

annual report 2016-2017

2016-2017.musicaction.ca

Canada

With the participation of the Government of Canada

CONTENTS

- 3 Musicaction
- 4 Chairman's Message
- 6 Board of Directors and Musicaction Staff
- 7 Financial Partners
- 8 Tomorrow's artists—and industry players
- 9 Recognizing management talent
- 10 The exporting challenge
- 11 Canada's francophone Communities
- 15 Awards
- 17 Certifications
- 18 Access to Funding
- 21 Financial Results
- 25 Approved Projects—New Musical Works Component
- 46 Approved Projects—Collective Initiatives Component
- 53 2016-2017 Approved Projects List
- 89 2016-2017 Financial Statements

MUSICACTION

Fondation Musicaction is a non-profit organization founded in 1985 by private broadcasters and music industry professionals. Its main objective: contributing to the development of local francophone music by offering financial support to projects undertaken by independent record labels and Canadian artists. From production, sound recording and collective initiatives on international markets, to supporting album marketing, live performances and the promotion of artists from minority francophone communities, Musicaction provides the recording industry community with a wide array of tools designed to stimulate the growth and exposure of original French Canadian music.

To this end, Musicaction, through contribution agreements with Canadian Heritage, manages the francophone portion of two Canada Music Fund programs: *New Musical Works* and *Collective Initiatives*. Contributions from private radio broadcasters reinforce Musicaction's involvement with the two programs. Since 2002, the Foundation has also been managing Fonds RadioStar, which aims to promote and market local francophone music. Fonds RadioStar is 100% funded by private radio broadcasters.

CHAIRMAN'S MESSAGE

2016-2017: FULL STEAM AHEAD

The fiscal year ended March 31, 2017, was fast-paced, to say the least. The Foundation steamed ahead on every front—from its governing bodies to its program offerings. However, while 2016-2017 may have been stimulating and action-packed, market conditions also made it a year of inward reflection.

Various Board committees launched at the end of the 2015-2016 fiscal year were bustling with activity. The Audit and Finances committee went over internal budget processes with a fine-tooth comb and reviewed Foundation investments. Meanwhile, the Human Resources committee approved our *Training and Development Policy* document, the *Recruiting and Hiring Practices Policy*, and a comprehensive *Code of conduct and ethics*. A policy regarding diversity on the Board of Directors was also put forward, speaking to the Foundation's commitment to gender parity.

Things were just as active on the program front. *Emerging Artists Support* and *Artist Management* were revamped for increased program access, and the *Songwriter and Composer* component was reviewed, with a new iteration slated for 2017-2018. The Program Review committee also looked at broader access issues and, more specifically, the *New Musical Works* component. We began thinking about these matters in 15-16, and continued into 16-17. In 17-18, we will be partnering with the music industry and the Music Policy and Programs Directorate (MPPD), administered by the Minister of Canadian Heritage, to examine new allocation structures in the wake of recent consultations by the Minister.

The Minister also granted us additional funding in 16-17 as part of the “Showcasing Canada’s Cultural Industries to the World” initiative. We were awarded \$1,660,000 over two years (\$830,000 for 16-17, and \$830,000 for 17-18) for our export-related activities. We wish to thank the Minister of Canadian Heritage for this gesture of confidence. Amounts received during the year have helped us meet unprecedented demand for international activities, and prepare for an upsurge in foreign market investments from key players in the francophone music industry.

Fresh perspectives and approaches have fuelled this drive toward exporting. In addition to exports, this report covers two other overarching themes for 2016-2017: artist management, and tomorrow’s artists and entrepreneurs. In light of evolving market conditions and projections, it is critical that the Foundation keep abreast of new industry trends.

At a time when the francophone music sector faces game-changing hurdles, Musicaction is poised to take on another major challenge: its own financing. The Foundation must find solutions to sustain and stabilize its annual revenues in the medium and long-term—and fast.

Finally, I wish to highlight the work of our dedicated staff and administrators, whose actions, guided by our core values of integrity, access, adaptability, skill and interaction, allow us to continue developing and advocating for our local music industry—together.

Pierre Rodrigue
Chairman of the Board of Directors

BOARD OF DIRECTORS AND MUSICACTION STAFF

The Board of Directors is made up of 14 voting members. They consist of five broadcaster representatives appointed by CAB, four industry representatives appointed by ADISQ, two songwriter representatives appointed by SPACQ and three individuals with knowledge of the Canadian music industry, including one representative from the publishing industry. They also ensure that francophone minority communities in Canada are represented on the Board.

The Board of Directors approves the Foundation's strategic orientations and measures their progress, makes sure the programs are being managed effectively and efficiently, and is responsible for the organization's financial oversight. More specifically, with regard to the funding approval process, the Board's role is limited to accepting during its meetings a list of applications submitted by the administrative staff. As a result, Board members do not review individual applications, other than special situations occasionally brought to their attention. This minimizes the risk of potential conflicts of interest.

As for the administrative staff, it consists of 15 employees. It is entrusted with the management of day-to-day operations, under the supervision of the executive leadership. The staff reviews over 1,000 applications a year, and based on the type of funding requested, adheres to firmly entrenched procedures that include control mechanisms at every step of the process to ensure applications are thoroughly and fairly reviewed. The Foundation's employees and Board members are governed by a confidentiality agreement and conflict of interest guidelines.

BOARD OF DIRECTORS

President	Pierre Rodrigue	Vice-President of Industry Relations BCE and Bell
Vice-President Industry	Marc Racine	President Disques Passeport
Vice-President Radio	Étienne Grégoire	Network Musical Director Rythme FM Cogeco Diffusion
Secretary	David Murphy	President David Murphy & Cie
Treasurer	Michel Tremblay	President Solutions Stratégiques
Director	François Bissondoyal	Recording Director Spectra Musique
Director	Sylvain Chamberland	Executive Vice-President and Chief Operating Officer Attraction Media
Director	Solange Drouin	Vice-President of Public Affairs and General Manager ADISQ
Director	Marie-Josée Dupré	General Manager SPACQ
Director	Steve Jolin	President Disques 7ième Ciel
Director	Diane Juster	Director SPACQ
Director	Jean-Philippe Lavoie	Talent Manager and Industry relations Sirius XM
Director	Jean Surette	General Manager Musique NB

MUSICACTION STAFF

Chief Executive Officer	Louise Chenail	Communications Officer and Analyst	Martine Bourassa
Controller	Nicole Rouabah	Chief Analyst	Laurianne Ogiez
Corporate and Legal Affairs and Collective Initiatives	Anne-Karine Tremblay	Analyst	Jérôme Tremblay
Operations Coordinator	Jacinthe Roy		Doris Aguilar
Project Manager	Nathalie Parent		Mylène Carassis
	Gwenaëlle Sartre		Thomas Monette-Tremblay
	Claude von Deschwanden		Émilie Paquette
		Independant Auditor	Monique Beaulieu CPA, CGA

FINANCIAL PARTNERS

Our partners are essential, and we thank them for their contribution to our musical industry's effervescence.

RADIO 2016-2017	HYPERLINKS
Attraction Radio	www.attractionradio.ca
Bell Media	www.bellmedia.ca
CKIN FM	www.ckinfm.com
Cogeco Media	www.cogecomedia.com
CPAM	www.cpam1410.com
Groupe Radio Simard	www.mix997.com
Leclerc Communication	www.leclerccommunication.ca
Média Classiq	www.radioclassique.ca
Radio CFLO Mont-Laurier	www.cflo.ca
Radio MF-105 Granby	www.m105.ca
RNC Media	www.rncmedia.ca
Sirius XM Canada	www.siriusxm.ca
Stingray	www.stingraydigital.com

TOMORROW'S ARTISTS—AND INDUSTRY PLAYERS

Up-and-coming talent has always been a cornerstone of the Foundation's funding programs. This year, we reviewed and retooled our emerging artist programs to reflect the role we hope to play in their careers. Component 1 of *Emerging Artists Support*—now called *Production Support*—was streamlined and overhauled to more closely resemble its precursor program, *Demo Support*, which helped artists develop concrete promotional tools for use in industry interactions. Our review also exposed the remarkable effect of component 2, *Artist Integration*, particularly in the work carried out by organizations developing emerging artists. Their funding and professionalization programs boast impressive success rates, with over 25% of supported artists going on to receive funding from Musicaction as part of other programs and components; such organizations are integral to effective industry integration.

Contemporary French-speaking singing talent is sourced from a steady supply of up-and-coming artists and industry support frameworks—and this is also true of entrepreneurial talent. Access is one our core values, so Musication helps new entrepreneurs—of any age—grow their careers with our *New Musical Works* programs. Brandishing its own vision and methods, this new client base joins its entrepreneurial predecessors in continued efforts to spotlight emerging and established francophone acts.

Year after year, we see upcoming entrepreneurs demonstrate skill and confidence as they take the reins of our industry.

RECOGNIZING MANAGEMENT TALENT

Ten years ago, the Foundation collaborated with the ADISQ to create an *Artist Management* program open to independent managers—the first of its kind. Six years later, the program’s second iteration extended its applicant base to producers and record labels occupying a management role.

Launched in 16-17, the third version of our program—which aims to acknowledge the artist manager’s vital role—was designed around three key client survey findings. First, as managers take on an increasingly challenging and wide-ranging workload, the program’s distinction between independent managers and record labels, especially with regard to fund allocation, no longer holds. Second, with artist management cited as a common industry entry point, new entrepreneurs and managers from French-speaking minority communities should be given equal access to the program. Third, considering the long timelines required to bring projects to fruition, the requirement to represent at least one artist having released a maximum of two albums at the time of application severely limits the potential for long-term support.

These conclusions resulted in major changes to the *Artist Management* program, including new eligibility criteria based on the company’s age: under five years (or tied to a minority community), and five or more years—a change that facilitates support for emerging entrepreneurial talent. The emerging artist requirement was extended to three albums in the course of their career, instead of two, and the number of eligible artists was extended to three or more. The new program rules emphasize the importance of supporting both up-and-coming artists and established talent. Finally, considering the innovative approaches managers take in developing the careers of the artists they represent, we retained and restated their autonomy with regard to expenditures.

THE EXPORTING CHALLENGE

Midway through the 2016-2017 fiscal year, we noted increased demand over the previous year for our international programs. Fortunately, it was at this time that the Minister of Canadian Heritage pledged an additional \$830,000 for export-related activities. Such support from the federal government has allowed us to process and fund an unprecedented number of talent, organization and company export projects throughout the country's francophone communities.

Practically speaking, the funding has allowed us to accept ten more collective showcase projects than anticipated in our preliminary budget for the *International Market Development* program. We also consolidated funding for three more showcases and three group acts in entertainment markets. Nearly 50 artists will gain visibility thanks to these federal funds.

In the individual *International Marketing* program, 41 more promotion and entertainment projects were funded in 16-17 than the previous year. As a result, 12 more artists received support for international prospecting and development.

The increase also provided a major boost to group and individual representation in target international markets, including the approval of 27 more trips abroad for Canadian professionals than the previous year (an additional \$42,000). The figures for 16-17 are all the more impressive when one considers that 25 trips in 15-16 were made for the BIS 2016, a biannual event in Nantes.

The industry's recent drive to export homegrown francophone talent continues to gain traction, and our continually evolving programs strive to meet new demands and generate genuine professional gains for our artists on the international stage—"win-win" group and individual achievements we hope to highlight in the years to come.

CANADA'S FRANCOPHONE COMMUNITIES, A REAL SOURCE OF INSPIRATION!

There's no denying the strength and vitality of the francophone communities' artists and artisans across the country. Year after year, the Musicaction Foundation witnesses, from front row seats, extraordinary artistic development and continuous professionalization.

This is how—alongside the more established artists that are **Annette Campagne** (Saskatchewan), **Les Hôtesses d'Hilaire, Joseph Edgar** (New Brunswick), **Vishtèn** (Prince Edward Island), **Swing, Mehdi Cayenne** and **Pandaléon** (Ontario)—appeared in the Canadian musical landscape young talents such as **Pierre Guitard, Caroline Savoie** (New Brunswick), **CY** (Nova Scotia), **Mélissa Ouimet** (Ontario), **Alexis Normand** and **Mario Lepage alias Ponteix** (Saskatchewan) to name a few.

The *Music Showcase* program, exclusively intended for Canadian francophone artists, has made possible **124 musical offerings across Canada** and **75 internationally**. Whether in showcases or complete shows, **32 artists** have thus been able to demonstrate their talent and reach a diverse audience as well as music industry professionals.

Artistic talent is great, but initiatives to promote it are just as important! Whether in Canada, through the various events and organizations in these communities, as well as in Québec events that place an ever greater emphasis on artists from francophone minority communities, or abroad, where these artists shine under the spotlight at partner events (*Aurores Montréal, Folk Alliance, Festival Interceltique de Lorient, L'Estival, Voix de Fête, MaMA, Nuit Boréale, Festival Pause Guitare*) we can say more than ever that the Canadian Francophonie is a place of choice in the musical landscape.

Here are the talented artists who enriched Canada's francophone musical culture in 2016-2017, and the Canadian organizations that promote them:

Alberta

Artists: Cristian De la Luna, Ariane Mahrÿke Lemire and Monde à part

Songwriters and Composers: Gordie Johnson and Ariane Mahrÿke Lemire

British Columbia

Artists: Combustion Lente and Isabelle Longnus

Songwriters and Composers: Myriam Parent and Joshua Zubot

Manitoba

Artists: Jocelyne Baribeau, Jérémie & The Delicious Hounds and Justin Lacroix,

Songwriters and Composers: Jocelyne Baribeau, Joseph Sydney Landreth, Benoit Morier, Daniel Roy, Geneviève Toupin and Cameron Wallis

New Brunswick

Artists: Julie Aubé, George Belliveau, Dany Boudreau, Raphaël Butler, Cédric Vieno, Jean-Marc Couture, Shaun Ferguson, Pierre Guitard, Joey Robin Haché, Joseph Edgar, La Virée, Sandra Le Couteur, Laurie LeBlanc, Les Hay Babies, Les Hôtesses d'Hilaire, Menoncle Jason, Dave Puhacz, Denis Richard, Caroline Savoie, Maggie Savoie and Simon Daniel

Songwriters and Composers: Marc Arsenault, Pierre Guy Blanchard, Léandre Bourgeois, Jean-François Breau, Chloé Breault, Serge Brideau, Herménégilde Chiasson, Robin-Joël Cool, Maxence Cormier, Jonah Haché, Simon LeBlanc, Pascal Lejeune, Sébastien Michaud, Katrine Noël, Denis Richard, Michel Roy, Denis Surette, Jean Surette and Michel Vienneau

Nova Scotia

Artist: CY

Nunavut

Songwriter and Composer: Lucy Idlout

Ontario

Artists: Mélanie Brûlée, Éric Dubé, Geneviève RB & Alain Barbeau, Gabrielle Goulet, Hey Wow, Janie Renée, La Colonie, Les Chiclettes, Andrea Lindsay, Stephan McNicoll, Mehdi Cayenne, Mélissa Ouimet, Pandaléon, Stef Paquette, Swing (LGS), Yao and ZPN

Songwriters and Composers: Natalie Bernardin, Marie-Claire Cronier, Charles Fairfield, Olivier Fairfield, Patrick Groulx, Mehdi Hamdad, Jeff Homère, Yaovi Hoyi, Léo Laroche, Andrea Lindsay, Didier Lozano, Janie Renée Myner, Mélissa Ouimet, Stéphane Paquette, Normand Renaud and Sage Reynolds

Prince Edward Island

Artist: Vishtèn

Saskatchewan

Artists: Annette Campagne, Anique Granger, Shawn Jobin, Alexis Normand and Ponteix

Songwriters and Composers: Anique Granger and Giselle Lemire

THE ORGANIZATIONS

Hats off to the local organizations that, year after year, coordinate myriad activities to develop and promote their artists, and also to the events hosted in Québec that help sustain and advance the careers of artists from Canada's francophone communities:

Atlantic Canada:

East Coast Music Association (Halifax), Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE), Fédération culturelle de l'Île-du-Prince-Édouard, Festival acadien de Caraquet, Gala de la chanson de Caraquet, Musique NB, RADARTS (Francofête en Acadie) and Société nationale de l'Acadie

Ontario:

APCM and Réseau Ontario

National Organization:

ANIM

Western Canada:

100 Nons (Manitoba), Centre de développement musical de l'Alberta, Conseil culturel et artistique francophone de la Colombie-Britannique (CCAFCB), Conseil culturel fransaskois, Manitoba Music, Regroupement artistique francophone de l'Alberta (RAFA), Réseau des grands espaces and Western Canadian Music Awards (WCMA)

Québec:

Coup de cœur francophone, Festival de la chanson de Tadoussac, Festival de musique émergente, FrancoFolies de Montréal, Festival international de la chanson de Granby, Réseau national des galas de la chanson, RIDEAU, ROSEQ, SACEF and Village en chanson de Petite Vallée

THE YEAR 2016-2017 IN NUMBERS

FRENCH-LANGUAGE COMMUNITIES—APPLICATIONS AND COMMITMENTS BY PROVINCE AND TERRITORY

PROVINCES	2016-2017					%
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$		
Alberta	11	88,445	11	61,790	3.4	
British Columbia	7	27,063	7	24,577	1.4	
Manitoba	24	152,333	24	110,667	6.1	
Newfoundland and Labrador						
New Brunswick	117	836,431	109	614,750	34.0	
Nova Scotia	14	164,820	13	125,149	6.9	
Ontario	108	845,242	97	593,148	32.8	
Prince Edward Island	6	75,200	6	72,853	4.1	
Saskatchewan	26	134,041	26	106,134	5.9	
Yukon	1	800	1	800	0.0	
National Projects	17	108,812	16	96,844	5.4	
Total	331	2,433,187	310	1,806,712	100	
2015-2016						
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	
	8	44,259	8	42,909	2.4	
	16	87,493	14	57,675	3.3	
	29	177,525	26	113,776	6.5	
	114	752,135	110	612,821	34.8	
	7	71,153	5	34,497	2.0	
	118	772,276	108	565,551	32.1	
	15	115,914	15	109,873	6.3	
	23	174,988	23	150,270	8.5	
	12	76,319	12	72,738	4.1	
	342	2,272,062	321	1,760,110	100	
2014-2015						
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	
	8	94,411	7	64,480	4.1	
	8	56,143	8	43,744	2.8	
	26	171,317	26	160,660	10.1	
	108	940,828	101	682,119	43.0	
	8	27,773	8	27,700	1.8	
	77	698,088	66	425,448	26.8	
	5	69,205	5	63,088	4.0	
	13	96,201	13	80,497	5.1	
	6	38,608	6	37,010	2.3	
	259	2,192,574	240	1,584,746	100	

FRENCH-LANGUAGE COMMUNITIES—APPLICATIONS AND COMMITMENTS BY PROGRAM

PROGRAMS	2016-2017					%
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	
Album Production	21	314,068	11	132,875	7.4	
Song Production and Promotion	10	71,690	4	21,000	1.2	
Emerging Artists Support (Components 1 and 2)	6	57,355	6	52,355	2.9	
Songwriting and Composition Grants	51	42,619	51	42,619	2.3	
National Marketing	33	418,138	30	291,190	16.1	
International Marketing	22	247,570	22	186,569	10.3	
Marketing Support for Business	58	97,560	58	89,726	5.0	
Artist Management	4	48,500	4	40,000	2.2	
Collective Initiatives—SPPC	13	288,000	13	190,000	10.5	
Music Showcase	103	667,583	102	627,878	34.8	
International Market Development	7	114,810	7	77,500	4.3	
Digital Market Development	3	65,294	2	55,000	3.0	
Total	331	2,433,187	310	1,806,712	100	
2015-2016						
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	
	20	323,632	12	152,000	8.6	
	10	68,103	8	39,730	2.3	
	14	151,575	6	61,000	3.5	
	70	61,455	70	61,455	3.5	
	33	303,275	31	248,464	14.1	
	3	23,900	3	21,255	1.2	
	53	86,476	53	78,426	4.4	
	7	115,755	6	77,500	4.4	
	13	260,000	13	215,000	12.2	
	113	791,839	113	744,280	42.3	
	5	69,000	5	44,000	2.5	
	1	17,052	1	17,000	1.0	
	342	2,272,062	321	1,760,110	100	
2014-2015						
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	
	23	408,518	10	143,000	9.0	
	12	81,160	8	37,700	2.4	
	7	68,888	7	62,283	3.9	
	36	41,431	36	41,431	2.6	
	28	401,600	26	287,609	18.2	
	40	60,977	40	52,267	3.3	
	1	15,000	1	15,000	1.0	
	12	236,000	12	200,000	12.6	
	94	747,023	94	683,268	43.1	
	6	131,977	6	62,188	3.9	
	259	2,192,574	240	1,584,746	100	

AWARDS

Many projects by artists supported distinguished themselves in 2016-2017 at various events. Congratulations to all!

