letters of support demonstrating the appropriateness and significance of your work Up to three Programs, if applicable

LITERATURE

Schedule of Activities: Include a list of publications with production and distribution schedule in chronological order.

Other: Up to two publications per year. Please note that at least one publication should also be submitted as a hard copy.

Up to three Programs, if applicable.

LOCAL ARTS

Images: Twenty, showing the variety and range of arts activities and public participation.

Video (optional): One five to twenty-minute selection giving an overview of the organization and their activities.

One five-minute selection.

Other (optional):

Powerpoint in pdf form, if applicable.

MEDIA ARTS (formerly Film & Electronic Media)

Schedule of Activities: Include programming schedule.

Images: Twenty showing the variety and range of arts activities and public participation.

Video/Audio: One five to twenty-minute selection showing the media arts production of the organization (not a trailer).

Other: Programs/publications.

MUSIC

Schedule of Activities: Include a list of performances including the date, venue, repertoire and guest artists.

Audio/Video: Twenty-minute selection. Should illustrate highlights that show diversity and a variety of repertoire. Do not exclusively include pieces that highlight guest artists.

NOTE: If choral, please include at least one a cappella selection; If opera, a video is highly recommended.

Other: Up to three Programs.

VISUAL ARTS

Images: Twenty images; Note: three images should show the physical site, i.e. the galleries, exterior of the exhibition space(s), etc.

Other: List of exhibition publications. Up to two publications (pdf) per year. Please note that at least one hard copy of one catalogue should also be submitted.

APPLICATION REVIEW CRITERIA

The PCA uses an advisory panel review process to make recommendations for the Council's consideration in making final funding decisions. Membership on advisory panels rotates so applicants should not assume that the panelists have any prior knowledge of the applicant.

Quality and Quantity of Artistic Product, Process or Service - 35 Points

- The degree to which the activities of the applicant advance the mission of the applicant.
- Demonstrated artistic success as evidenced by the quality of artists, activities, programs, services and artistic leadership and staff, as well as the quality of the work sample and supplemental materials.
- Effectiveness/results are supported in the narrative by data from the F&S Report, specifically Section 2, "Earned Income"; Section 3; "Program Expenses"; Section 4 "Program Activity;" and other information provided by the applicant.

Access to the Arts - 35 Points

- Demonstrated effectiveness/results in serving audience/customers/clients and the general community.
- Degree of success in reaching new and non-traditional audience/customers/clients
- Effectiveness/results in marketing and promoting activities.
- Demonstrated results in reaching underserved community(s) as the applicant defines underserved and evidence of provision of services or accommodations for persons with disabilities.
- Evidence of effectiveness/results of educational activities, (including pre-K through 12th grade, if the applicant provides services to pre-K through 12th grade students).

- Effectiveness/results are supported by data from the F&S Report, specifically Section 2, "Earned Income/Contributed Income/Individuals;" Section 3 "Expenses/Program/Advertising, Marketing and Outreach;" Section 4 "Attendance/Program Activity/ Admission Prices;" and other information provided by the applicant.

Management - 30 Points

- Effectiveness/results of the applicant's organizational structure in supporting activities that address the applicant's mission.
- Demonstrated success in the ability to plan and implement the plan.
- Demonstrated ability to evaluate and effectively address opportunities and challenges.
- Effective financial management as evidenced by data from the F&S Report, specifically Section 2. "Revenue/Earned;" "Revenue/Contributed," with a healthy mix of revenue from all sources and not heavily dependent on one source of Unearned Income; Section 3, "Expenses," with a balance between "Program," "Fundraising;" and "General and Administrative;" Section 4 "Non-Financial/" "Number of Contributors," "Attendance," "Program Activity," "Staff," "Volunteers" and other information provided by the applicant. Explain any year to year changes of 20% or more.

NARRATIVE QUESTIONS (NEW!)

Below are narrative questions to be answered in the Program Stream application form in eGRANT.

We don't expect these questions to apply to all applicants. We have tried to create questions that will assist you in capturing the data to tell your story in a complete and compelling way. We want to know about your success and challenges and your opportunities and obstacles and how you addressed these. Surviving a crisis is as much an indicator of organizational strength as starting a new program.

A. 1. Mission Statement

QUALITY OF ARTISTIC PRODUCT/PROCESS/SERVICE

Definition: We share your passion for the transformational power of the arts. We believe great arts experiences are possible everywhere in Pennsylvania. We believe the higher the quality of the arts experience the greater the impact the arts will have on our fellow Pennsylvanians. We seek to assess the quality of what you offer and know the quantity of programs and services you provided to your community. We need you to enable us to understand the circumstances that either enabled or constrained you in providing your programs and services. We recognize that quality is subjective. We instruct the panelists to determine quality in the context of your mission and circumstances.

B. Quality and quantity of primary programs and key program staff

2. Summarize your principal programs, artistic activities and/or services you provided.
3. How many activities and/or services did you provide?
4. Assess and summarize the quality of your principal programs, artistic activities and/or services that you provided.
5. Describe the qualifications and achievements of your primary program staff and how these qualifications and achievements contributed to your mission.

C. Evaluation of artistic quality and/or quality of services you provided.

6. Provide examples of your programmatic successes and challenges.
7. Describe how you evaluated your successes and challenges.
8. In response to your evaluation, what actions did you take or changes did you make?
9. What were the outcomes of these actions or changes?
10. Support your narrative with your own specific data and references to the F&S Report.