ADISQ	
2Frères	Album of the Year—Pop—Nous autres
	Group or Duo of the Year
Bernard Adamus	Album of the Year—Alternative—Sorel Soviet So What
Boogat	Album of the Year—World Music—Neo-reconquista
Charles Richard-Hamelin	Album of the Year—Classical—Soloist and Small Ensemble—Live Chopin
Érik West-Millette	Album of the Year—Instrumental—West Trainz
Festival de musique émergente en Abitibi-Témiscamingue	Event of the Year
Fred Pellerin	Show of the Year—Singer—Plus tard qu'on pense
	Show Scripter of the Year—Plus tard qu'on pense
Fred Fortin	Album of the Year—Choice of the criticism—Ultramarr
	Songwriter of the Year
Fred Fortin, Pierre Girard	Recording and Mixing of the Year—Ultramarr
Ingrid St-Pierre	Album of the Year—Adult Contemporary—Tokyo
Koriass	Album of the Year—Hip Hop—Love Suprême
Le Matos	Album of the Year—Electronical Music—Chronicles Of The Wasteland
Les soeurs Boulay	Album of the Year—Folk—4488 de l'Amour
Nicolas Pellerin et Les Grands Hurleurs	Album of the Year—Traditional—3/4 fort
Renée Martel et Patrick Norman	Album of the Year—Country—Nous
Safia Nolin	Breakthrough artist of the Year

QUEBEC INDIE MUSIC AWARDS—GAMIQ	
Beat Market	Music Video of the Year—Les belles années
Bernhari	Album Indie Rock of the Year—Île Jésus
Festival de musique émergente en Abitibi-Témiscamingue	Best Music Festival of the Year
Koriass	Artist of the Year
La Bronze	EP Electronical music of the Year—Rois de nous
Laurence Nerbonne	Album Pop of the Year—XO
Les Goules	People's Choice
	Album Rock of the Year—Coma
Misc	Album and EP Jazz of the Year—Misc
Navet Confit	EP Indie Rock of the Year—EP7
Rosie Valland	EP Pop of the Year—Nord-Est
Safia Nolin	Album Folk of the Year—Limoilou
	Songwriter of the Year
Samito	Album or EP World Music of the Year—Samito

JUNO AWARDS	
Laurence Nerbonne	French Recording of the Year—XO
L'Harmonie des Saisons	Classical Album of the Year (2016): Vocal or Chorus Performance—Las Ciudades de Oro

THE OPUS PRIZE AWARDS	
Charles Richard-Hamelin	Most Successful Abroad
Christine Tassan et Les Imposteurs	Album of the Year—Jazz and World Music—Entre Félix et Django
Mélisande Corriveau	Album of the Year—Medieval Music, Renaissance, Baroque—Pardessus de viole

ECMA PRICES	
Joey Robin Haché	French Recording of the Year—Repaver l'âme
Vishtèn	Roots-Traditional Recording of the Year—Terre Rouge

AWARDS

PRIX FÉLIX-LECLERC DE LA CHANSON

Safia Nolin	Prix Félix-Leclerc de la chanson 2016
-------------	---------------------------------------

CANADIAN FOLK MUSIC AWARDS

Les soeurs Boulay	French Songwriter of the Year—4488 de l'Amour
Musique à bouches	Voice Group of the Year—Jusqu'aux oreilles

ÉLOIZES PRIZES

CY	Breakthrough Artist of the Year—CY
----	------------------------------------

PRIX MNB AWARDS

Danny Boudreau	SOCAN's Song of the Year—Le vieux matelot
	Solo Recording of the Year—Danny Party
Les Hôtesses d'Hilaire	Recording of the Year —Touche-moi pas là
	Group Recording of the Year—Touche-moi pas là
	Rock Artist of the Year
	Public's choice
Raphaël Butler	Video Music of the Year—Harley 1970
Simon Daniel	Breakthrough Artist of the Year

RENCONTRES 2016 PRIZES

2Frères	Quebec artist having distinguished himself with a first French-language album on BDS radio waves
	Quebec artist having distinguished himself with a first French-language album on the airwaves of the corresponding radio stations
	Artist having the most outstanding numbers on the radio charts and sales
Les sœurs Boulay	Album performed by a Quebec artist who has crossed the 100-week mark at the Top Ventes francophone—Le poids des confettis
Rosie Valland	Quebec artist having distinguished himself with a first French-language album on the amplified radio waves

SOCAN FOUNDATION AWARDS

Alex Nevsky, Gabriel Gratton, Laurence Lafond-Beaulne	Popular Song—Fanny
Ariane Moffatt	Songwriter of the Year
	Popular Song—Debout
Claude Bégin	Popular Song—Avant de disparaître
Loud Lary Ajust	Urban Music
Patrice Michaud	Popular Song—Je cours après Marie
Richard Séguin	Excellence Award
Safia Nolin	Revelation Award
Steve Marin (2Frères)	Popular Song—Nous autres
Wesli	Prix Hagood Hardy—Jazz Category

SPACQ FOUNDATION AWARDS

Diane Dufresne	Singer for her entire career
Joseph Edgar	Prix Édith Butler—Canadian Francophonie
Klô Pelgag	Prix André «Dédé» Fortin—Emerging Scene
Mehdi Cayenne	Prix Édith Butler—Canadian Francophonie
Philippe Brach	Prix André «Dédé» Fortin—Emerging Scene

WESTERN CANADIAN MUSIC AWARDS

Jocelyne Baribeau	French Artist of the Year
-------------------	---------------------------

CERTIFICATIONS

Congratulations to the artists supported by Musicaction thanks to contribution agreements with Canadian Heritage, who were certified in the last six years by the Canadian Recording Industry Association (CRIA) on the basis of the number of albums and DVDs sold, as shown below:

ARTIST	ALBUM	CERTIFICATION
2016		
2Frères	Nous Autres	Platinum
Louis-Jean Cormier	Les grandes artères	Gold
2015		
Cœur de pirate	Blonde	Platinum
Fred Pellerin	Plus tard qu'on pense	Platinum
Paul Daraïche	Laisse-moi te dire	Gold
Vincent Vallières	Fabriquer l'aube	Gold
2014		
Serge Fiori	Serge Fiori	Platinum
Jean-Marc Couture	Si tel est ton désir	Gold
Éric Lapointe	Jour et nuit	Gold
Fred Pellerin	Plus tard qu'on pense	Gold
Les sœurs Boulay	Le poids des confettis	Gold
2013		
Fred Pellerin	Silence	Double Platinum
Paul Daraïche	Mes amours, mes amis	Platinum
Lisa LeBlanc	Lisa LeBlanc	Platinum
Fred Pellerin	C'est un monde	Platinum
Bernard Adamus	Brun	Gold
Louis-Jean Cormier	Le treizième étage	Gold
Paul Daraïche	Ces Noëls d'autrefois	Gold
Marc Dupré	Nous sommes les mêmes	Gold
Fred et Nicolas Pellerin	Fred et Nicolas Pellerin	Gold
2012		
Artistes variés	Star Académie 2012	Double Platinum
Cœur de pirate	Blonde	Gold
Lisa LeBlanc	Lisa LeBlanc	Gold
2011		
Maxime Landry	L'avenir est entre nous	Platinum
Vincent Vallières	Le monde tourne fort	Platinum
Artistes variés	12 hommes rapaillés chantent Gaston Miron	Gold
Artistes variés	Mixmania 2	Gold
Florence K.	Havana Angels	Gold
Fred Pellerin	C'est un monde	Gold
Karkwa	Les chemins de verre	Gold
Nadja	Noël	Gold
Certification DVD		
2014		
Arthur L'aventurier	Arthur L'aventurier en Afrique	Double Platinum
2013		
Nicolas Noël	Mon histoire magique	Triple Platinum
Mario Pelchat	Toujours de nous / Le spectacle	Gold
2011		
Arthur L'aventurier	L'aventure de Noël	Triple Platinum
Arthur L'aventurier	La course aux trésors	Double Platinum

	CD	DVD	Song Downloaded
Gold	40,000	5,000	20,000
Platinum	80,000	10,000	40,000
Double Platinum	160,000	20,000	80,000
Triple Platinum	240,000	30,000	120,000
Diamond	800,000	100,000	400,000

ACCESS TO FUNDING

The Foundation has instituted application and selection mechanisms aimed at ensuring that the projects we fund reflect **Canadian music's wide diversity**. Hence, funding is attributed in two ways. The first, via **direct approval**, allocates funding to Recognized Record Companies on an ongoing basis, bypassing the selection process — this system is predicated on the companies' proven track record guaranteeing their future performance. The second way funding is attributed is via a **jury selection process** whereby projects are judged either by an external evaluation committee using a chart or solely by means of a chart.

Here is the list of companies that obtained the status of Recognized Record Company for the year 2016-2017:

2016-2017 RECOGNIZED RECORD COMPANIES

9338-4642 Québec inc.	
Atmosphère Musique	www.amusic.mu
Coyote Records	www.coyoterecords.ca
Disques 7ième ciel	www.7iemeceil.ca
Disques de la Cordonnerie	www.lesdisquesdelacordonnerie.com
Disques Indica	www.indica.mu
Disques Passeport	www.passeport.ca
EDC Musique	www.groupeedc.com
Entourage Musique	www.groupe-entourage.com/fr/musique
Équipe Spectra	www.equipespectra.ca
Explicit Productions	www.explicit.ca
Gestion Son Image	www.gsimusique.com
Gregg Musique	www.arthurlaventurier.com
High Life Music	www.facebook.com/highlifemusicinc
Instinct Musique	www.instinctmusique.com
L-A be	www.l-abé.com
MP3 Disques	www.mp3disques.com
Prodat/Disques Victoire	www.disquesvictoire.com
Productions Folle Avoine	www.lamontagnescrete.com
Productions Martin Leclerc	www.productionsmartinleclerc.com
S7 Productions	www.s7productions.net
Simone Records	www.simonerecords.net
Sphère Musique	www.spheremusique.com
Tandem.mu	www.tandem.mu
Vega Musique	www.vegamusique.com
Zone 3	www.zone3.ca

Involving four separate committees—for *popular music*, *alternative music*, *non-vocal music* and *OLMC music* (*from official language minority communities*)—each jury consists of artists, media representatives and industry professionals chosen according to their knowledge of the music category and regional realities. This path is taken mainly by author-subsidized artists and young companies. Through these two access points to its programs, Musicaction **guarantees that musical diversity and new trends have a voice**, as evidenced in the following table displaying the projects funded according to music category.

MUSICAL CATEGORIES

Musical Categories	2016-2017						2015-2016	2014-2015	2013-2014
	Applications Submitted	Amounts Requested \$	Applications Approved	Albums *	Amounts Offered \$	%	%	%	%
Alternative	92	966,602	78	15	733,088	11.9	10.9	10.6	11.3
Classical	10	170,314	5	1	56,134	0.9	1.5	1.4	1.7
Children's	24	421,007	18	5	271,006	4.4	5.4	5.7	6.6
Country	28	458,552	19	5	284,985	4.6	3.5	2.2	3.8
Contemporary Folk	105	1,333,745	77	9	804,522	13.0	15.1	12.5	15.1
Hip-Hop	41	425,137	36	13	368,021	6.0	7.8	4.5	10.1
Instrumental	16	142,957	13	5	106,272	1.7	1.5	1.3	2.7
Jazz	56	695,819	42	8	440,851	7.1	7.7	5.8	4.8
Pop rock	65	903,059	46	7	551,580	8.9	8.2	7.6	7.7
Popular	130	2,180,429	97	22	1,454,256	23.6	20.7	30.7	21.9
Rock	32	455,591	19	4	275,203	4.5	6.3	5.8	2.9
Traditional	38	546,938	32	5	378,434	6.1	4.1	4.4	5.5
Urban	12	157,468	6	0	60,460	1.0	2.7	1.2	2.1
Worldbeat	50	682,550	40	5	385,916	6.3	4.6	6.3	3.8
Total	699	9,540,168	528	104	6,170,728	100	100	100	100

Results stemming from the review of applications for Album Production, Song Production and Promotion, and National and International Marketing, excluding 4 music catalog projects

*Album projects approved through the Album Production Program

In the interests of transparency and integrity, but also to better inform its customers, Musicaction documented its jury selection process in order to provide all stakeholders, including applicants and jurors, with a comprehensive policy for a better understanding of the rules and procedures governing the establishment and maintenance of its juries. This policy is available on our website.

Whatever the approval method, a project's acceptance is still subject to the applicant's financial capacity to carry out future projects. The Board of Directors confirms the approval of all projects. A huge thank you to all who participated in a project artistic evaluation committee in 2016-2017.

2016-2017 JURY
Alexan Artun
Maurin Auxéméry
Réjean Beauchage
Louise Beaudoin
Gilles Bélanger
Alexandre Belliard
Gaëtan Benoit
Kim Bergeron
Louise Bessette
Maurice Bolduc
Françoise Boudrias
Lionel Brideau
Pierre-Alexandre Buisson
Alan Côté
Claude Côté
Sylvie Courtemanche
Joël Couture
Jipé Dalpé
Matthieu Damer
Lorraine Desmarais
Patrice Desmarais
Simon Fauteux
Christine Fortier
Manuel Gasse
Dany Gauthier
Stéphane Gauthier
Mélisande Gélinas-Fauteux
Anique Granger

2016-2017 JURY
Jean-François Guindon
Thomas Hellman
Christine Jensen
Florence Khoriaty
Thomas Kriner
Frédéric Lamoureux
Michel Laverdière
Marc Xavier LeBlanc
Jean-Richard Lefebvre
Yves Léveillé
Diane Maheux
Steve Marcoux
Élian Mata
Jocelyn Ménard
Julien Mineau
Jhade Montpetit
Jean-François (Jeff) Paquet
Claire Pelleter
Philippe Renaud
Olivier Robillard-Laveaux
Daniel Russo Garrido
Julien Sagot
Marc-André Sarault
Bill St-Georges
Daniel Thériault
Marie-André Thollon
Geneviève Toupin
Laurent Vandeputte

FINANCIAL RESULTS

1- 2016-2017 RESULTS

Revenues

For the year ended March 31, 2017, Musicaction recorded revenues of **\$10,182,166**.

Financial Contributions

Musicaction paid out **\$9,160,821** in financial aid. The aid consisted of initial payments for projects accepted during the current year and final payments for projects accepted previously.

Other Expenditures

For the year ended March 31, 2017, Musicaction's administration costs and amortization of capital and intangible assets amounted to 10.6% of total revenues, compared to 11.6% in 2015-2016.

2016-2017 FINANCIAL RESULTS

For the year ended March 31st	2017	2016
Revenue		
CANADIAN MUSIC FUND contributions		
* New Musical Works	\$4,718,290	\$4,178,790
* Collective Initiatives	447,243	447,243
* Collective Initiatives—Music Showcase	690,000	690,000
* Collective Initiatives—International Market Development	490,500	200,000
* Collective Initiatives—Digital Market Development	362,500	362,500
COMPANIES OF COMMERCIAL RADIO BROADCASTERS		
* Licence renewals	488,923	513,014
* Licence renewal for sound services	97,244	129,004
* First licence term	400	145,690
* Transfer of ownership	1,503,839	1,408,115
COMPANY FROM SATELLITE RADIO BROADCASTERS	1,254,010	1,174,981
Interest	119,224	128,496
Distribution on units mutual funds	16,060	
Unrealized loss on fair value of investments	-6,067	
Other		5,000
	10,182,166	9,382,833
Operating Expenses		
Financial contributions	9,160,821	8,290,332
Administrative and financing expenses	1,035,075	1,051,915
Amortization of capital and intangible assets	41,930	39,188
Total	\$10,237,826	\$9,381,435

Commitments as at March 31, 2017

Some segments of funded projects overlap into a separate financial year, which invariably impacts Musicaction's management process. As of March 31, 2017, the residual balance of financial commitments stood at **\$3,880,968**.

COMMITMENTS AS AT MARCH 31, 2017

	Balance of Commitments
NEW MUSICAL WORKS COMPONENT	
Album Production	\$912,471
Song Production and Promotion	139,925
Emerging Artists Support	80,653
Marketing	1,968,775
Marketing Support for Business	119,646
Artist Management	198,940
Sub-total	3,420,410
COLECTIVE INITIATIVES COMPONENT	
Collective Initiatives	
* Access to Québec Scene	56,250
* Professional Services and Collective Marketing	57,500
Music Showcase	54,138
International Market Development	128,545
Digital Market Development	164,125
Sub-total	460,558
Total	\$3,880,968

Funding sources and financial contributions

The following funding sources have made possible the financial contributions detailed hereafter:

PROGRAMS	CANADIAN MUSIC FUND	OTHERS	TOTAL
NEW MUSICAL WORKS COMPONENT			
Album Production	\$1,160,694	\$928,397	\$2,089,091
Song Production and Promotion	110,149	66,759	176,908
Emerging Artists Support	98,804	52,887	151,691
Marketing	2,592,920	1,216,682	3,809,602
Marketing Support for Business	101,415	138,649	240,064
Artist Management	17,339	327,845	345,184
Sub-total	4,081,321	2,731,219	6,812,540
COLLECTIVE INITIATIVES COMPONENT			
Collective Initiatives	386,865	357,135	744,000
Music Showcase	596,850	64,401	661,251
International Market Development	424,283	193,543	617,826
Digital Market Development	313,563	11,641	325,204
Sub-total	1,721,561	626,720	2,348,281
Total	\$5,802,882	\$3,357,939	\$9,160,821

2- 2016-2017 REQUESTS AND COMMITMENTS

All components	2016-2017	2015-2016	2014-2015	2013-2014
Applications submitted	1,920	1,560	1,417	1,354
Amount requested \$	15,108,939	13,296,060	12,860,842	13,202,581
Applications approved	1,712	1,393	1,271	1,217
Amount offered \$	10,144,409	9,179,538	9,010,584	9,148,887
Percentage	67	69	70	69

NEW MUSICAL WORKS

	2016-2017					2015-2016				
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%
Album Production										
Direct Board Approval	43	843,778	43	814,259	8.0	51	904,785	51	885,369	9.6
Jury	170	2,413,220	61	716,000	7.1	153	2,411,677	71	871,500	9.5
Sub-total	213	3,256,998	104	1,530,259	15.1	204	3,316,462	122	1,756,869	19.1
Song Production and Promotion	81	665,097	40	234,629	2.3	72	688,968	40	227,784	2.5
Emerging Artist Support	41	275,901	20	158,306	1.5	46	438,137	21	197,508	2.1
Songwriters and Composers Grant	790	636,012	790	636,012	6.3	530	460,160	530	460,160	5.0
Marketing										
National	289	4,205,712	268	3,276,754	32.3	235	3,338,617	221	2,687,776	29.3
International	120	1,635,061	120	1,296,909	12.8	79	868,478	79	785,740	8.6
Sub-total	409	5,840,773	388	4,573,663	45.1	314	4,207,095	300	3,473,516	37.9
Marketing Support for Business	163	322,843	163	299,840	3.0	155	260,425	155	239,771	2.6
Artist Management	30	451,754	25	362,880	3.6	33	545,083	26	402,650	4.4
Total New Musical Works	1,727	11,449,378	1,530	7,795,589	76.9	1,354	9,916,330	1,194	6,758,258	73.6

COLLECTIVE INITIATIVES

	2016-2017					2015-2016				
	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%	Applications Submitted	Amounts Requested \$	Applications Approved	Amounts Offered \$	%
Access to Québec Scene	21	819,500	20	560,500	5.5	25	780,000	25	593,500	6.5
Professional Services & Collective Marketing	13	288,000	13	190,000	1.9	13	260,000	13	215,000	2.3
Sub-total	34	1,107,500	33	750,500	7.4	38	1,040,000	38	808,500	8.8
Music Showcase	103	676,285	102	636,580	6.3	113	791,839	113	744,280	8.1
International Market Development	37	793,044	37	621,740	6.1	39	711,767	36	466,500	5.1
Digital Market Development	19	1,082,732	10	340,000	3.3	16	836,124	12	402,000	4.4
Total Collective Initiatives	193	3,659,561	182	2,348,820	23.1	206	3,379,730	199	2,421,280	26.4
Total	1,920	15,108,939	1,712	10,144,409	100	1,560	13,296,060	1,393	9,179,538	100

APPROVED APPLICATIONS— NEW MUSICAL WORKS COMPONENT

ALBUM PRODUCTION

104 artists or groups—\$1,530,259

This program is intended for album and music DVD production. Unless from a Recognized Record Company, album projects are evaluated based on their artistic merit by an independent jury. Projects are ineligible for evaluation by jury if they pertain to artists who received Musicaction funding for four album projects (for francophone vocal music) and seven album projects for other music genres, or artists having sold over 150,000 copies during the course of their career.

To be eligible, applicants must have a distribution deal with a physical or digital distributor recognized by Musicaction, and the album must comply with Canadian and French-language content requirements. For albums subject to jury evaluation, Musicaction funding can reach \$30,000 for francophone vocal music and worldbeat projects, and \$20,000 for other music genres. Funding can be as high as \$50,000 for albums produced by a Recognized Record Company.

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
9338-4642 Québec inc.	Final State	24,438
AFL Productions	Alain-François	12,000
Atmosphère Musique	Brigitte M	15,601
Belles Canailles	Canailles	16,000
Bergeron Philippe	Philippe B	21,000
Bossé-Pelchat Maritza	Maritza	9,000
Bourassa François	François Bourassa Quartet	14,000
Bruyère-Labbé Thierry	Bruyère Thierry	8,500
Corridor	Corridor	11,000
Corriveau Antoine	Corriveau Antoine	17,000
Côté Sylvain	Keith Kouna	11,000
Coyote Records	Lary Kidd	14,662
Créations musicales François Richard	Richard François	6,000
Disques 7ième Ciel	Alaclair Ensemble	20,393
Disques 7ième Ciel	KNLO	9,689
Disques de la Cordonnerie	Aubé Julie	20,241
Disques de la Cordonnerie	Lindsay Andrea	20,634
Disques de la Cordonnerie	Pelletier Marie-Denise	23,285
Disques Passeport	Bédard Mélissa	25,000
Dufour Sara	Dufour Sara	12,000
Éditions Ad Litteram	Carbou Thomas—Graham Patrick	2,500
Ernie R Roussel Trio	Ernie R Roussel Trio	11,000
Équipe Spectra	Lavoie Daniel	12,500
Équipe Spectra	Vallières Vincent	26,522
Explicit Productions	FuCè	2,300
Explicit Productions	GLD	3,997
Explicit Productions	Infrak	4,830
Explicit Productions	Souldia	9,139
Explicit Productions	Souldia x Rymz	4,544
Explicit Productions	Saye	5,808
Gestion Denis Wolff	Boogat	9,000

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Gestion Son Image	Dufresne Diane	45,396
Groupe Artifice	Automat	6,500
Groupe Caravane	Caravane	12,000
Groupe Qwartz	Qw4rtz	16,000
Hay Babies Music	Les Hay Babies	18,000
High Life Music	Sir Path	8,084
High Life Music	Syme	10,014
Hunt Jimmy	Chocolat	14,000
Hurd Allan	Hurd Allan	10,000
Instinct Musique	Lapointe Éric	35,621
Instinct Musique	Lahaie Valérie	25,617
L-A be	Couture Jérôme	24,156
Lachance François	Lachance François	13,000
LeBlanc Jason	Menoncle Jason	8,000
Les Frères Goyette et Frères	Laganière Simon	11,000
Les Tireux d' Roches	Les Tireux d' Roches	10,000
L'homme Bionique	Michaud Patrice	21,000
Lisbon Lux Records	Paupière	14,000
Lizotte Martin	Lizotte Martin	11,000
Marin David	Marin David	20,000
MP3 Disques	Pelchat Mario	39,306
MP3 Disques	Garneau Sylvain	18,840
Muipatayi David	ZPN	4,500
Murillo Cristian	Cristian De la Luna	12,000
Parent Myriam	Combustion Lente	4,000
Pinette Benoit	Tire le coyote	12,000
Prodat	Poulin Alexandre	28,318
Productions Alfa Rococo	Alfa Rococo	21,000
Productions Benannah	Mélou	10,000
Productions Bonne maison	Raton Lover	15,000
Productions de l'Onde	Bon Débarras	16,000
Productions de l'Onde	Groulx Jean-François	8,000
Productions de Temps Antan	De Temps Antan	14,000
Productions Delaniche	Hudson Dominique	13,500
Productions du Moulin	Mélisande [Électrotrad]	15,000
Productions Folle Avoine	Artistes variés—Bébert et ses amis	10,312
Productions Grand V	Les Bouches Bées	15,000
Productions JMC	Couture Jean-Marc	19,000
Productions Kalimba	Boucher Véronique	11,000
Productions L.S. Musique	Lydia et Sébastien	11,000
Productions Le Lab	Jazzamboka	5,500
Productions Le Lab	L'Oumigmag	7,000
Productions Le Lab	Martineau Guillaume	8,500
Productions Marc Labelle	Kleztory	15,000
Productions Martin Leclerc	Caboose Band	19,448
Productions Martin Leclerc	Les Vieux Criss	20,414
Productions Matt Laurent	Laurent Matt	13,000
Productions Mo'Fat—David Giguère	Giguère David	18,000
Productions Pasa Musik	Shauit	9,000
Productions Virago	Blais Isabelle—Brillant Pierre-Luc	10,000
Proulx Philippe	Pépé et sa guitare	9,000
Puhacz Dave	Puhacz Dave	7,500

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Richard-Hamelin Charles	Richard-Hamelin Charles	10,000
S7 Productions	Beth	12,743
S7 Productions	Corriveau Michel	12,594
S7 Productions	Cossette Élisabeth	29,743
S7 Productions	Cossette Sylvain	29,568
Saratoga	Saratoga	9,000
Simard Sylvain-Henri	Monde à part	12,000
Simone Records	Gingras Louis-Philippe	13,657
Simone Records	Placard Dany	19,379
Simone Records	Sagot Julien	16,307
Sphère Musique	La Carabine	10,861
Sphère Musique	Mudie Hugo	11,459
Sphère Musique	Renaud Mélanie	29,132
Sphère Musique	Tremblay	26,332
Tandem.mu	Artistes variés—Les belles chansons	20,405
Tandem.mu	Ferland Jean-Pierre	24,303
Tandem.mu	Artistes Variés—Pour l'amour du country	28,667
Tango Boréal	Tango Boréal	6,000
Trio Jérôme Beaulieu	Misc	10,000
Uniforce Productions	Pelletier Sophie	14,000
Vienneau Cédric	Cédric Vieno	7,000
Total		1,530,259

SONG PRODUCTION AND PROMOTION

Song Production: 20 artists or groups—\$102,533

Song Promotion: 20 artists or groups—\$132,096

This program is intended for Recognized Record Companies and applicants who have a distribution contract with a recognized physical or digital distributor or who are working with a record label that has such a contract. The recording must comply with Canadian and French-language content requirements. Funding for production purposes is capped at \$12,000, i.e. \$3,000 per song for a maximum of 4 songs, and at \$10,000 for promotion purposes. Projects subject to jury consideration under this program are evaluated at 40% for artistic merit and at 60% according to the evaluation chart.

SONG PRODUCTION

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
9338-4642 Québec inc.	Zagata	8,018
Bielinski Ivan	Ivy	5,000
Bilodeau Véronique	Bilodeau Véronique	3,000
Disques Rococo	Letarte Maryse	10,000
Éditions Ad Litteram	St-Onge Cédrik	5,000
Éloï James-Lee	Éloï James-Lee	3,000
Équipe Spectra	Artistes variés—Demain matin Montréal m'attend	2,951
Explicit Productions	Taktika	4,313
Gravouil Florian	Maison Brume	2,500
Lafab Musique	La Colonie	8,000
Mallette Andréanne A.	Mallette Andréanne A.	7,500
Monette Guillaume	Monette Guillaume (Van Carton)	4,000
Productions du Chien	Les Chiens	4,000
Productions J.F. Girard	Girard Jean Fernand	8,000
Productions Labombe	Kizaba Lionel	5,000
R-Musik	Dénommé Raphaël	6,000
Roberge-Bouchard Geneviève	Geneviève RB & Alain Barbeau	4,000
Slam Disques	On a créé un monstre	3,000
Uniforce Productions	Pelletier Sophie	6,000
High Life Music	La Bronze	3,251
Total Song Production		102,533

SONG PRODUCTION AND PROMOTION

SONG PROMOTION

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
9338-4642 Québec inc.	Zagata	5,204
Bilodeau Véronique	Bilodeau Véronique	3,000
Disques Rococo	Letarte Maryse	10,000
Éditions Ad Litteram	St-Onge Cédrik	10,000
Explicit Productions	Taktika	10,000
Gravouil Florian	Maison Brume	4,200
High Life Music	Éloi James-Lee	3,900
High Life Music	La Bronze	6,958
Kay Productions Musique	Les 8 Babins	10,000
Lafab Musique	La Colonie	5,000
Mallette Andréanne A.	Mallette Andréanne A.	5,000
Monette Guillaume	Monette Guillaume (Van Carton)	4,900
Productions Bros	Girard Jean Fernand	5,000
Productions Inty	Ivy	10,000
Productions Labombe	Kizaba Lionel	3,000
R-Musik	Dénommé Raphaël	9,600
Roberge-Bouchard Geneviève	Geneviève RB & Alain Barbeau	4,000
Slam Disques	On a créé un monstre	6,900
Sphère Musique	Jacques Clément	5,434
Uniforce Productions	Pelletier Sophie	10,000
Total Song Promotion		132,096

Total Song Production and Promotion	234,629
--	----------------

SONGWRITERS AND COMPOSERS GRANT

589 songwriters and composers—\$636,012

To foster the development of an original music repertoire and collaboration between songwriters and composers, funding is automatically granted to Canadian songwriters and composers who took part in an album or a song whose production was funded by Musicaction. It has to be for a work of at least 60 seconds that is being reproduced for the first time on a commercial platform. Funding is limited to the Canadian portion of the work.

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Adamus Bernard	2,000	Beaumont Daniel	2,000
Aimable Jean Junior	2,166	Beauregard Jonathan	200
Aitousyahia Mohamed	800	Beauséjour Marie Pier	240
Alary Christian	400	Beauséjour Philippe	432
Allard Jérôme	72	Bédard Alain	2,000
Allard Nitai Jai	133	Bédard Mélissa	200
Alsalmán Yassin	134	Bédard-Rubin Jean-Christophe	1,072
Altobelli Luzio	400	Bégin Claude	5,059
Amazan Stanley	200	Bégin Pierre-Luc	1,068
Amin Serge André	100	Béland Réal	2,000
Angers Marc	2,057	Bélanger Louis-Charles	832
Antoine Jocelyn	2,950	Belbahri Ikram Ouanassa	120
Aranguiz Manuel	1,600	Beldor Sacha	800
Archambault Benoît	2,000	Belisle-Murdock Samuel	80
Archambault Chantal	2,000	Bellefleur Anna-Sheila	633
Archambault François	2,000	Bellemare André	400
Arsenault Guillaume	2,000	Belliard Alexandre	2,000
Arsenault Pascal	80	Belzil Miro	240
Arsenault Marc	800	Ben Mohand Safia	2,000
Asselin Pierre-Édouard	400	Bernard Gilles	400
Audet Maude	2,000	Bernardin Natalie	200
Audet Viviane	200	Berthiaume Yuki	592
Auger Frédéric	548	Bérubé Mathieu	2,000
Bachand Martin	175	Bérubé Raphaël	2,000
Bacon Joséphine	400	Bilodeau Émile	2,000
Banville Michel	2,000	Bilodeau Virginie	1,040
Banville Vincent	800	Bisaillon Marc	160
Barabé Sabrina	1,393	Bissonnette Katherine	400
Barabé Stéphanie	2,000	Blais Julia	96
Barbagallo Kevin	400	Blais Samuel	400
Baribeau Jocelyne	2,000	Blanchard Pierre Guy	640
Barker Benoit	600	Blondeau Charles	1,536
Baron Frédéric	266	Blouin Lajoie Emmanuel	200
Barriault Alain	220	Bodreuil Nimi	2,227
Battistuzzi Ryan	232	Boisclair Amylie	400
Beauchemin Daniel	2,000	Boisvert Davy	80
Beauchemin Perreault Hubert	3,333	Boivin-Flamand Ivan	1,469
Beaudin Kerr David	2,400	Borduas Vanessa	400
Beaudin Kerr Gregory	1,541	Bouchara Charly	400
Beaudin Stéphane	656	Bouchard François-Olivier	840
Beaudoin Jean-Alexandre	500	Bouchard Julien	167
Beaulieu Jérôme	400	Bouchard Maxime	2,000
Beaulieu Pascal	200	Bouchard Philippe	2,000

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Bouchard Réjean	400	Cossette-Bacon Marianne	501
Boulay Mélanie	2,000	Côté Maryanne	2,000
Boulay Stéphanie	2,000	Côté Olivier	400
Boulet Pierre-Guillaume	44	Côté Pierre-Philippe	60
Bourdon Félix-Antoine	800	Côté Stéphan	2,000
Bourgeois Léandre	1,336	Côté Sylvain	2,000
Bourgeois Luc	220	Côté William	400
Bourque Guillaume	400	Coulombe Ariel	1,200
Bouthillette Guylaine	2,000	Coutu Catherine	1,440
Bouzi Ritchy	200	Coutu Daniel	80
Brassard Rose-Emmanuelle	2,000	Coutu Félix-Antoine	736
Brault Philippe	1,919	Coutu Jean-Michel	2,000
Breau Jean-François	400	Couture Jérôme	2,000
Breault Chloé	800	Crépeau Lavigne Jonathan	1,200
Brideau Serge	1,336	Cronier Marie-Claire	2,000
Brochu-Bernard Christel	120	Dagenais Michel	4,000
Brunet Ariane	2,000	Daigle Julia	1,066
Brunet David	200	Daigle Nicolas	134
Bruno Jocelyn	566	Daigneault David	1,760
Bujold David	2,000	Daigneault Patrice	200
Buron Tim	2,000	D'Amour France	400
Cameron Bruce	120	D'Aoust Guillaume	27
Cantave Emmanuel	1,600	Daoust Julie	200
Carbou Thomas	2,000	Daoust Rémi	2,660
Castonguay Ariane	400	D'Aragon-Krim Sophia Sarah	2,600
Cattaneo Alex	66	Dauphin Dorkins	5,200
Cayer Jonathan	800	David Alexandre	400
Célestin James	1,519	Dawson Luke	864
Célestin Louis-Kevin	458	De Larochellière Luc	2,000
Célestin Louis-Philippe	400	DeFrancesco Sébastien	200
Chabot Marc	400	Del Fabbro Guido	800
Champagne Éric	400	Delva St-Martin Cyrus	332
Champagne Lydia	96	Derome Jean	1,400
Chaput Dominic	80	Derome Nathalie	200
Charbonneau Christiane	96	Déry Julien	1,816
Charbonneau Éric	720	Déry Marc	200
Charbonneau Mathieu	900	Desharnais-Yergeau David	133
Charland Éric	280	Désilets Alexandre	1,856
Charrette Jonathan	1,200	Desjardins Richard	400
Chiasson Herménégilde	400	Desmarais Lorraine	2,000
Chouinard Jean-Sébastien	440	Desroches Maxime	3,040
Claveau Benoit	400	Désy Mathieu	233
Cliche Trudeau Simon	2,417	Déziel Ève	400
Cloutier Jean-Thomas	2,400	Di Vito Ugo	146
Cloutier Julien	2,600	Dion Bernard	26
Cloutier Olivier	400	Dion Éric	2,000
Collier Ricardo	347	Dion Olivier	160
Cool Robin-Joël	200	Dionne Christian	1,982
Cormier Maxence	1,336	Diouf El Hadji Fall	2,000
Corriveau Antoine	2,000	Dompierre Jacinthe	400
Cossette Anne	800	Donald Emmanuel	2,200
Cossette Sylvain	4,000	Donovan Patrick	456

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Drapeau Étienne	400	Gélinas Camille	125
Dubois Emmanuel	4,272	Gélinas Daniel	400
Dubois-Fleury Savia	960	Gélinas-Roy Samuel	600
Dubuc Lavoie Joseph	800	Gendron Christian Marc	533
Duchesne André	800	Gendron Paul	400
Duchesneau Guillaume	227	Gendron-Mathieu Christian	1,260
Dufour Sara	2,000	Ghabrial Dina	120
Dufour Thériault Xavier	2,000	Gilbert Christian-Adam	1,600
Dugal Louis	620	Gingras Jean-François	912
Duguay Alexandre	1,300	Gingras Simon Claude	2,000
Duguay-Drouin Wiliam	2,000	Girard Martin	2,424
Dumais Nancy	240	Giroux Frédéric	2,000
Dumas Jean-François	26	Giroux Philippe	4,981
Dumas Steve	1,000	Godbout Jean-Philippe	720
Dumont Marie-Ève	26	Godin Simon	434
Dupont Caroline	240	Goulet Pierre-Hervé	2,000
Dupré Marc	3,468	Gousy Éric	220
Dupuis Pierre-Luc	1,760	Granger Anique	240
Duquette Andrée-Anne	2,000	Gratton Gabriel	133
Durand Catherine	3,360	Gravel François	160
Dussault Stéphan Georges	560	Grenier Frédéric	1,200
Dyotte Félix	400	Grenier Jean-François	133
Éloi James-Lee	400	Groulx Jean-François	300
Émile Ralph	2,481	Groulx Patrick	800
Émile Roudy	180	Guay Alex	2,169
Essadiqi Nadia	2,000	Guay Mélanie	225
Fairfield Charles	20	Guénette-Normandin Olivier	2,000
Fairfield Olivier	240	Guertin-Chauvette David	1,382
Faubert Cloutier Francis	2,000	Guillaume Jean Philippe	200
Fontaine Michaël	280	Haché Jonah	800
Fortier Brassard Laurent	2,417	Hachem Soufiane-Rachid	400
Fortin Frédéric	2,000	Halde Sabrina	300
Fortin Pierre-Alexandre	400	Hamdad Mehdi	2,000
Fournier Jean-Sébastien	800	Harnoi-Blouin Gabrielle	96
Fréchette Jean-Philippe	2,400	Hébert Lasnier Olivier	52
Fuchs Jessy	2,000	Hébert Nicolas	26
Gabriel Maxime	12,672	Hellman Thomas	2,000
Gabriel Ralph	1,860	Hennesey William	80
Gagné Luc	440	Hérissé Régnald	200
Gagnon François	2,000	Homère Jeff	100
Gagnon Karl	2,000	Houde Karl	158
Gagnon Suzanne	400	Houle Jean-Sébastien	267
Gagnon-Robinette John-Anthony	340	Houle Marianne	800
Galipeau-Deland Simon	600	Howard John Adam	480
Garneau Sylvain	2,000	Hoyi Yaovi	2,000
Garner Remy	200	Hudon Carl-Éric	800
Gasse Manuel	360	Hurd Allan	2,000
Gasse Michel-Olivier	2,000	Hurtubise Suzanne	400
Gaumond Martine	200	Idlout Lucy	800
Gauthier Dany	1,053	Imbault Yan	2,000
Gauthier Tommy	214	Imbeau Louis-Nicolas	2,093
Gauvin Sébastien	4,000	Jacques Frédéric	1,832