ACCESS TO THE ARTS

Definition: We see our grantees as essential partners in bringing arts to all of the people of Pennsylvania in all of its geography, circumstance, ability, age, and diversity. Access has both a qualitative and quantitative dimension.

D. Composition of your audience and community

11. Describe your primary audience/customers/membership and/or the community you served.
12. Support your narrative with your own specific data and references to the F&S Report community you served.

E. Access offered to your audience, community and general public

13. Assess and summarize the experiences you provided to your audience and the quality of their experience (examples: affordability, as well as enhancements to your programs such as talk back sessions, open rehearsals, web-based experiences.) How did you add value to what you provided such as audience comfort, a sense of welcoming and opportunities for higher levels of engagement)?
14. Describe your market or audience research. What does your audience want from you?

15. Describe your communications, advertising and outreach efforts.
16. Support your narrative with your own specific data and references to the F&S Report.

F. Outreach to underserved communities

17. Summarize any outreach you provided to underserved communities, new or non-traditional audiences/customers/membership.
18. Describe your successes and challenges in reaching new or non-traditional audiences, customers or members
19. Describe and quantify your services or accommodations for people with disabilities and older Pennsylvanians.
20. Support your narrative with your own specific data and references to the F&S Report.

G. Education programs for pre-Kindergarten to 12th grade

- 21.** If you provide preK-12th grade educational programs, arts in education and arts education activities, please describe and summarize the impact of these activities.
- 22.** Support your narrative with your own specific data and references to the F&S Report.
- 23.** If you do not offer pre-K to 12 activities, insert N/A.

H. Outcomes of efforts in providing access

- 24.** Provide examples of your successes and challenges in providing access to your programs and services.
- 25.** How did you evaluate your successes and challenges?
- 26.** In response to your evaluation, what actions did you take or changes did you make?
- 27.** What were the outcomes of these actions or changes?
- 28.** Support your narrative with your own specific data and references to the F&S report.

MANAGEMENT

Definition: As a state agency it is paramount for the PCA to be good stewards of public funds. We know that good planning, evaluation, management and leadership are critical to safeguarding the investment of public funds in the work of our grantees. We also know that these attributes are essential to the long-term sustainability of the cultural sector.

I. Organizational structure, management, governance, planning process

- 29.** Describe your:
 - Management structure and managerial functions
 - Board structure and relations
 - Program management
 - Staffing
 - Market research
 - Fundraising
 - Public relations
 - Facilities management
- 30.** Summarize your organization's planning:
 - How you plan - method and process
 - Include community involvement
 - Major goals and objectives
 - Progress
- 31.** What data did you collect and what information did you use? How did you use the data to develop options for your final plan?
- 32.** Support your narrative with your own specific data and references to the F&S Report.

J. Your Institutional, Organizational or Program's successes and challenges

- 33.** List and describe examples of your institution's, organization's, or program's strengths and weaknesses, successes and challenges.
- 34.** What actions did you take or changes did you make based on the above?
- 35.** What were the results of these actions or changes?

K. Changes in Financial Position

- 36.** Describe the changes in your financial position and evaluate your financial position at the end of the most recent completed fiscal year. If you had an operating surplus or deficit, what was it and how did you address it?
- 37.** What, if any, other actions did you take in response to changes in your financial position?
- 38.** How has your financial position affected your programming, organizational structure, staff complement, management, governance, and fiscal management?
- 39.** Support your narrative with your own specific data and references to the F&S Report.

L. Cash Flow

- 40.** Over the last two years, what steps have you taken to manage your cash flow?
- 41.** What was the impact on your overall financial performance?
- 42.** Support your narrative with your own specific data and references to the F&S Report.

M. Current Situation and Plans

- 43.** How do the last two years affect your current situation and your plans? You may briefly describe activities before or after the last two years. Information about those activities will not be considered in the panel's determination of points in their criteria review, but may be included to provide clarity about the past two years.

HOW TO APPLY

STEP 1. READ THE NEW PPA PROGRAM STREAM GUIDELINES PAGES 1-6

If you have questions about completing the application form and submitting required support materials, contact your Program Director. Who is your PPA partner so you know where to apply for funding?

PLEASE NOTE RE: Narrative Questions:

For longer sections of text, we recommend that you compose the text in a separate word processing document and cut & paste it into the application text box. This will help prevent accidental loss of unsaved work. eGrant text boxes only allow plain text – no bold, italics, underline, bullets or font variations are supported. Use paragraph breaks to separate text sections.

Wherever applicable, you **MUST** provide specific references to your data in the F&S Report and include any observations or conclusions drawn from that data or other pertinent data or you may be penalized in your final score.

STEP 2. APPLY THROUGH ONLINE EGRANT

www.arts.pa.gov - Click on **eGRANT**

Technical and Login questions, contact
Seth Poppy,
717-787-6883
spoppy@pa.gov

Narrative and
ATTACHMENT
questions,
contact your
PPA Partner (p.2)

STEP 3. DATA COLLECTION – PCA FINANCIAL AND STATISTICAL (F&S) REPORT

The F&S Report collects your financial and selected non-financial information for the past two years. This form must be completed with most recent fiscal year's activity, be uploaded as an **ATTACHMENT** and be printed to be mailed with your printed **eGRANT** application.

STEP 4. SUBMIT ONLINE AND MAIL COPIES TO YOUR PARTNER

The completed application must be submitted online, printed, signed by the appropriate members of your organization and combined with the printed F&S Report for mailing. Mail the application to the partner assigned to your region postmarked on or before January 15, 2015.

www.arts.pa.gov