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Jasmin Charles Alexandre	533	Leclerc Salomé	600
Jean Laurent Andy	133	Leduc Clément	600
Johnson Gordie	920	Leduc Philippe	400
Johnson Tommy	304	Lefebvre Jean-François	266
Joly Samuel	40	Lefebvre Stéphane	1,000
Karimi Harati Sam	133	Lejeune Pascal	440
Kerr Noel	2,000	Lemire Ariane Mahrýke	2,000
Kingsbury Simon	2,000	Lemire Giselle	600
Kizaba Lionel	400	Leon Wilson Jr	700
Laberge Gabrielle	340	Lepage Simon	1,158
Labonté Mike	1,200	Letarte Léo	26
Labrecque Simon	2,000	Levesque Bryan	1,866
Labrecque Sylvain	632	Lévesque Hugo	360
Lachance Antoine	2,534	Lévesque Patrice	1,760
Lacombe Sébastien	2,000	Lindsay Andrea	900
Lafleur Francis	96	Lippé Mathieu	1,010
Lafleur Stéphane	2,800	Lizotte Martin	433
Lafond Beaulne Laurence	249	Lortie Pascale	300
Lafontaine Mathieu	2,000	Lozano Didier	200
Lajoie-Blouin Emmanuel	1,934	Lussier-Baillargeon Philippe	100
Lalonde Catherine	580	Mac Cormack Jesse	160
Lamb David	513	Macphail David	280
Lambert Louis Philippe	96	Maheux Hubert	320
Lambert Michel	400	Maisonneuve Maxime	400
Lamour Ricardo	2,000	Major Catherine	2,000
Landreth Joseph Sydney	80	Malette Andréanne A.	800
Landry Charles	2,000	Mallet Matt	400
Landry Keven	400	Malo Remy	400
Landry Marc-André	738	Mancini Christopher	40
Landry Martin	328	Marinof Gautier	1,198
Langevin Mathieu	800	Martel Alexandre	2,000
Langlois Bergeron Philémon	2,000	Martel Cédric	1,816
Langlois Robert	57	Martin Alexis	100
Laperrière Charles-Philippe	200	Martin Christophe	1,200
Lapierre Carl	120	Massicote Micheline	64
Lapointe Thomas	2,800	Maurice Papineau Alexandre	800
Laquerre Daniel	170	Mbikay Kamenga	2,413
Larivière François	2,000	McNicoll Stephan	2,000
Laroche Léo	200	Ménard Élyse	200
Larocque Amélie	3,536	Ménard Julie	200
Larouche Élise	800	Ménard Stephan	200
Lavallée Ghislain	534	Methot Carl	400
Lavergne André	2,000	Michaud Éliane	141
Lavoie Alex	800	Michaud Sébastien	800
Lavoie Daniel	2,000	Michel Betty	936
Lavoie Robert	267	Michel Sylvain	800
Lebel Hugo	632	Milot Thiéry	40
Leblanc Poirier Daniel	400	Mineau Julien	333
LeBlanc Simon	2,000	Minville Nelson	3,536
Lechasseur Éric	1,032	Mistral Christian	800
Leclair François-Hugues	800	Moffet Fontaine Daniel	126
Leclerc Mathieu	200	Monette Guillaume	2,000

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Montcalm Térez	1,600	Perreault Hubert	1,380
Montenegro Diego	96	Perreault Hugo	1,200
Morand Jean-François	4,350	Perrotta Maria	227
Morel Francine	900	Pierre-Dufour Stéphane	240
Morier Benoit	80	Pilon Xavier	80
Moussette Nicolas	900	Pilote Renaud	100
Mudie Hugo	3,600	Pin Ludovic	2,000
Murillo Sosa	400	Pirti-Duplessis Nicolas	900
Myner Janie-Renée	2,000	Pitchon Jonathan Nathaniel	2,000
Nait Bach Youssef	1,600	Pitre Amélie	96
Nathaniel John	633	Piuze Harold	120
Ndiaye Aly	780	Plante Daniel-Xavier	40
Ndiaye Marième	840	Plante Sébastien	2,000
Néron Geneviève	707	Poizat Pierre-Emmanuel	496
Néron Marianne	467	Poliquin Camille	116
Nguema Yannick	132	Portelance Alexandre	2,000
Nimi Bodreil	962	Portelance David	360
Nisenson Damian	400	Potvin Raphaël	2,000
Noël Katrine	80	Poulin Alexandre	2,000
Noël Mélanie	400	Poulin Légaré Martin	240
Nolet Ouellet Alexis	1,636	Pouliot Castonguay Ariane	2,000
Normandin-Guénette Olivier	1,733	Pouliot Martin	160
Nyungura Corneille	200	Pouyet Bertrand	1,760
Officer Jordan	136	Pratte Martine	800
Okoko Akena	3,734	Préfontaine Éliane	1,066
Okoko Asami	80	Proulx Luc	400
O'Lean Peter	200	Proulx Simon	320
Oni Koudjo Etousse	3,000	Quesnel Sylvain	800
Oppenheim Henri	2,000	Quintal Gabriel	134
Ouellet Karim	2,534	Racette Geneviève	2,000
Ouellet Sarahmée	2,000	Racine Joël	32
Ouellette Michèle	2,000	Ranallo Peter	167
Ouimet Mélissa	1,975	Rancourt Mathieu	1,114
Papillon-Ferland Marc	800	Rastogi Yannick	1,600
Paquet Marc-André	200	Ratté Mélanie	2,000
Paquet Pierre Olivier	400	Raymond Zacharie	600
Paquette Stéphane	1,320	Renaud Normand	280
Paradis Raphaël	26	Reynolds Sage	132
Paradis Renaud	2,000	Richard Alexandre	2,000
Paradis Simon	100	Richard Dave	400
Parent Myriam	2,000	Richard Denis	2,000
Pascal Ly	400	Ridjanovic Ogden	3,933
Passaro Raphaël	533	Rieu Yannick	2,000
Paulin Martin	400	Rimtobaye Caleb	200
Pellerin Liliane	2,000	Rivard Cynthia	333
Pellerin Nicolas	814	Rivard Michel	400
Pelletier Bruno	200	Riverin Malcom	900
Pelletier Dominic	2,000	Robert Damien	1,600
Pelletier Éric	3,239	Robert Danny	1,200
Pelletier Frédéric	2,172	Robichaud Carl Steve	1,238
Pelletier Sophie	900	Robitaille Olivier	728
Pelletier-Gilbert Simon	336	Robitaille Stéphane	1,000

SONGWRITER AND COMPOSER	AMOUNT OFFERED \$	SONGWRITER AND COMPOSER	AMOUNT OFFERED \$
Rochette Jeanne	2,000	Tremblay François	2,000
Rondeau Olivier	214	Tremblay Rosalie	400
Ross Julie	707	Tremblay Samuel	100
Rousseau Ray	800	Tremblay-Drapeau Marc Olivier	680
Rousseau Raymond	5,033	Trépanier Hugo	300
Rousseau-Côté Danahé	1,000	Troutet Gaétan	180
Roy Daniel	80	Turcotte Richard	300
Roy François	345	Vachon Matthew	1,268
Roy Hugo	1,760	Vaillancourt Ariane	2,000
Roy Jérémie	356	Valiquette Louis	637
Roy Marie-Christine	336	Valiquette Simon	40
Roy Michel	1,336	Valladares Jorge	400
Ruel Jean Francois	400	Valois Isabeau	1,360
Saidi Sami	200	Vaudreuil Joël	900
Saint-Aubin Brigitte	200	Veille Amélie	2,000
Saint-Pierre Joëlle	2,000	Veillette Francis	400
Salgado Jennifer	100	Veilleux Steve	2,000
Salgado Stanley	300	Vendette Claude	400
Sauvageau Marc-André	1,444	Venegas Alejandro	2,000
Sauvageau Sébastien	640	Véziau Mathieu	134
Sbrocca Christian	212	Vienneau Michel	1,336
Scala Steve	533	Vigneault Gilles	2,450
Sealy Remy	200	Vigneault Jessica	2,050
Séguin François	147	Vigneault Mathieu	80
Séguin Richard	1,200	Vincent Marc	5,484
Sifoni Nicholas	100	Vinette Christian	1,032
Sosa Murilo Wesley	1,200	Vleminckx Éric	1,200
Soucy Nicolas	2,378	Volant-Cormier Alexandra	900
Spino Éric	400	Vollant Florent	2,000
Standjofski Mikail	700	Vucino Roy	960
St-Aubin Richard	4,680	Wallis Cameron	1,600
St-Gelais Frédéric	200	Whiting Gabriel	200
St-Laurent Kevin	6,511	Wilkin Renée	1,664
St-Martin Delva Cyrus	80	Zarbatany Simon	400
St-Onge Sylvain	1,574	Zubot Joshua	132
St-Pierre Guy	2,000	Total	636,012
Stüssi Félix	400		
Surette Denis	800		
Surette Jean	800		
Tall Abdou Karim	2,000		
Tanguay Eric	1,670		
Tassan Christine	600		
Tavernier Gaële	660		
Tellier Dubé Jean-Cimon	723		
Tellier Luc	1,039		
Thibeault Guy	400		
Touchette Félix	1,333		
Touchette Julien	2,800		
Toupin Geneviève	80		
Tourville Guy	2,080		
Toussaint-Léveillé Sarah	2,000		
Tremblay Dominic	1,760		

EMERGING ARTIST SUPPORT PROGRAM

Component 1—Production Support: 6 artists or groups—\$28,500

Component 2—Artist Integration: 14 organizations—\$129,806

The **first component**, Production Support, has the main objective of professionalizing and integrating early-stage artists into the music industry and is geared only to emerging artists. Funding per project may reach \$5,000 for the production of two to four digital titles including canvassing activities for their integration into the industrial structure. The artist must not have already recorded an album or, in the opposite case, the works must not have been marketed in the traditional retail circuit but rather independently. An exception is made to this rule for artists from Canadian French-language communities who may have marketed a single album or digital titles. The project is evaluated at 60% artistically and at 40% at the grid pointing the path of the artist in recent years. Musicaction's contribution equals 75% of the project's eligible costs.

A portion of the funding is reserved for projects by emerging artists from francophone communities living in a minority situation.

The **second component**, which focuses on Artist Integration, enables organizations that work with emerging artists to apply for funding for projects targeting the professional development and integration of one or several young artists. The funding per project may reach \$5,000 for one artist, and \$10,000 for two or more artists. Musicaction's contribution equals 75% of the project's eligible costs. A portion of the funding is reserved for projects by emerging artists from francophone communities living in a minority situation.

	AMOUNT OFFERED \$
ARTIST—COMPONENT 1 (PRODUCTION SUPPORT)	
Amira & JF	5,000
Aramis	5,000
Bouillé Christiane—Boulanger Denis—Ensemble Clazz	5,000
Jérémie & The Delicious Hounds	5,000
Monsieur Raph	3,500
Robert Charles	5,000
Total Artist	28,500
ORGANIZATION—COMPONENT 2 (ARTIST INTEGRATION)	
ANIM—Rencontres qui chantent—Hors Québec	10,000
ANIM—Rencontres qui chantent—Québec	10,000
APCM—Rond Point Musical	10,000
Créations ETC—Vitrine Bourse RIDÉAU 2017	10,000
Festival de la chanson de Tadoussac—Accompagnement et formation	10,000
Festival d'été OFF de Québec—Captations Blaze Velluto—Sonia Brochet	5,000
Festival international de la chanson de Granby—Promotion des finalistes 2016—Québec	5,000
Festival international de la chanson de Granby—Soirées découvertes—Hors Québec	10,000
Francouvertes—Vidéos participants 2017	10,000
Réseau national des galas de la chanson—Accompagnements personnalisés 2016	10,000
SACEF—Accompagnement spectacle et maquette	10,000
SACEF—Du Haut des airs Canada 2016	9,806
Village en chanson de Petite Vallée—Accompagnement et formation	10,000
Vision Diversité—Vitrines musicales locales métissées 2016	10,000
Total Organization	129,806
Total Artist and Organization	158,306

NATIONAL MARKETING

189 artists or groups—\$3,276,754

Projects from Recognized Record Companies and albums having received production funding automatically receive marketing funding subject to the terms of the program. The remaining applications are evaluated based on a chart that takes into account the project's professional entourage, marketing plan and project performance (sales, airplay and shows).

The activities eligible for consideration under this program are promotion, image production and live performances. Funding per project cannot exceed \$60,000, from which a maximum of \$20,000 can be earmarked for image production (maximum \$15,000 for a videoclip) and \$25,000 for stage activities, including \$10,000 specifically allocated for a domestic tour.

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
4 de Trèfle Productions	Les Bouches Bées	13,316
9338-4642 Québec inc.	Final State	15,000
9338-4642 Québec inc.	Laurent Matt	10,005
AFL Productions	Alain-François	32,819
Ambiances Ambiguës	Les Goules	31,329
Ambiances Ambiguës	Saratoga	15,000
Ambiances Ambiguës	Valland Rosie	14,578
Atmosphère Musique	Blais Isabelle—Brillant Pierre-Luc	11,500
Atmosphère Musique	McNicoll Stephan	22,080
Avalanche Productions	Montcalm Térèz	5,790
Baillargeon Blanche	Baillargeon Blanche	13,746
Blanche Tortue (Pump Up The World)	Belliard Alexandre	18,000
Blanche Tortue (Pump Up The World)	Diouf Elage	16,099
Bombusica	Bombolessé	15,951
Borealis Records	Mélisande [Électrotrad]	15,000
Boucane Bleue	Boucher Daniel	12,420
Brûlée Mélanie	Brûlée Mélanie	13,188
Buzz Cuivres	Buzz	32,650
Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	24,570
Coop services artistiques Faux-Monnayeurs	Henri Godon	6,721
Coop services artistiques Faux-Monnayeurs	Klô Pelgag	25,000
Costume Records	Samito	21,054
Coyote Records	Alarie Ludovic	10,339
Coyote Records	Castera Laurence	15,000
Coyote Records	Corriveau Antoine	16,000
Coyote Records	D-Track	13,000
Coyote Records	Klô Pelgag	20,000
Coyote Records	Lary Kidd	18,000
Coyote Records	Mauves	15,999
Coyote Records	Pin Ludo	12,000
Coyote Records	Rednext Level	15,000
Créations musicales François Richard	Richard François	5,125
D'Angers Musique	Angers Marc	3,013
Disques 7ième Ciel	Alaclair Ensemble	13,513
Disques 7ième Ciel	Dylan Perron et Élixir de Gumbo	8,171
Disques 7ième Ciel	KNLO	4,456
Disques Artic	Veille Amélie	26,955
Disques Artic	Provençal Mathieu	19,966
Disques de la Cordonnerie	Lindsay Andrea	20,758

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Disques Effendi	Artistes variés—Catalogue 16-17	20,000
Disques Effendi	Auguste Quartet	9,749
Disques Indica	Appelby Vincent	18,659
Disques Indica	Désilets Alexandre	17,825
Disques ODD Sound	Kuba Séguin Jacques	8,000
Disques Passeport	Bédard Mélissa	15,410
Disques Passeport	Lachance François	28,923
Disques Radar	Servedio Catherine	25,000
Dubeau Éric	Dubeau Éric	13,157
EDC Musique	Béland Pier	11,834
EDC Musique	CuréLabel	18,996
EDC Musique	Dujardin Sébastien	21,361
EDC Musique	Lefebvre Johanne	19,033
EDC Musique	Les Belisle	21,160
Éditions Ad Litteram	Bérubé Mathieu	7,073
Éditions Ad Litteram	Carbou Thomas—Graham Patrick	6,595
Éditions Matita	Ciccone Nicola	50,000
Emie R Roussel Trio	Emie R Roussel Trio	9,818
Entourage Musique	Sally Folk	3,568
Équipe Spectra	Artistes variés — 7 jours en mai	40,000
Équipe Spectra	Da Costa Alexandre	13,484
Équipe Spectra	Lavoie Daniel	25,427
Équipe Spectra	Michaud Patrice	31,775
Équipe Spectra	Savoie Caroline	14,000
Équipe Spectra	Séguin Richard	29,903
Équipe Spectra	Vallières Vincent	20,561
Explicit Productions	FuCè	2,315
Explicit Productions	GLD	4,428
Explicit Productions	Infrak	5,520
Explicit Productions	Souldia x Rymz	6,716
Explicit Productions	Sozi	13,800
Explicit Productions	Saye	9,258
Explicit Productions	Souldia	18,343
FamGroup	Rochette Jeanne	2,714
Films Gilles Carle	Chloé Sainte-Marie	12,533
Gestion François Léveillé	Léveillée François	54,837
Gestion Patrick Norman	Norman Patrick	20,000
Gestion Son Image	Artistes variés — 5 x 15	32,391
Gestion Son Image	Artistes variés—Chapeau Monsieur Lévesque!	30,921
Gestion Son Image	Artistes variés—Salut Sylvain!	26,151
Gestion Son Image	Harvey Sam	19,826
Gestion Son Image	Landry Charles	17,865
Go Musique	Bodh'aktan	25,000
Granger Anique	Granger Anique	6,315
Gregg Musique	Brimbelle	25,000
Gregg Musique	Nicolas Noël	59,069
Grenier Musique	Menoncle Jason	10,000
Grenier Musique	Richard Denis	8,811
Groupe Artifice	Automat	9,275
High Life Music	Ale Dee	11,500
High Life Music	Cheak	4,984
High Life Music	Davy	10,350
High Life Music	Funk Lion	13,369
High Life Music	Mad'Moizèle Giraf	8,338

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
High Life Music	Sir Path	3,738
High Life Music	Syme	13,800
Hurd Allan	Hurd Allan	15,000
Idée Plus	Robichaud Michel	6,822
Instinct Musique	Lahaie Valérie	25,000
Intello Productions	Yao	18,000
Kay Productions Musique	Blé	13,973
L-A be	Couture Jérôme	15,000
L-A be	Dufour Sara	10,000
L-A be	Gazoline	8,489
L-A be	Painchaud Jonathan	17,538
L-A be	VioleTT Pi	12,500
Lachance Antoine	Lachance Antoine	13,207
Lafab Musique	Goulet Gabrielle	33,568
Lafab Musique	Swing	15,000
Lafontaine Mathieu	Bleu Jeans Bleu	16,309
L'Appel du large	Goulet Pierre-Hervé	3,440
Leroux André	Leroux André	8,571
Les Chiclettes	Les Chiclettes	4,504
Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire	10,944
Louisaient Wesley	Wesli	28,842
Modèle Totem	I.D.A.L.G.	10,658
Morissette Michel	Morissette Michel	633
MP3 Disques	2Frères	10,000
MP3 Disques	Joe Bocan	13,001
MP3 Disques	Morin Simon	29,906
MP3 Disques	Pelchat Mario	50,000
MP3 Disques	Garneau Sylvain	23,851
Muiipatayi David	ZPN	10,000
Myner Janie Renée	Janie Renée	22,024
Normand Alexis	Normand Alexis	22,438
Ourse Audio	Hurd Allan	2,007
Pascal Dufour Productions	Dufour Pascal	5,433
Pelletier Vincent	Appelby Vincent	3,640
Pierre-Luc Durand Consultant	Appelby Vincent	3,844
Pierre-Luc Durand Consultant	Durand Catherine	5,530
Pierre-Luc Durand Consultant	Faubert Francis	5,833
Pierre-Luc Durand Consultant	Saint-Pierre Joëlle	4,032
Pourpour	Fanfare Pourpour	15,000
Prodat	Brunet Ariane	5,327
Prodat	Dé Larocheillière Luc	40,513
Prodat	Poulin Alexandre	42,945
Production Mido	Hudon Jason	3,531
Productions Benannah	Mélou	15,000
Productions Bonne maison	Raton Lover	32,168
Productions Clés	Sabrina & Stéphanie Barabé	19,363
Productions Coin d'table	Bournival Jeannot	7,000
Productions Cy à mateur	CY	10,000
Productions de l'Onde	Artistes variés (Michel Faubert et Bon Débarras)—Le loup de Noël	10,338
Productions de l'Onde	Bon Débarras	17,189
Productions de l'Onde	Bori Edgar	23,473
Productions Delaniche	Hudson Dominique	15,000
Productions des 2 Ailes	Bédard Manon	15,000

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Productions des Imposteurs	Christine Tassan et les Imposteures	36,805
Productions du Moulin	Mélisande [Électrotrad]	10,000
Productions EM	Provost Tina-Ève	9,890
Productions Folle Avoine	Artistes variés—Catalogue 16-17	64,688
Productions Forêt noire	Cherry Chérie	14,720
Productions Géocircus (8237697 Canada)	Imbault Yan	25,000
Productions Joe Sullivan Big Band	Sullivan Joe Big Band	5,000
Productions Katmusik	Durand Catherine	15,000
Productions L.S. Musique	Lydia et Sébastien	12,000
Productions Labombe	Lacombe Sébastien	20,988
Productions Laurie LeBlanc	LeBlanc Laurie	10,000
Productions Lorraine Desmarais	Desmarais Lorraine	16,735
Productions Marc Labelle	Kleztory	42,757
Productions Marianne Trudel	Trudel Marianne	10,000
Productions Martin Leclerc	Caboose Band	24,709
Productions Martin Leclerc	Les Vieux Criss	14,154
Productions Martin Leclerc	Martel Renée—Norman Patrick	30,605
Productions Onimus	Hellman Thomas	13,000
Productions Pasa Musik	Mehdi Cayenne	10,345
Productions Pasa Musik	Shaut	30,087
Productions Petite Tempête	Julie Blanche	4,736
Productions Pixie	Raffy	16,818
Productions Rude Mechanicals	Slater et Fils	8,000
Productions Sacapus	Musique à Bouches	9,547
Productions Silence d'Or	Rymz	25,000
Productions Virago	Blais Isabelle—Brillant Pierre-Luc	7,223
Prûche libre	Yves Lambert Trio	8,000
R-Musik	Veilleux Steve	17,544
S7 Productions	Cossette Élisabeth	27,836
Saint-Pierre Joëlle	Saint-Pierre Joëlle	7,628
Simone Records	Artistes variés—Popdejam	14,059
Simone Records	Gingras Louis-Philippe	10,235
Simone Records	Les Hay Babies	6,058
Simone Records	Sagot Julien	8,309
Simone Records	Vezio Mat	6,210
Slam Disques	Athena	6,704
Slam Disques	Kamakazi	13,472
Slam Disques	Les Conards à l'Orange	1,955
Slam Disques	Oktoplut	1,581
Slam Disques	Talbot Noé	12,444
Sphère Musique	La Carabine	15,422
Star.ca	Deslauriers William	20,000
Studio Ouïe-Dire	Pelletier Claire	31,674
Tandem.mu	Artistes variés—Les belles chansons	26,092
Tandem.mu	Ferland Jean-Pierre	51,106
Tandem.mu	Vigneault Gilles	17,911
Tandem.mu	Artistes Variés—Pour l'amour du country	29,066
Tonic Productions	Pomerlo	10,000
Uniforce Productions	Pelletier Sophie	10,000
Vega Musique	Goulet Pierre-Hervé	31,031
Vienneau Cédric	Cédric Vieno	10,000
Webber Giselle	Orkestar Kriminal	11,637
Total		3,276,754

INTERNATIONAL MARKETING

71 artists or groups—\$1,296,909

This three-component program is intended for international initiatives ultimately focused on distributing and marketing a sound recording on a territory other than Canada. All applications, including those of Recognized Record Companies, are subject to an evaluation chart. With few exceptions, the priority markets for francophone vocal music are those of the European francophonie. As for other territories or musical categories, on a case-by-case basis, it may be required to demonstrate whether career development is possible on the target territory, taking into account the musical category associated with the project and the existence of a real industrial structure in the target market.

Component 1, Prospecting a Target Market, makes it possible for artists to travel to a targeted territory for the presentation of a show, a showcase in front of foreign professionals or a tour, where at least one performance is held in front of professionals, in order to join a team that will help them develop said territory. Funding for this component is capped at \$25,000 per project and is limited to \$10,000 per trip. A project aimed at promoting the artist in order to surround them with a professional team in the target market is also eligible under this component.

Component 2, Developing a Career in a Target Market, aims to support efforts to develop an artist's career through support for promotional activities and performances, when the artist or sound recording, in support of the project, is linked with at least one structure-recognized professional in the target market. Unless otherwise stated or when the conditions are met for additional support, funding is limited to \$50,000 for this component and some limits apply depending on the type of activities. From this amount, the aid granted under Component 1 is deducted. The participation of an artist in an official showcase presented as part of a partner event abroad, financed in *International Market Development*, is eligible, even if the artist is linked with a VEM company and whatever the extent of this link. The applicant must be a legitimate project holder and be eligible for the program.

Lastly, **Component 3, Marketing of catalogs of record companies in specialized music**, is intended to support the marketing efforts of albums whose original release date is 18 months or less at the time of submission of the music label application.

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Agence Wade	Guitard Pierre	6,929
Ambiances Ambiguës	Benoit Paradis Trio	33,813
Ambiances Ambiguës	Saratoga	28,424
Ambiances Ambiguës	Valland Rosie	10,000
Avalanche Productions	Montcalm Térèz	8,071
Blanche Tortue (Pump Up The World)	Diouf Elage	13,522
Boudreau Danny	Boudreau Danny	7,755
Bureau de Marilou David	Bernhari	3,917
Canailles	Canailles	15,000
Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	13,569
Coop services artistiques Faux-Monnayeurs	Henri Godon	5,514
Coop services artistiques Faux-Monnayeurs	Klô Pelgag	25,000
Coop services artistiques Faux-Monnayeurs	Les Tireux d'Roches	31,343

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Costume Records	Samito	8,021
Coyote Records	Alfa Roccoco	14,000
Coyote Records	Klô Pelgag	50,000
Disques 7ième Ciel	Koriass	25,744
Disques Effendi	Artistes variés—Catalogue 16-17	20,000
Disques Effendi	Auguste Quartet	24,030
Disques ODD Sound	Kuba Séguin Jacques	35,000
Éditions Ad Litteram	Moran	26,018
Équipe Spectra	Vallières Vincent	8,925
FamGroup	Les Poules à Colin	27,600
FamGroup	Rochette Jeanne	4,155
Go Musique	Bodh'aktan	26,098
Haché Joey Robin	Haché Joey Robin	3,262
Hey Wow	Hey Wow	9,962
High Life Music	La Bronze	35,009
Inter-Muses Productions	Longnus Isabelle	4,973
L-A be	VioleTT Pi	25,148
La Royale Électrique	I.D.A.L.G.	10,000
Lachance Antoine	Lachance Antoine	7,830
Lafab Musique	Swing (LGS)	30,871
Les Chiclettes	Les Chiclettes	14,067
Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire	25,000
Les sœurs Boulay	Les sœurs Boulay	26,142
Les Yeux Bousooles	Cormier Louis-Jean	40,000
Lisbon Lux Records	Beat Market	19,122
Lisbon Lux Records	Le Couleur	15,000
Lisbon Lux Records	Paupière	15,000
Michaud-Gagnon Marcie	Marcie	16,151
Modabi Ndogleya José-Louis	Kwenders Pierre	6,636
Modèle Totem	I.D.A.L.G.	4,715
Mo'Fat Management	Philémon Cimon	5,736
MP3 Disques	2Frères	8,912
Musique Guivio	La Virée	10,000
Opak Media	Arthur Marie-Pierre	10,000
Prodat	Poulin Alexandre	2,749
Productions Bonne maison	Raton Lover	10,000
Productions Chansonneur de mes 2	Adamus Bernard	15,000
Productions Cy à mateur	CY	18,625
Productions de l'Onde	Bon Débarras	22,747
Productions Delaniche	Hudson Dominique	8,099
Productions Demi-Tour	Leclerc Salomé	13,163
Productions du Moulin	Mélisande [Électrotrad]	27,013
Productions Folle Avoine	Artistes variés—Catalogue 16-17	63,135
Productions Labombe	Lacombe Sébastien	4,097
Productions Le Vent du Nord	Le Vent du Nord	30,000
Productions Marc Labelle	Kleztory	12,749
Productions Onimus	Hellman Thomas	10,000
Productions Pasa Musik	Mehdi Cayenne	8,431
Productions Scherzo	Daran	24,195
Productions Takashoun	Vishtèn	15,000
Productions TJB	Misc	29,468
Productions Wes-Urbain	Wesli	62,261

APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
Productions Yari	Rieu Yannick	9,000
Prûche libre	Yves Lambert Trio	14,506
RiouxB-Roussel Emie	Emie R Roussel Trio	9,160
Saint-Pierre Joëlle	Saint-Pierre Joëlle	20,637
Savoie Caroline	Savoie Caroline	6,296
Savoie Maggie	Savoie Maggie	25,398
Simone Records	Le Matos	6,364
Webber Giselle	Orkestar Kriminal	12,832
Total		1,296,909

MARKETING SUPPORT FOR BUSINESSES

75 companies and entrepreneurs – \$299,840

Funding per company can reach \$10,000 per year, disbursed on travels that took place between April 1 and March 31. Applications must always be submitted at least 10 business days before the departure date. Applications are evaluated by the administration subject to the terms of the program. Eligibility is strictly limited to business development activities occurring outside the applicant's province. Record producers and labels, managers, publishers, recognized distributors, music associations and companies funded under the *Collective Initiatives* program are eligible for this program.

APPLICANT	AMOUNT OFFERED \$	APPLICANT	AMOUNT OFFERED \$
100 Nons	723	JKB Communications	1,924
Agence Wade	2,965	L-A be	947
Ambiances Ambiguës	3,832	Lafab Musique	2,070
APCM	9,333	Lisbon Lux Records	8,892
APEM	2,685	M pour Montréal	8,198
Art Illimité	2,115	Manitoba Music	3,263
Believe Digital Canada	3,585	MEG Montréal	3,300
Bergeron Valérie	629	Michael Christophe	3,373
Blanche Tortue (Pump Up The World)	7,864	Myner Janie Renée	4,683
Bleu Carpette	4,259	Productions 123 Go	4,188
Chouinard Carole	4,272	Productions Andrée Ménard	1,858
Christophe Michaël	974	Productions Bonne maison	3,303
Coop services artistiques Faux-Monnayeurs	8,124	Productions Le Lab	1,284
Coup de cœur francophone	7,667	Productions Le Vent du Nord	6,848
DEP Distribution	2,569	Productions Marc Labelle	8,140
Disques Artic	2,499	Productions Martin Leclerc	2,864
Disques Artiste	2,362	Productions Pasa Musik	3,894
Distribution Select	3,019	Productions RSB imedia	1,630
Éditions Ad Litteram	1,068	Productions Virago	456
FamGroup	1,091	Productions Yari	3,908
Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	5,552	ProStudioMasters.com	4,331
Festi Jazz Rimouski	1,463	RADARTS	8,791
Festival acadien de Caraquet	3,265	RAFA	1,997
Festival de la chanson de Tadoussac	7,698	Réseau des grands espaces	4,891
Festival de musique émergente	9,900	Réseau national des galas de la chanson	559
Festival international de Jazz de Montréal	500	Réseau Ontario	6,205
Festival international de la chanson de Granby	8,860	RIDEAU	10,000
Festival Montréal Mundial	4,896	Rioux-Roussel Émie	1,954
FolQuébec	3,479	ROSEQ	5,452
FrancoFolies de Montréal	7,650	Ruel Guillaume	5,032
Gestion François Léveillé	1,250	SACEF	400
Grenier Musique	10,327	Société nationale de l'Acadie	8,988
Groupe Artifice	4,150	SODRAC	2,815
High Life Music	2,435	SPACQ	2,934
Iconoclaste Musique	3,025	Sphère Musique	1,360
Impresaria	689	Tandem.mu	2,450
Intello Productions	2,395	Village en chanson de Petite-Vallée	6,385
Intermédiaire Communications	1,104	Total	299,840

ARTIST MANAGEMENT

25 companies—\$362,880

This program is intended for management companies contributing to the career development and to the professionalization of artists in music. Support may be for up to three artists, including at least one artist with up to three career albums at the time of submission. In 16-17, access was reviewed by developing two distinct paths depending on whether the company has less or more than five years of existence. The maximum potential funding is based on management revenues and the number of eligible artists, ranging from \$5,000 to \$20,000. The quality of the demand is essential since the submitted project is evaluated according to all the requests received, within the financial limits of the program.

On the basis of a management business plan, projects are evaluated using a grid that takes into account the long-term vision, management achievements, concrete involvement of the manager, investments made and the financial health of the company.

APPLICANT	ARTIST	AMOUNT OFFERED \$
4 de Trèfle Productions	Désilets Alexandre—Les Bouches Bées—St-Pierre Ingrid	20,000
9260-0337 Québec (Pavillon Musique)	Lary Kidd—Nevsky Alex	15,000
Ambiances Ambiguës	Keith Kouna—Saratoga—Valland Rosie	2,000
Bleu Carpette	Appelby Vincent—Machines Géantes—Saint-Pierre Joëlle	12,880
Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume—Klô Pelgag—Les Tireux d' Roches	20,000
Costume Records	Placard Dany—Poni—Samito	15,000
Coyote Records	Bégin Claude—Marième—Ouellet Karim	15,000
Disques 7ième Ciel	Koriass—Lubik	15,000
Doze Management	Les Indiens	5,000
Équipe Spectra	Brach Philippe—Michaud Patrice	15,000
Go Musique	Bodh'aktan—Claveau Benoit—Jalbert Laurence	15,000
Grenier Musique	CY—Menoncle Jason—Haché Joey Robin	15,000
JKB Communications	Brulée Mélanie—Paquette Stef	15,000
Kay Productions Musique	Blé—Côté Maryanne	10,000
Les Yeux Bousooles	Cormier Louis-Jean—Lizotte Martin	12,500
Lisbon Lux Records	Beat Market—Paupière	15,000
Métis Musique	De Larochellière Luc—Lindsay Andrea—Pelletier Marie-Denise	15,000
Mo'Fat Management	Giguère David	10,000
Pierre-Luc Durand Consultant	Durand Catherine—Eli et Papillon—Faubert Francis	20,000
Productions Delaniche	Hudson Dominique—Nos Deux	10,000
Productions Martin Leclerc	Boisjoli Brigitte—Lippé Mathieu—Martel Renée	20,000
Productions Pasa Musik	Mehdi Cayenne—Shaut	10,000
Productions Virago	Blais Isabelle—Brillant Jean-Luc—M'Michèle	10,000
R-Management	Alfa Rococo—Dénommé Raphaël—Kaïn—Racette Geneviève	20,000
Simone Records	Cormier Louis-Jean—Sagot Julien	12,500
Total		362,880

APPROVED PROJECTS— COLLECTIVE INITIATIVES COMPONENT

ACCESS TO THE QUÉBEC SCENE

20 projects—\$560,500

This program's primary purpose is to stimulate the inclusion of emerging artists who perform in French in major Québec events, as a means of fostering their career development. Specialized music events that can offer significant exposure to Canadian artists who are involved in the music field being targeted are also eligible.

The **first component**, *French-Language Music Events*, can allocate up to \$85,000 per event. The main requirement is that in the most recent edition of the event and the upcoming edition, at least eight Canadian emerging artists will have been featured whose last French-language album (or 4-track digital release) was funded by Musicaction or a Québec organization having benefited from MEC funding. Funding is granted according to the particularities of each event taking into account specific criteria among which: the preponderance of Canadian artists performing in French, the direct benefits for artists and equity between regions and major centers.

The **second component**, *Specialized Music Events*, chiefly aims is to support events in specialized music that have a real impact on the career development of Canadian artists in the musical sector in question. These events, through organized professional activities, must have a structuring effect in their musical niche and offer significant visibility for the artists who perform there. The maximum assistance is \$20,000 per event and the projects are evaluated according to a grid that takes into account several criteria demonstrating the scope of the event and the rewards for the programmed artists.

APPLICANT	AMOUNT OFFERED \$
Conseil québécois de la musique	19,000
Coup de cœur francophone	69,000
Festi Jazz Rimouski	10,500
Festival de la chanson de Tadoussac	45,000
Festival de musique émergente	57,000
Festival d'été OFF de Québec	3,500
Festival international de Jazz de Montréal	20,000
Festival international de la chanson de Granby	55,000
Festival Montréal Mundial	14,000
FrancoFolies de Montréal	83,000
FRIMAT	8,000

APPLICANT	AMOUNT OFFERED \$
Le Festif	15,000
MEG Montréal	6,000
Mutek	17,500
Productions Nuits d'Afrique	7,000
RIDEAU	40,000
ROSEQ	30,000
SACEF	23,000
SPDTQ	3,000
Village en chanson de Petite-Vallée	35,000
Total	560,500

**CANADA'S FRANCOPHONE COMMUNITIES
PROFESSIONAL SERVICES AND COLLECTIVE PROMOTION
13 projects—\$190,000**

This program aims at stimulating the career development of artists from Canadian French-language communities by supporting the providers of professional development and marketing services working in the music industry of said communities. Applications are evaluated based on an evaluation chart, wherein the applicant's expertise, the project's quality and the number of artists it is intended for are factored in. Equitable distribution among the three main Canadian regions and the provinces continues to be a key consideration as to how funding is allocated.

APPLICANT	AMOUNT OFFERED \$
100 Nons	15,000
APCM	45,000
Centre de développement musical	10,000
Conseil culturel et artistique francophone de la Colombie-Britannique	10,000
Conseil culturel fransaskois et Chant'Ouest 2016	20,000
Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	10,000
Fédération culturelle de l'Île-du-Prince-Édouard	10,000
Festival acadien de Caraquet	12,500
Gala de la chanson de Caraquet	20,000
Manitoba Music	7,500
Musique NB	15,000
RAFA	15,000
Total	190,000

CANADA'S FRANCOPHONE COMMUNITIES MUSIC SHOWCASE

31 artists, 5 events from Canadian francophone communities, 8 Québec events and 9 national tours led by the presenter's network—\$636,580

The main objective of this program is to stimulate the programming of francophone artists from French-language minority communities at major events and tours to promote the development of their professional careers. It also aims to promote access by Canadian francophone communities to musical performances in their language. The 2016-2017 program consists of the following five components:

Component 1—National Showcase Funding for Artists: Intended to support artists from Canada's francophone communities who are selected to perform an official unpaid showcase before industry professionals. The maximum aid is \$4,500 per trip and covers the performance fees, travel and accommodation expenses of up to five persons, as well as promotional expenses.

Component 2—National Tours: Intended to facilitate access to live show activities for francophone and anglophone audiences. Its purpose is to develop artists professionally and provide them with better exposure via tours in Canada. Each tour requires two applications: one from the network of presenters and the other from the artist or his or her agent. Stage aid is granted to the show's producer, and aid is also granted to the presenters and the network. Regarding audience development, additional aid of up to \$7,500 is also granted to francophone presenters networks to stimulate the public by a specific promotion on digital platforms.

Component 3—International Showcases and Tours: Intended to stimulate the inclusion of Canadian francophone artists in the lineup of performers for events abroad so they can enjoy significantly broader exposure. Maximum aid is \$10,000 per trip for a showcase and \$17,500 per tour, covering performance fees, travel accommodation expenses for up to five persons, as well as promotional expenses.

Component 4—French-Language Music Events in Canadian francophone Communities: Intended to support Canadian events held in provinces or territories outside Québec that attract a sizeable number of industry professionals and give artists from francophone communities measurable exposure. The maximum assistance is \$30,000 per event, of which \$ 5,000 is intended for specific promotional and networking activities with invited professionals for Canadian francophone artists selected.

Component 5—Funding for Promoting and Hosting Artists for French-Language Music Events in Québec: Intended to promote and stimulate the inclusion of artists from francophone communities in major French-language music events, through aid up to \$1,000 per artist for professional fees and of up to \$7,500 for a specific promotional activity.

ARTIST	AMOUNT OFFERED \$
Baribeau Jocelyne	14,500
Belliveau George	5,953
Boudreau Danny	5,095
Butler Raphaël	3,421
Campagne Annette	5,729
Combustion Lente	3,472
CY	36,722
Ferguson Shaun	7,739
Granger Anique	2,488
Guitard Pierre	12,021
Haché Joey Robin	9,330
Hey Wow	11,290
Jobin Shawn	25,037
Joseph Edgar	14,813
Lacroix Justin	22,370
Le Couteur Sandra	17,500
LeBlanc Laurie	2,241
Lemire Ariane Mahrÿke	7,872
Les Hôtesses d'Hilaire	13,217
McNicoll Stephan	2,386
Mehdi Cayenne	18,957
Normand Alexis	7,990
Ouimet Mélissa	4,479
Pandaléon	12,993
Paquette Stef	22,645
Ponteix	13,131
Richard Denis	15,410
Savoie Caroline	17,850
Simon Daniel	9,536
Vishtén	47,853
Yao	2,243
Total Artist	396,283

EVENT	AMOUNT OFFERED \$
ECMA—Gala 2017 (Saint-John 17-04)	10,000
RADARTS—Francofête en Acadie 2016 (Moncton 16-11)	30,000
Réseau des grands espaces—Contact Ouest 2016 (Regina 16-09)	20,000
Réseau Ontario—Contact ontariois 2017 (Ottawa 17-01)	25,000
WCMA—BreakOut West 2016 (Regina 16-10)	10,000
Total Event	95,000

QUÉBEC EVENT BASED PROMOTIONS	AMOUNT OFFERED \$
ANIM—Vitrines RIDÉAU (Belliveau George—Jobin Shawn—Mehdi Cayenne)	7,500
Coup de cœur francophone (Jobin Shawn—Normand Alexis—Ponteix)	9,750
Festival de la chanson de Tadoussac (Jobin Shawn—Pandaléon—Ponteix—Savoie Caroline—Savoie Maggie—Simon Daniel)	9,157
Festival de musique émergente (Mehdi Cayenne—Pandaléon—Ponteix)	10,438
Festival international de la chanson de Granby (Haché Joey Robin—Pandaléon)	11,513
FrancoFolies de Montréal (Brûlé Mélanie—Joseph Edgar—Les Hôtesses d'Hilaire—Mehdi Cayenne—Pandaléon—Savoie Caroline)	4,800
Village en chanson de Petite-Vallée (Pandaléon—Richard Denis)	8,831
RIDÉAU (promotion vitrines)	7,500
Total Québec Event Based Promotions	69,489

NETWORK (TOUR AND DIGITAL PROMOTION)	AMOUNT OFFERED \$
Coup de cœur francophone (Pandaléon)	8,784
Coup de cœur francophone (Paquette Stef)	10,471
RADARTS (Joseph Edgar)	12,650
RADARTS (CY)	19,250
Réseau des grands espaces (Baribeau Jocelyne)	3,500
Réseau des grands espaces (Lemire Ariane Mahrÿke—Normand Alexis)	6,681
ROSEQ (Guitard Pierre)	4,241
ROSEQ (Paquette Stef)	4,940
ROSEQ (Richard Denis)	5,291
Total Network (Tour and Digital Promotion)	75,808

TOTAL MUSICAL SHOWCASE	636,580
------------------------	---------

INTERNATIONAL MARKET DEVELOPMENT

37 projects—\$621,740

The purpose of the *International Market Development* program is to help Canadian artists develop their careers abroad.

The **first component** revolves around the presentation and promotion of international showcases, which generally must be held outside Canada. Applicants must be recognized for having a certain expertise in putting together artist showcases, and priority is given to projects with established ties to a foreign partner. Funding per project under the first component is capped at \$40,000.

The **second component** focuses on collective promotional initiatives whose primary objective is to spotlight the works of Canadian artists on foreign countries with a view to furthering their careers. Funding for this component can generally reach \$20,000 per project.

A **third component** aims to welcome international professionals to Canada in the context of eligible French-language events so that they can see Canadian artists performing in the best possible conditions and in front of their audience. It is an incentive to add and renew international professionals invited to an event, while offering the possibility of adding or improving tools or activities to maximize the presence of international professionals and increase the benefits for Canadian artists. The maximum support for this component can reach \$22,000 per project.

APPLICANT	PROJECT	AMOUNT OFFERED \$
Coup de cœur francophone	À tue-tête à Voix de Fête (Genève 17-03)	24,000
Coup de cœur francophone	Accueil des professionnels (16-11)	15,000
Coup de cœur francophone	L'Entre Côte à Côte (Montréal 16-11)	16,500
Disques Effendi	Jazzahead (Brême 17-04)	20,000
Festi Jazz Rimouski	Grandes soirées jazz (17-09)	12,500
Festival de la chanson de Tadoussac	Accueil des professionnels (16-06)	10,000
Festival de la chanson de Tadoussac	Festival FrancoFaune (Belgique 16-10)	13,500
Festival de musique émergente	Accueil des professionnels (16-09)	20,000
Festival international de la chanson de Granby	Accueil des professionnels (16-08)	10,000
Festival international de musique Pop Montréal	Vitrines francophones (16-09)	5,000
Festival Montréal Mundial	APAP (New York 17-01)	3,440
Festival Montréal Mundial	Babel Med (Marseille 17-03)	18,000
Festival Montréal Mundial	Womex (Espagne 16-10)	26,000
FolQuébec	Vitrines Folk Alliance (Kansas City 17-02)	20,000
FrancoFolies de Montréal	Accueil des professionnels (16-06)	22,000
Gestion Nuland	Vitrines Le Chainon Manquant (Laval, France 16-09)	20,000
M pour Montréal	M pour Montréal (Montréal 16-11)	30,000
M pour Montréal	MaMA (Paris 16-10)	20,000
MEG Montréal	Festival Paris Music (16-03)	3,000
Musicaction	Nuit Boréale (Paris 16-06)	24,000
Musicaction	Nuit Boréale (Paris 17-06)	40,000
Productions Andrée Ménard	Vitrines Festival Aurores Montréal (Paris 16-12)	20,000
Productions Klef	Vitrines Acadie—Pause Guitare (Albi 16-07)	7,500
Productions Klef	Vitrines Expérience Acadie (Albi 17-07)	10,000
Productions Klef	Vitrines Expérience Acadie (Lorient 17-08)	15,000
Productions Klef	Vitrines FIL (Lorient 16-08)	15,000
Productions Virago	Festival Pause Guitare (Albi 17-07)	35,000

APPLICANT	PROJECT	AMOUNT OFFERED \$
Productions Virago	Francofolies de Spa (17-07)	27,000
Productions Virago	Transes Cévenoles (Sumière 17-07)	28,000
RADARTS	Accueil des professionnels 2016	9,000
Réseau Ontario	Accueil des professionnels 2016	7,000
RIDEAU	Accueil des professionnels 2017	10,000
Tryskell Communication	Vitrines L'Estival (Saint-Germain-en-Laye 16-09)	24,000
Village en chanson de Petite-Vallée	Aah! Les Déferlantes! (Paris 16-03)	8,500
Village en chanson de Petite-Vallée	Aah! Les Déferlantes! (Paris 17-03)	15,000
Village en chanson de Petite-Vallée	Accueil des professionnels 2016	5,000
Village en chanson de Petite-Vallée	Re-tour de chant (Mably 17-03)	12,800
Total		621,740

DIGITAL MARKET DEVELOPMENT

10 projects—\$340,000

With its three components, the program supports collective initiatives to optimize the offering and promotion of Canadian musical content, mainly francophone, in Canadian and foreign digital markets. Applications are evaluated according to a chart taking into account the project's collective scope, partnership quality, description quality, potential return and budgetary realism.

Component 1—Development and Marketing of Digital Initiatives aims at creating or updating a platform, website, application, tool or any other interactive project legally offering Canadian music content online. The aid can cover eligible costs for designing, developing and promoting this type of initiative or a combination of those phases, depending on the project, and may total up to \$75,000 annually, over two years, as well as covering 50% of eligible expenses.

Component 2—Large-Scale Promotion Project aims at large-scale collective promotional activities or initiatives that will have a major impact on the development, visibility, accessibility or positioning of Canadian francophone music in digital markets. This component applies solely to new promotional activities or initiatives, and may cover development costs, depending on the project. Component 2 is intended for companies and organizations that by their very nature have a major collective scope. The aid covers 75% of eligible expenses and the maximum per project is \$100,000, with few exceptions.

Component 3—Skill Development Project aims at supporting Canadian entrepreneurs in the acquisition of skills and know-how to succeed in digital markets. More specifically, it fosters original initiatives for participating companies to better appropriate the digital ecosystem, and it helps develop effective practices and processes for their activities in those markets. The participation of at least two companies is necessary. The aid covers 75% of eligible expenses, up to \$50,000 per project.

APPLICANT	PROJECT	AMOUNT OFFERED \$
AMIQ	Papineau	35,000
APCM	Effet Ricochet	35,000
APEM	MAPE	32,500
Believe Digital Canada	Nos talents	75,000
Disques Effendi	Promotion Jazz mobile	9,000
Éditions Ad Litteram	Application Livetoune et promotion	20,000
Gestion Denis Wolff	Harris & Wolff—Développement phase 3 et promotion	40,000
Grenier Musique	ATIC—Développement phase 2 et promotion	20,000
Iconoclaste Musique	TGIT—Promotion des pratiques d'indexation des métadonnées	37,500
Productions RSB imedia	Postedeacuteoute.ca	36,000
Total		340,000

2016-2017 ACCEPTED PROJECTS

SCG	SONGWRITING AND COMPOSITION GRANTS
AQ	ACCESS TO THE QUÉBEC SCENE
ALB	ALBUM PRODUCTION
APS	EMERGING ARTIST SUPPORT—COMPONENT 1—PRODUCTION SUPPORT
ANI	EMERGING ARTIST SUPPORT—COMPONENT 2—ARTIST INTEGRATION
SPP	SONG PRODUCTION AND PROMOTION
IM	INTERNATIONAL MARKETING
NM	NATIONAL MARKETING
SP	SONG PROMOTION
MSB	MARKET SUPPORT FOR BUSINESS
IMD	INTERNATIONAL MARKET DEVELOPMENT
DMD	DIGITAL MARKET DEVELOPMENT
AM	ARTIST MANAGEMENT
MS	MUSIC SHOWCASE
PSCP	PROFESSIONAL SERVICES & COLLECTIVE PROMOTION

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NEW MUSICAL WORKS COMPONENT			
RECOGNIZED RECORD COMPANY (ANNUAL BUDGET)			
ALB	9338-4642 Québec inc.	Final State	24,438
NM	9338-4642 Québec inc.	Final State	15,000
NM	9338-4642 Québec inc.	Laurent Matt	10,005
SPP	9338-4642 Québec inc.	Zagata	8,018
SP	9338-4642 Québec inc.	Zagata	5,204
NM	Atmosphère Musique	Blais Isabelle—Brillant Pierre-Luc	11,500
ALB	Atmosphère Musique	Brigitte M	15,601
NM	Atmosphère Musique	McNicoll Stephan	22,080
NM	Coyote Records	Alarie Ludovic	10,339
NM	Coyote Records	Castera Laurence	15,000
NM	Coyote Records	Corriveau Antoine	16,000
NM	Coyote Records	D-Track	13,000
NM	Coyote Records	Klô Pelgag	20,000
ALB	Coyote Records	Lary Kidd	14,662
NM	Coyote Records	Lary Kidd	18,000
NM	Coyote Records	Mauves	15,999
NM	Coyote Records	Pin Ludo	12,000
NM	Coyote Records	Rednext Level	15,000
ALB	Disques 7ième Ciel	Alaclair Ensemble	20,393
NM	Disques 7ième Ciel	Alaclair Ensemble	13,513
NM	Disques 7ième Ciel	Dylan Perron et Élixir de Gumbo	8,171
ALB	Disques 7ième Ciel	KNLO	9,689
NM	Disques 7ième Ciel	KNLO	4,456
ALB	Disques de la Cordonnerie	Aubé Julie	20,241
ALB	Disques de la Cordonnerie	Lindsay Andrea	20,634
NM	Disques de la Cordonnerie	Lindsay Andrea	20,758
ALB	Disques de la Cordonnerie	Pelletier Marie-Denise	23,285
NM	Disques Indica	Appelby Vincent	18,659
NM	Disques Indica	Désilets Alexandre	17,825
ALB	Disques Passeport	Bédard Mélissa	25,000
NM	Disques Passeport	Bédard Mélissa	15,410

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Disques Passeport	Lachance François	28,923
NM	EDC Musique	Béland Pier	11,834
NM	EDC Musique	CuréLabel	18,996
NM	EDC Musique	Dujardin Sébastien	21,361
NM	EDC Musique	Lefebvre Johanne	19,033
NM	EDC Musique	Les Belisle	21,160
NM	Entourage Musique	Sally Folk	3,568
NM	Équipe Spectra	Artistes variés—7 jours en mai	15,000
NM	Équipe Spectra	Artistes variés—7 jours en mai	25,000
SPP	Équipe Spectra	Artistes variés—Demain matin Montréal m'attend	2,951
NM	Équipe Spectra	Da Costa Alexandre	13,484
ALB	Équipe Spectra	Lavoie Daniel	12,500
NM	Équipe Spectra	Lavoie Daniel	25,427
NM	Équipe Spectra	Michaud Patrice	31,775
NM	Équipe Spectra	Savoie Caroline	14,000
NM	Équipe Spectra	Séguin Richard	25,000
NM	Équipe Spectra	Séguin Richard	4,903
ALB	Équipe Spectra	Vallières Vincent	26,522
NM	Équipe Spectra	Vallières Vincent	20,561
ALB	Explicit Productions	FuCè	2,300
NM	Explicit Productions	FuCè	2,315
ALB	Explicit Productions	GLD	3,997
NM	Explicit Productions	GLD	4,428
ALB	Explicit Productions	Infrak	4,830
NM	Explicit Productions	Infrak	5,520
ALB	Explicit Productions	Saye	5,808
NM	Explicit Productions	Saye	9,258
ALB	Explicit Productions	Souldia	9,139
NM	Explicit Productions	Souldia	18,343
ALB	Explicit Productions	Souldia x Rymz	4,544
NM	Explicit Productions	Souldia x Rymz	6,716
NM	Explicit Productions	Sozi	13,800
SPP	Explicit Productions	Taktika	4,313
SP	Explicit Productions	Taktika	10,000
NM	Gestion Son Image	Artistes variés—5 x 15	32,391
NM	Gestion Son Image	Artistes variés—Chapeau Monsieur Lévesque!	30,921
NM	Gestion Son Image	Artistes variés—Salut Sylvain!	26,151
ALB	Gestion Son Image	Dufresne Diane	45,396
NM	Gestion Son Image	Harvey Sam	19,826
NM	Gestion Son Image	Landry Charles	17,865
NM	Gregg Musique	Brimbelle	25,000
NM	Gregg Musique	Nicolas Noël	25,000
NM	Gregg Musique	Nicolas Noël	34,069
NM	High Life Music	Ale Dee	11,500
NM	High Life Music	Cheak	4,984
NM	High Life Music	Davy	10,350
SP	High Life Music	Éloi James-Lee	3,900
MSB	High Life Music	États-Unis (Austin SXSW 16-03)	1,060
MSB	High Life Music	France (Albi Pause Guitare 16-07)	1,375
NM	High Life Music	Funk Lion	13,369
SPP	High Life Music	La Bronze	3,251
SP	High Life Music	La Bronze	6,958

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	High Life Music	Mad'Moizèle Giraf	8,338
ALB	High Life Music	Sir Path	8,084
NM	High Life Music	Sir Path	3,738
ALB	High Life Music	Syme	10,014
NM	High Life Music	Syme	13,800
ALB	Instinct Musique	Lapointe Éric	35,621
ALB	Instinct Musique	Lahaie Valérie	25,617
NM	Instinct Musique	Lahaie Valérie	25,000
ALB	L-A be	Couture Jérôme	24,156
NM	L-A be	Couture Jérôme	15,000
NM	L-A be	Dufour Sara	10,000
MSB	L-A be	France (Printemps de Bourges 16-04)	947
NM	L-A be	Gazoline	8,489
NM	L-A be	Painchaud Jonathan	17,538
NM	L-A be	VioleTT Pi	12,500
NM	MP3 Disques	2Frères	10,000
NM	MP3 Disques	Joe Bocan	13,001
NM	MP3 Disques	Morin Simon	29,906
ALB	MP3 Disques	Pelchat Mario	39,306
NM	MP3 Disques	Pelchat Mario	50,000
ALB	MP3 Disques	Garneau Sylvain	18,840
NM	MP3 Disques	Garneau Sylvain	23,851
NM	Prodat	Brunet Ariane	5,327
NM	Prodat	De Larocheillière Luc	33,965
NM	Prodat	De Larocheillière Luc	6,548
ALB	Prodat	Poulin Alexandre	28,318
NM	Prodat	Poulin Alexandre	32,945
NM	Prodat	Poulin Alexandre	10,000
NM	Productions Folle Avoine	Artistes variés—Catalogue 16-17	64,688
ALB	Productions Folle Avoine	Artistes variés—Bébert et ses amis	10,312
ALB	Productions Martin Leclerc	Caboose Band	19,448
NM	Productions Martin Leclerc	Caboose Band	24,709
MSB	Productions Martin Leclerc	France (Paris—La Fable du Bison et du Homard 16-03)	1,489
MSB	Productions Martin Leclerc	France (Paris 16-09)	1,375
ALB	Productions Martin Leclerc	Les Vieux Criss	20,414
NM	Productions Martin Leclerc	Les Vieux Criss	14,154
NM	Productions Martin Leclerc	Martel Renée—Norman Patrick	30,605
ALB	S7 Productions	Beth	12,743
ALB	S7 Productions	Corriveau Michel	12,594
ALB	S7 Productions	Cossette Élisabeth	29,743
NM	S7 Productions	Cossette Élisabeth	27,836
ALB	S7 Productions	Cossette Sylvain	29,568
NM	Simone Records	Artistes variés—Popdejam	14,059
ALB	Simone Records	Gingras Louis-Philippe	13,657
NM	Simone Records	Gingras Louis-Philippe	10,235
NM	Simone Records	Les Hay Babies	6,058
ALB	Simone Records	Placard Dany	19,379
ALB	Simone Records	Sagot Julien	16,307
NM	Simone Records	Sagot Julien	920
NM	Simone Records	Sagot Julien	7,389
NM	Simone Records	Vezio Mat	6,210

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
MSB	Sphère Musique	États-Unis (New York 17-03)	1,360
SP	Sphère Musique	Jacques Clément	5,434
ALB	Sphère Musique	La Carabine	10,861
NM	Sphère Musique	La Carabine	15,422
ALB	Sphère Musique	Mudie Hugo	11,459
ALB	Sphère Musique	Renaud Mélanie	29,132
ALB	Sphère Musique	Tremblay	26,332
ALB	Tandem.mu	Artistes variés—Les belles chansons	20,405
NM	Tandem.mu	Artistes variés—Les belles chansons	26,092
ALB	Tandem.mu	Artistes Variés—Pour l'amour du country	28,667
NM	Tandem.mu	Artistes Variés—Pour l'amour du country	29,066
ALB	Tandem.mu	Ferland Jean-Pierre	24,303
NM	Tandem.mu	Ferland Jean-Pierre	37,145
NM	Tandem.mu	Ferland Jean-Pierre	13,961
MSB	Tandem.mu	France (16-07)	2,450
NM	Tandem.mu	Vigneault Gilles	17,911
NM	Vega Musique	Goulet Pierre-Hervé	20,183
NM	Vega Musique	Goulet Pierre-Hervé	10,848
Total			2,486,327

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
ALBUM PRODUCTION—SONG PRODUCTION AND PROMOTION—NATIONAL AND INTERNATIONAL MARKETING			
NM	4 de Trèfle Productions	Les Bouches Bées	13,316
ALB	AFL Productions	Alain-François	12,000
NM	AFL Productions	Alain-François	17,500
NM	AFL Productions	Alain-François	15,319
IM	Agence Wade	Guitard Pierre (Voix de Fête 17-03)	6,929
IM	Ambiances Ambiguës	Benoit Paradis Trio (France—Belgique 16-10)	11,836
IM	Ambiances Ambiguës	Benoit Paradis Trio (Suisse—France 16-11)	12,017
IM	Ambiances Ambiguës	Benoit Paradis Trio (Suisse—France 17-03)	9,960
NM	Ambiances Ambiguës	Les Goules	16,329
NM	Ambiances Ambiguës	Les Goules	15,000
NM	Ambiances Ambiguës	Saratoga	15,000
IM	Ambiances Ambiguës	Saratoga (Belgique—France—Suisse Voix de Fête 17-03)	15,000
IM	Ambiances Ambiguës	Saratoga (Belgique—Paris Aurores Mtl 16-12)	5,956
IM	Ambiances Ambiguës	Saratoga (France—L'Estival 16-09)	7,468
NM	Ambiances Ambiguës	Valland Rosie	14,578
IM	Ambiances Ambiguës	Valland Rosie (Belgique—Paris Aurores Mtl 16-12)	10,000
NM	Avalanche Productions	Montcalm Térèz	5,790
IM	Avalanche Productions	Montcalm Térèz (France 16-09)	8,071
NM	Baillargeon Blanche	Baillargeon Blanche	633
NM	Baillargeon Blanche	Baillargeon Blanche	1,668
NM	Baillargeon Blanche	Baillargeon Blanche	1,049
NM	Baillargeon Blanche	Baillargeon Blanche	1,880
NM	Baillargeon Blanche	Baillargeon Blanche	8,516
ALB	Belles Canailles	Canailles	16,000
ALB	Bergeron Philippe	Philippe B	21,000
SPP	Bielinski Ivan	Ivy	5,000
SPP	Bilodeau Véronique	Bilodeau Véronique	3,000
SP	Bilodeau Véronique	Bilodeau Véronique	3,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Blanche Tortue (Pump Up The World)	Belliard Alexandre	18,000
NM	Blanche Tortue (Pump Up The World)	Diouf Elage	14,380
NM	Blanche Tortue (Pump Up The World)	Diouf Elage	1,719
IM	Blanche Tortue (Pump Up The World)	Diouf Elage (Kansas City Folk Alliance 17-02)	9,086
IM	Blanche Tortue (Pump Up The World)	Diouf Elage (New York APAP 17-01)	4,436
NM	Bombusica	Bombolessé	15,951
NM	Borealis Records	Mélisande [Électrotrad]	15,000
ALB	Bossé-Pelchat Maritza	Maritza	9,000
NM	Boucane Bleue	Boucher Daniel	12,420
IM	Boudreau Danny	Boudreau Danny (Festival interceltique de Lorient 16-08)	7,755
ALB	Bourassa François	François Bourassa Quartet	14,000
NM	Brulée Mélanie	Brulée Mélanie	1,012
NM	Brulée Mélanie	Brulée Mélanie	1,991
NM	Brulée Mélanie	Brulée Mélanie	2,530
NM	Brulée Mélanie	Brulée Mélanie	7,655
ALB	Bruyère-Labbé Thierry	Bruyère Thierry	8,500
IM	Bureau de Marilou David	Bernhari (Paris Aurores Mtl 16-12)	3,917
NM	Buzz Cuivres	Buzz	10,000
NM	Buzz Cuivres	Buzz	12,650
NM	Buzz Cuivres	Buzz	10,000
IM	Canailles	Canailles (France 16-07)	15,000
NM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	14,607
NM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	2,697
NM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	3,849
NM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume	3,417
IM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume (France 16-09)	6,736
IM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume (France 17-03)	6,833
NM	Coop services artistiques Faux-Monnayeurs	Henri Godon	2,866
NM	Coop services artistiques Faux-Monnayeurs	Henri Godon	3,855
IM	Coop services artistiques Faux-Monnayeurs	Henri Godon (France 16-04)	5,514
NM	Coop services artistiques Faux-Monnayeurs	Klô Pelgag	25,000
IM	Coop services artistiques Faux-Monnayeurs	Klô Pelgag (France—Paris Aurores Montréal 16-12)	10,000
IM	Coop services artistiques Faux-Monnayeurs	Klô Pelgag (France—Suisse 17-02)	15,000
IM	Coop services artistiques Faux-Monnayeurs	Les Tireux d'Roches (France—Belgique Francofolies de Spa 16-07)	10,000
IM	Coop services artistiques Faux-Monnayeurs	Les Tireux d'Roches (France 17-03)	14,181
IM	Coop services artistiques Faux-Monnayeurs	Les Tireux d'Roches (Santiago Womex 16-10)	7,162
ALB	Corridor	Corridor	11,000
ALB	Corriveau Antoine	Corriveau Antoine	17,000
NM	Costume Records	Samito	6,054
NM	Costume Records	Samito	15,000
IM	Costume Records	Samito (Paris MaMA 16-10)	8,021
ALB	Côté Sylvain	Keith Kouna	11,000
IM	Coyote Records	Alfa Rocco (France 16-06)	14,000
IM	Coyote Records	Klô Pelgag (Europe/promo 2017)	50,000
ALB	Créations musicales François Richard	Richard François	6,000
NM	Créations musicales François Richard	Richard François	5,125
NM	D'Angers Musique	Angers Marc	3,013
IM	Disques 7ième Ciel	Koriass (France/tournée et promo 16-04)	25,744
NM	Disques Artic	Veille Amélie	1,955
NM	Disques Artic	Veille Amélie	25,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Disques Artic	Provençal Mathieu	3,929
NM	Disques Artic	Provençal Mathieu	1,313
NM	Disques Artic	Provençal Mathieu	4,604
NM	Disques Artic	Provençal Mathieu	8,539
NM	Disques Artic	Provençal Mathieu	1,581
IM	Disques Effendi	Artistes variés—Catalogue 16-17	20,000
NM	Disques Effendi	Artistes variés—Catalogue 16-17	20,000
NM	Disques Effendi	Auguste Quartet	9,749
IM	Disques Effendi	Auguste Quartet (Italie—France—Luxembourg 16-11)	9,030
IM	Disques Effendi	Auguste Quartet (Japon 16-10)	15,000
NM	Disques ODD Sound	Kuba Séguin Jacques	8,000
IM	Disques ODD Sound	Kuba Séguin Jacques (Allemagne—Pologne 16-11)	25,000
IM	Disques ODD Sound	Kuba Séguin Jacques (Jazzahead 16-04)	10,000
NM	Disques Radar	Servedio Catherine	25,000
SPP	Disques Rococo	Letarte Maryse	10,000
SP	Disques Rococo	Letarte Maryse	10,000
NM	Dubeau Éric	Dubeau Éric	9,947
NM	Dubeau Éric	Dubeau Éric	3,210
ALB	Dufour Sara	Dufour Sara	12,000
NM	Éditions Ad Litteram	Bérubé Mathieu	7,073
ALB	Éditions Ad Litteram	Carbou Thomas—Graham Patrick	2,500
NM	Éditions Ad Litteram	Carbou Thomas—Graham Patrick	6,595
IM	Éditions Ad Litteram	Moran (France—Suisse 17-03)	10,113
IM	Éditions Ad Litteram	Moran (France 16-10)	6,405
IM	Éditions Ad Litteram	Moran (France promo 17-09 et 17-10)	9,500
SPP	Éditions Ad Litteram	St-Onge Cédrik	5,000
SP	Éditions Ad Litteram	St-Onge Cédrik	10,000
NM	Éditions Matita	Ciccone Nicola	20,000
NM	Éditions Matita	Ciccone Nicola	30,000
SPP	Éloï James-Lee	Éloï James-Lee	3,000
ALB	Emie R Roussel Trio	Emie R Roussel Trio	11,000
NM	Emie R Roussel Trio	Emie R Roussel Trio	9,818
IM	Équipe Spectra	Vallières Vincent (France—Suisse 17-04)	8,925
IM	FamGroup	Les Poules à Colin (Australie 17-03)	15,000
IM	FamGroup	Les Poules à Colin (Belgique—France—Italie 16-06)	12,600
NM	FamGroup	Rochette Jeanne	2,714
IM	FamGroup	Rochette Jeanne (L'Estival 16-10)	4,155
NM	Films Gilles Carle	Chloé Sainte-Marie	10,350
NM	Films Gilles Carle	Chloé Sainte-Marie	2,183
ALB	Gestion Denis Wolff	Boogat	9,000
NM	Gestion François Léveillé	Léveillée François	15,000
NM	Gestion François Léveillé	Léveillée François	20,000
NM	Gestion François Léveillé	Léveillée François	9,837
NM	Gestion François Léveillé	Léveillée François	10,000
NM	Gestion Patrick Norman	Norman Patrick	20,000
NM	Go Musique	Bodh'aktan	25,000
IM	Go Musique	Bodh'aktan (Allemagne—France—Suisse/tournée et promo 16-08)	26,098
NM	Granger Anique	Granger Anique	4,647
NM	Granger Anique	Granger Anique	1,668
SPP	Gravouil Florian	Maison Brume	2,500

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
SP	Gravouil Florian	Maison Brume	4,200
NM	Grenier Musique	Menoncle Jason	10,000
NM	Grenier Musique	Richard Denis	8,811
ALB	Groupe Artifice	Automat	6,500
NM	Groupe Artifice	Automat	9,275
ALB	Groupe Caravane	Caravane	12,000
ALB	Groupe Qwartz	Qw4rtz	16,000
IM	Haché Joey Robin	Haché Joey Robin (Festival Interceltique de Lorient 16-08)	3,262
ALB	Hay Babies Music	Les Hay Babies	18,000
IM	Hey Wow	Hey Wow (Albi 16-07)	9,962
IM	High Life Music	La Bronze (Austin SXSW 16-03)	3,709
IM	High Life Music	La Bronze (France – Suisse Voix de Fête 17-03)	15,000
IM	High Life Music	La Bronze (Belgique – France 16-07)	15,000
IM	High Life Music	La Bronze (France – Belgique/promo automne 2015)	1,300
ALB	Hunt Jimmy	Chocolat	14,000
ALB	Hurd Allan	Hurd Allan	10,000
NM	Hurd Allan	Hurd Allan	15,000
NM	Idée Plus	Robichaud Michel	6,822
NM	Intello Productions	Yao	18,000
IM	Inter-Muses Productions	Longnus Isabelle (Europe 16-09)	1,880
IM	Inter-Muses Productions	Longnus Isabelle (France 17-02)	3,093
NM	Kay Productions Musique	Blé	13,973
SP	Kay Productions Musique	Les 8 Babins	10,000
IM	L-A be	VioleTT Pi (France – Printemps de Bourges 16-04)	8,660
IM	L-A be	VioleTT Pi (France – Suisse Voix de Fête 17-03)	16,488
IM	La Royale Électrique	I.D.A.L.G. (France – Printemps de Bourges 16-04)	10,000
NM	Lachance Antoine	Lachance Antoine	11,138
NM	Lachance Antoine	Lachance Antoine	2,069
IM	Lachance Antoine	Lachance Antoine (Allemagne – France – Suisse Voix de Fête 17-03)	7,830
ALB	Lachance François	Lachance François	13,000
NM	Lafab Musique	Goulet Gabrielle	25,000
NM	Lafab Musique	Goulet Gabrielle	8,568
SPP	Lafab Musique	La Colonie	8,000
SP	Lafab Musique	La Colonie	5,000
NM	Lafab Musique	Swing	15,000
IM	Lafab Musique	Swing (LGS) (France MaMA/Musique francophone de l'Ontario 16-10)	8,453
IM	Lafab Musique	Swing (LGS) (France promo 16-04 au 16-10)	15,000
IM	Lafab Musique	Swing (LGS) (Kansas City Folk Alliance 17-02)	7,418
NM	Lafontaine Mathieu	Bleu Jeans Bleu	8,989
NM	Lafontaine Mathieu	Bleu Jeans Bleu	1,831
NM	Lafontaine Mathieu	Bleu Jeans Bleu	5,489
NM	L'Appel du large	Goulet Pierre-Hervé	3,440
ALB	LeBlanc Jason	Menoncle Jason	8,000
NM	Leroux André	Leroux André	8,571
NM	Les Chiclettes	Les Chiclettes	4,504
IM	Les Chiclettes	Les Chiclettes (France 17-04)	14,067
ALB	Les Frères Goyette et Frères	Laganière Simon	11,000
NM	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire	10,944
IM	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire (France – Suisse 17-04)	15,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
IM	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire (Paris Nuit Boréale 16-06)	10,000
IM	Les sœurs Boulay	Les sœurs Boulay (France—L'Estival—Suisse 16-10)	26,142
ALB	Les Tireux d'Roches	Les Tireux d'Roches	10,000
IM	Les Yeux Boussoles	Cormier Louis-Jean (France—Suisse Voix de Fête 17-03)	15,000
IM	Les Yeux Boussoles	Cormier Louis-Jean (France 16-07)	10,000
IM	Les Yeux Boussoles	Cormier Louis-Jean (France 16-10)	15,000
ALB	L'homme Bionique	Michaud Patrice	21,000
IM	Lisbon Lux Records	Beat Market (États-Unis 16-09)	7,504
IM	Lisbon Lux Records	Beat Market (Los Angeles 17-01)	6,994
IM	Lisbon Lux Records	Beat Market (Printemps de Bourges 16-04)	4,624
IM	Lisbon Lux Records	Le Couleur (France—Italie 17-04)	15,000
ALB	Lisbon Lux Records	Paupière	14,000
IM	Lisbon Lux Records	Paupière (France—Italie 17-01)	15,000
ALB	Lizotte Martin	Lizotte Martin	11,000
NM	Louissaint Wesley	Wesli	4,987
NM	Louissaint Wesley	Wesli	8,855
NM	Louissaint Wesley	Wesli	15,000
IM	Louissaint Wesley	Wesli (Babel Med 16-03)	4,986
IM	Louissaint Wesley	Wesli (États-Unis 16-03)	3,924
IM	Louissaint Wesley	Wesli (Europe 16-07)	15,000
IM	Louissaint Wesley	Wesli (Paris Nuit Boréale 16-06)	15,000
SPP	Mallette Andréanne A.	Mallette Andréanne A.	7,500
SP	Mallette Andréanne A.	Mallette Andréanne A.	5,000
ALB	Marin David	Marin David	20,000
IM	Michaud-Gagnon Marcie	Marcie (France—Alors Chante 16-05)	2,784
IM	Michaud-Gagnon Marcie	Marcie (France—L'Estival 16-09)	13,367
IM	Modabi Ndoyega José-Louis	Kwenders Pierre (Printemps de Bourges 16-04)	6,636
NM	Modèle Totem	I.D.A.L.G.	10,658
IM	Modèle Totem	I.D.A.L.G. (Austin SXSW 17-03)	4,715
IM	Mo'Fat Management	Philémon Cimon (Paris Nuit Boréale 16-06)	5,736
SPP	Monette Guillaume	Monette Guillaume (Van Carton)	4,000
SP	Monette Guillaume	Monette Guillaume (Van Carton)	4,900
NM	Morissette Michel	Morissette Michel	633
IM	MP3 Disques	2Frères (Paris 16-11)	2,846
IM	MP3 Disques	2Frères (Suisse 16-06)	6,066
ALB	Muipatayi David	ZPN	4,500
NM	Muipatayi David	ZPN	10,000
ALB	Murillo Cristian	Cristian De la Luna	12,000
IM	Musique Guivio	La Virée (Festival Interceltique de Lorient 16-08)	10,000
NM	Myner Janie Renée	Janie Renée	18,000
NM	Myner Janie Renée	Janie Renée	4,024
NM	Normand Alexis	Normand Alexis	15,000
NM	Normand Alexis	Normand Alexis	7,438
IM	Opak Media	Arthur Marie-Pierre (Printemps de Bourges 16-04)	10,000
NM	Ourse Audio	Hurd Allan	2,007
ALB	Parent Myriam	Combustion Lente	4,000
NM	Pascal Dufour Productions	Dufour Pascal	5,433
NM	Pelletier Vincent	Appelby Vincent	1,107
NM	Pelletier Vincent	Appelby Vincent	2,533
NM	Pierre-Luc Durand Consultant	Appelby Vincent	3,844
NM	Pierre-Luc Durand Consultant	Durand Catherine	5,530

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Pierre-Luc Durand Consultant	Faubert Francis	5,833
NM	Pierre-Luc Durand Consultant	Saint-Pierre Joëlle	4,032
ALB	Pinette Benoit	Tire le coyote	12,000
NM	Pourpour	Fanfare Pourpour	15,000
IM	Prodat	Poulin Alexandre (Suisse 16-06)	2,749
NM	Production Mido	Hudon Jason	3,531
ALB	Productions Alfa Rococo	Alfa Rococo	21,000
ALB	Productions Benannah	Mélou	10,000
NM	Productions Benannah	Mélou	15,000
ALB	Productions Bonne maison	Raton Lover	15,000
NM	Productions Bonne maison	Raton Lover	5,858
NM	Productions Bonne maison	Raton Lover	15,000
NM	Productions Bonne maison	Raton Lover	11,310
IM	Productions Bonne maison	Raton Lover (Albi 16-07)	10,000
SP	Productions Bros	Girard Jean Fernand	5,000
IM	Productions Chansonneur de mes 2	Adamus Bernard (France—Suisse 16-11/12)	15,000
NM	Productions Clés	Sabrina & Stéphanie Barabé	6,470
NM	Productions Clés	Sabrina & Stéphanie Barabé	12,893
NM	Productions Coin d'table	Bournival Jeannot	7,000
NM	Productions Cy à mateur	CY	10,000
IM	Productions Cy à mateur	CY (Albi 16-07)	10,000
IM	Productions Cy à mateur	CY (Festival Interceltique de Lorient 16-08)	8,625
NM	Productions de l'Onde	Artistes variés (Michel Faubert et Bon Débarras)—Le loup de Noël	10,338
ALB	Productions de l'Onde	Bon Débarras	16,000
NM	Productions de l'Onde	Bon Débarras	4,016
NM	Productions de l'Onde	Bon Débarras	13,173
IM	Productions de l'Onde	Bon Débarras (France 16-07)	10,850
IM	Productions de l'Onde	Bon Débarras (France 17-03)	11,897
NM	Productions de l'Onde	Bori Edgar	6,281
NM	Productions de l'Onde	Bori Edgar	7,192
NM	Productions de l'Onde	Bori Edgar	10,000
ALB	Productions de l'Onde	Groulx Jean-François	8,000
ALB	Productions de Temps Antan	De Temps Antan	14,000
ALB	Productions Delaniche	Hudson Dominique	13,500
NM	Productions Delaniche	Hudson Dominique	15,000
IM	Productions Delaniche	Hudson Dominique (Cuba 16-10)	8,099
IM	Productions Demi-Tour	Leclerc Salomé (France—Belgique—Suisse 16-10)	10,000
IM	Productions Demi-Tour	Leclerc Salomé (Paris Aurores Mtl 16-12)	3,163
NM	Productions des 2 Ailes	Bédard Manon	15,000
NM	Productions des Imposteurs	Christine Tassan et les Imposteurs	11,805
NM	Productions des Imposteurs	Christine Tassan et les Imposteurs	5,649
NM	Productions des Imposteurs	Christine Tassan et les Imposteurs	19,351
SPP	Productions du Chien	Les Chiens	4,000
ALB	Productions du Moulin	Mélisande [Électrotrad]	15,000
NM	Productions du Moulin	Mélisande [Électrotrad]	10,000
IM	Productions du Moulin	Mélisande [Électrotrad] (Australie 17-04)	17,013
IM	Productions du Moulin	Mélisande [Électrotrad] (Kansas City Folk Alliance 17-02)	10,000
NM	Productions EM	Provost Tina-Ève	9,890
IM	Productions Folle Avoine	Artistes variés—Catalogue 16-17	63,135
NM	Productions Forêt noire	Cherry Chérie	13,468
NM	Productions Forêt noire	Cherry Chérie	1,252

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Productions Géocircus (8237697 Canada)	Imbault Yan	25,000
ALB	Productions Grand V	Les Bouches Bées	15,000
SP	Productions Inty	Ivy	10,000
SPP	Productions J.F. Girard	Girard Jean Fernand	8,000
ALB	Productions JMC	Couture Jean-Marc	19,000
NM	Productions Joe Sullivan Big Band	Sullivan Joe Big Band	5,000
ALB	Productions Kalimba	Boucher Véronique	11,000
NM	Productions Katmusik	Durand Catherine	15,000
ALB	Productions L.S. Musique	Lydia et Sébastien	11,000
NM	Productions L.S. Musique	Lydia et Sébastien	12,000
SPP	Productions Labombe	Kizaba Lionel	5,000
SP	Productions Labombe	Kizaba Lionel	3,000
NM	Productions Labombe	Lacombe Sébastien	20,988
IM	Productions Labombe	Lacombe Sébastien (Propulse 17-02)	4,097
NM	Productions Laurie LeBlanc	LeBlanc Laurie	10,000
ALB	Productions Le Lab	Jazzamboka	5,500
ALB	Productions Le Lab	L'Oumigmag	7,000
ALB	Productions Le Lab	Martineau Guillaume	8,500
IM	Productions Le Vent du Nord	Le Vent du Nord (Belgique 16-11)	15,000
IM	Productions Le Vent du Nord	Le Vent du Nord (France—Royaume-Uni 16-08)	15,000
NM	Productions Lorraine Desmarais	Desmarais Lorraine	16,735
ALB	Productions Marc Labelle	Kleztory	15,000
NM	Productions Marc Labelle	Kleztory	14,738
NM	Productions Marc Labelle	Kleztory	13,019
NM	Productions Marc Labelle	Kleztory	15,000
IM	Productions Marc Labelle	Kleztory (Allemagne Internationale Kulturborse Freiburg 17-01)	7,949
IM	Productions Marc Labelle	Kleztory (Bourse Suisse aux spectacles 16-04)	4,800
NM	Productions Marianne Trudel	Trudel Marianne	10,000
ALB	Productions Matt Laurent	Laurent Matt	13,000
ALB	Productions Mo'Fat—David Giguère	Giguère David	18,000
NM	Productions Onimus	Hellman Thomas	13,000
IM	Productions Onimus	Hellman Thomas (Paris—Chainon Manquant 16-09)	10,000
NM	Productions Pasa Musik	Mehdi Cayenne	696
NM	Productions Pasa Musik	Mehdi Cayenne	9,649
IM	Productions Pasa Musik	Mehdi Cayenne (France—MaMA 16-10)	4,889
IM	Productions Pasa Musik	Mehdi Cayenne (France 16-05)	1,952
IM	Productions Pasa Musik	Mehdi Cayenne (Suisse 16-09)	1,590
ALB	Productions Pasa Musik	Shauit	9,000
NM	Productions Pasa Musik	Shauit	12,000
NM	Productions Pasa Musik	Shauit	16,488
NM	Productions Pasa Musik	Shauit	1,599
NM	Productions Petite Tempête	Julie Blanche	1,722
NM	Productions Petite Tempête	Julie Blanche	1,946
NM	Productions Petite Tempête	Julie Blanche	1,068
NM	Productions Pixie	Raffy	6,818
NM	Productions Pixie	Raffy	10,000
NM	Productions Rude Mechanicals	Slater et Fils	8,000
NM	Productions Sacapus	Musique à Bouches	3,450
NM	Productions Sacapus	Musique à Bouches	6,097
IM	Productions Scherzo	Daran (Belgique—France 16-10)	13,716
IM	Productions Scherzo	Daran (France—Suisse 17-01)	10,479

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
NM	Productions Silence d'Or	Rymz	25,000
IM	Productions Takashoun	Vishtén (États-Unis 16-08 et 16-09)	15,000
IM	Productions TJB	Misc (Allemagne—France—Suisse 17-04)	15,000
ALB	Productions Virago	Blais Isabelle—Brillant Pierre-Luc	10,000
NM	Productions Virago	Blais Isabelle—Brillant Pierre-Luc	7,223
IM	Productions Wes-Urbain	Wesli (Cap Vert Atlantic Music Expo 17-04)	3,351
IM	Productions Wes-Urbain	Wesli (France 17-01)	20,000
IM	Productions Yari	Rieu Yannick (France—Italie 16-11)	9,000
ALB	Proulx Philippe	Pépé et sa guitare	9,000
NM	Prûche libre	Yves Lambert Trio	8,000
IM	Prûche libre	Yves Lambert Trio (Angleterre—Danemark 16-03)	8,000
IM	Prûche libre	Yves Lambert Trio (États-Unis 17-03)	6,506
ALB	Puhacz Dave	Puhacz Dave	7,500
ALB	Richard-Hamelin Charles	Richard-Hamelin Charles	10,000
IM	Rioux-Roussel Emie	Emie R Roussel Trio (Japon 16-06)	9,160
SPP	R-Musik	Dénommé Raphaël	6,000
SP	R-Musik	Dénommé Raphaël	9,600
NM	R-Musik	Veilleux Steve	17,544
SPP	Roberge-Bouchard Geneviève	Geneviève RB & Alain Barbeau	4,000
SP	Roberge-Bouchard Geneviève	Geneviève RB & Alain Barbeau	4,000
NM	Saint-Pierre Joëlle	Saint-Pierre Joëlle	3,582
NM	Saint-Pierre Joëlle	Saint-Pierre Joëlle	4,046
IM	Saint-Pierre Joëlle	Saint-Pierre Joëlle (Belgique—France 16-07)	10,000
IM	Saint-Pierre Joëlle	Saint-Pierre Joëlle (France L'Estival—Marne 16-10)	1,902
IM	Saint-Pierre Joëlle	Saint-Pierre Joëlle (Suisse 16-09)	8,735
ALB	Saratoga	Saratoga	9,000
IM	Savoie Caroline	Savoie Caroline (France 17-03)	6,296
IM	Savoie Maggie	Savoie Maggie (France Albi 16-07—Lorient Expérience Acadie 16-08)	15,398
IM	Savoie Maggie	Savoie Maggie (France L'Estival—Suisse 16-09 et 16-10)	10,000
ALB	Simard Sylvain-Henri	Monde à part	12,000
IM	Simone Records	Le Matos (États-Unis—Austin SXSW 17-03)	6,364
NM	Slam Disques	Athena	1,978
NM	Slam Disques	Athena	4,726
NM	Slam Disques	Kamakazi	1,472
NM	Slam Disques	Kamakazi	12,000
NM	Slam Disques	Les Conards à l'Orange	1,955
NM	Slam Disques	Oktoplut	1,581
SPP	Slam Disques	On a créé un monstre	3,000
SP	Slam Disques	On a créé un monstre	6,900
NM	Slam Disques	Talbot Noé	2,444
NM	Slam Disques	Talbot Noé	10,000
NM	Star.ca	Deslauriers William	20,000
NM	Studio Ouïe-Dire	Pelletier Claire	8,056
NM	Studio Ouïe-Dire	Pelletier Claire	15,000
NM	Studio Ouïe-Dire	Pelletier Claire	8,618
ALB	Tango Boréal	Tango Boréal	6,000
NM	Tonic Productions	Pomerlo	10,000
ALB	Trio Jérôme Beaulieu	Misc	10,000
IM	Trio Jérôme Beaulieu	Misc (France 16-07)	14,468
SPP	Uniforce Productions	Pelletier Sophie	6,000
SP	Uniforce Productions	Pelletier Sophie	10,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
ALB	Uniforce Productions	Pelletier Sophie	14,000
NM	Uniforce Productions	Pelletier Sophie	10,000
ALB	Vienneau Cédric	Cédric Vieno	7,000
NM	Vienneau Cédric	Cédric Vieno	10,000
NM	Webber Giselle	Orkestar Kriminal	11,637
IM	Webber Giselle	Orkestar Kriminal (Austin SXSW 17-03)	12,832
Total			3,862,280

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
EMERGING ARTIST SUPPORT			
ANI	ANIM	Rencontres qui chantent—Hors Québec	10,000
ANI	ANIM	Rencontres qui chantent—Québec	10,000
ANI	APCM	Rond Point Musical	10,000
APS	Bouillé Christiane	Bouillé Christiane—Boulanger Denis—Ensemble Clazz	5,000
APS	Brémault Jérémie	Jérémie & The Delicious Hounds	5,000
APS	Charrette Simon	Aramis	5,000
APS	Cheriet Amira	Amira & JF	5,000
ANI	Créations ETC	Vitrine Bourse RIDEAU 2017	10,000
APS	Delahaye Raphaël	Monsieur Raph	3,500
ANI	Festival de la chanson de Tadoussac	Accompagnement et formation	10,000
ANI	Festival d'été OFF de Québec	Captations Blaze Velluto—Sonia Brochet	5,000
ANI	Festival international de la chanson de Granby	Promotion des finalistes 2016—Québec	5,000
ANI	Festival international de la chanson de Granby	Soirées découvertes—Hors Québec	10,000
ANI	Francouvertes	Vidéos participants 2017	10,000
ANI	Réseau national des galas de la chanson	Accompagnements personnalisés 2016	10,000
APS	Robert-Gaudette Charles	Robert Charles	5,000
ANI	SACEF	Accompagnement spectacle et maquette	10,000
ANI	SACEF	Du Haut des Airs Canada 2016	9,806
ANI	Village en chanson de Petite-Vallée	Accompagnement et formation	10,000
ANI	Vision Diversité	Vitrines musicales locales métissées 2016	10,000
Total			158,306

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SONGWRITERS AND COMPOSERS GRANT			
SCG	Adamus Bernard	Adamus Bernard	2,000
SCG	Aimable Jean Junior	Facekchê	66
SCG	Aimable Jean Junior	FuCcè	2,000
SCG	Aimable Jean Junior	Sadik	100
SCG	Aitouyahia Mohamed	Manu Militari	800
SCG	Alary Christian	Sir Pathétik	400
SCG	Allard Jérôme	Northsiderz	46
SCG	Allard Jérôme	Vendetta	26
SCG	Allard Nitai Jai	Artistes Variés—HHQC—La force du nombre	133
SCG	Alsalmán Yassín	Artistes Variés—HHQC—La force du nombre	134
SCG	Altobelli Luzio	Fanfare Pourpour	400
SCG	Amazan Stanley	Manu Militari	200
SCG	Amin Serge André	Mauves	100

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Angers Marc	Angers Marc	2,000
SCG	Angers Marc	Bodh'aktan	57
SCG	Antoine Jocelyn	FuCè	1,600
SCG	Antoine Jocelyn	GLD	400
SCG	Antoine Jocelyn	Northsiderz	50
SCG	Antoine Jocelyn	Sadik	900
SCG	Aranguiz Manuel	Intakto	1,600
SCG	Archambault Benoît	Mille îles	2,000
SCG	Archambault Chantal	Saratoga	2,000
SCG	Archambault François	Mille îles	2,000
SCG	Arsenault Guillaume	Arsenault Guillaume	2,000
SCG	Arsenault Marc	Les Paiens	800
SCG	Arsenault Pascal	Sozi	80
SCG	Asselin Pierre-Édouard	Benoit Joannie	400
SCG	Audet Maude	Audet Maude	2,000
SCG	Audet Viviane	Benoit Joannie	200
SCG	Auger Frédéric	Artistes Variés—HHQC—La force du nombre	160
SCG	Auger Frédéric	FuCè	132
SCG	Auger Frédéric	GLD	134
SCG	Auger Frédéric	Northsiderz	44
SCG	Auger Frédéric	Vendetta	78
SCG	Bachand Martin	Benoit Joannie	175
SCG	Bacon Joséphine	Belliard Alexandre	400
SCG	Banville Michel	CuréLabel	2,000
SCG	Banville Vincent	Brown	800
SCG	Barabé Sabrina	Sabrina & Stéphanie Barabé	1,393
SCG	Barabé Stéphanie	Sabrina & Stéphanie Barabé	2,000
SCG	Barbagallo Kevin	Sozi	400
SCG	Baribeau Jocelyne	Baribeau Jocelyne	2,000
SCG	Barker Benoit	FuCè	400
SCG	Barker Benoit	Northsiderz	200
SCG	Baron Frédérick	Couture Jérôme	266
SCG	Barriault Alain	Bodh'aktan	220
SCG	Battistuzzi Ryan	Gazoline	232
SCG	Beauchemin Daniel	Vendetta	2,000
SCG	Beauchemin Perreault Hubert	GLD	1,333
SCG	Beauchemin Perreault Hubert	Manu Militari	2,000
SCG	Beaudin Kerr David	Brown	2,000
SCG	Beaudin Kerr David	KNLO	200
SCG	Beaudin Kerr David	Toast Dawg	200
SCG	Beaudin Kerr Gregory	Brown	1,541
SCG	Beaudin Stéphane	Les Respectables	656
SCG	Beaudoin Jean-Alexandre	Brunet Ariane	500
SCG	Beaulieu Jérôme	Misc	400
SCG	Beaulieu Pascal	Arsenault Guillaume	200
SCG	Beaumont Daniel	Benoit Joannie	400
SCG	Beaumont Daniel	Giroux Frédéric	1,600
SCG	Beauregard Jonathan	Minatore	200
SCG	Beauséjour Marie Pier	Zita Ariane	240
SCG	Beauséjour Philippe	I.D.A.L.G.	432
SCG	Bédard Alain	Auguste Quartet	2,000
SCG	Bédard Mélissa	Infrak	200

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Bédard-Rubin Jean-Christophe	Mauves	1,072
SCG	Bégin Claude	Alaclair Ensemble	1,733
SCG	Bégin Claude	Marième	232
SCG	Bégin Claude	Ouellet Karim	1,760
SCG	Bégin Claude	Rednext Level	534
SCG	Bégin Claude	Sarahmée	800
SCG	Bégin Pierre-Luc	Paupière	1,068
SCG	Béland Réal	Les Frères Béquet	2,000
SCG	Bélanger Louis-Charles	Marième	832
SCG	Belbahri Ikram Ouanassa	Farfadet	120
SCG	Beldor Sacha	Artistes Variés—HHQC—La force du nombre	400
SCG	Beldor Sacha	Confus	400
SCG	Belisle-Murdock Samuel	Navet Confit	80
SCG	Bellefleur Anna-Sheila	Le Rythme	633
SCG	Bellémare André	Bédard Stéphanie	400
SCG	Belliard Alexandre	Belliard Alexandre	2,000
SCG	Belzil Miro	Côté Maryanne	240
SCG	Ben Mohand Safia	Nolin Safia	2,000
SCG	Bernard Gilles	Auguste Quartet	400
SCG	Bernardin Natalie	Yao	200
SCG	Bertiau Yuki	I.D.A.L.G.	592
SCG	Bérubé Mathieu	Bérubé Mathieu	2,000
SCG	Bérubé Raphaël	Sir Pathétik	2,000
SCG	Bilodeau Émile	Bilodeau Émile	2,000
SCG	Bilodeau Virginie	Bédard Stéphanie	400
SCG	Bilodeau Virginie	Racette Geneviève	600
SCG	Bilodeau Virginie	Sally Folk	40
SCG	Bisaillon Marc	Les Hôtesses d'Hilaire	160
SCG	Bissonnette Katherine	Kath Biss	400
SCG	Blais Julia	Les Guerres d'l'Amour	96
SCG	Blais Samuel	Auguste Quartet	400
SCG	Blanchard Pierre Guy	Les Hôtesses d'Hilaire	640
SCG	Blondeau Charles	Kingsbury Simon	800
SCG	Blondeau Charles	Mauves	736
SCG	Blouin Lajoie Emmanuel	Koriass	200
SCG	Bodreil Nimi	FuCè	80
SCG	Bodreil Nimi	GLD	2,000
SCG	Bodreil Nimi	Infrak	80
SCG	Bodreil Nimi	Sozi	67
SCG	Boisclair Amylie	Sabrina & Stéphanie Barabé	400
SCG	Boisvert Davy	Sozi	80
SCG	Boivin-Flamand Ivan	Le Rythme	1,469
SCG	Borduas Vanessa	Dufour Sara	400
SCG	Bouchara Charly	Christine Tassan et les imposteuses	400
SCG	Bouchard François-Olivier	Marième	840
SCG	Bouchard Julien	Angers Marc	167
SCG	Bouchard Maxime	Les Guerres d'l'Amour	2,000
SCG	Bouchard Philippe	Brach Philippe	2,000
SCG	Bouchard Réjean	Vollant Florent	400
SCG	Boulay Mélanie	Les sœurs Boulay	2,000
SCG	Boulay Stéphanie	Les sœurs Boulay	2,000
SCG	Boulet Pierre-Guillaume	Northsiderz	44

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Bourdon Félix-Antoine	Facekché	800
SCG	Bourgeois Léandre	Les Hôtesses d'Hilaire	1,336
SCG	Bourgeois Luc	Bodh'aktan	220
SCG	Bourque Guillaume	Fanfare Pourpour	400
SCG	Bouthillette Guylaine	Brimbelle	2,000
SCG	Bouzi Ritchy	Artistes Variés—HHQC—La force du nombre	200
SCG	Brassard Rose-Emmanuelle	Valland Rosie	2,000
SCG	Brault Philippe	Koriass	1,555
SCG	Brault Philippe	Koriass	364
SCG	Breau Jean-François	Benoit Joannie	400
SCG	Breault Chloé	Benoit Joannie	800
SCG	Brideau Serge	Les Hôtesses d'Hilaire	1,336
SCG	Brochu-Bernard Christel	Vendetta	120
SCG	Brunet Ariane	Brunet Ariane	2,000
SCG	Brunet David	Benoit Joannie	200
SCG	Bruno Jocelyn	Artistes Variés—HHQC—La force du nombre	133
SCG	Bruno Jocelyn	GLD	233
SCG	Bruno Jocelyn	Sadik	200
SCG	Bujold David	Fudge	2,000
SCG	Buron Tim	Rednext Level	2,000
SCG	Cameron Bruce	Farfadet	120
SCG	Cantave Emmanuel	Sir Pathétik	1,600
SCG	Carbou Thomas	Moran	2,000
SCG	Castonguay Ariane	Minatore	400
SCG	Cattaneo Alex	Madame Moustache	66
SCG	Cayer Jonathan	Montreal Hard Bop Five	800
SCG	Célestin James	Facekché	256
SCG	Célestin James	Infrak	533
SCG	Célestin James	Northsiderz	730
SCG	Célestin Louis-Kevin	Koriass	400
SCG	Célestin Louis-Kevin	Loud Lary Ajust	58
SCG	Célestin Louis-Philippe	KNLO	400
SCG	Chabot Marc	Belliard Alexandre	400
SCG	Champagne Éric	Ensemble Kô	400
SCG	Champagne Lydia	Les Guerres d'l'Amour	96
SCG	Chaput Dominic	Sozi	80
SCG	Charbonneau Christiane	Les Guerres d'l'Amour	96
SCG	Charbonneau Éric	Vendetta	720
SCG	Charbonneau Mathieu	Avec pas d'casque	900
SCG	Charland Éric	Ouimet Mélissa	280
SCG	Charrette Jonathan	Kingsbury Simon	1,200
SCG	Chiasson Herménégilde	Richard Denis	400
SCG	Chouinard Jean-Sébastien	Les Respectables	440
SCG	Claveau Benoit	Bodh'aktan	400
SCG	Cliche Trudeau Simon	Artistes Variés—HHQC—La force du nombre	156
SCG	Cliche Trudeau Simon	Koriass	200
SCG	Cliche Trudeau Simon	Loud Lary Ajust	1,861
SCG	Cliche Trudeau Simon	Toast Dawg	200
SCG	Cloutier Jean-Thomas	FuCè	400
SCG	Cloutier Jean-Thomas	Vendetta	2,000
SCG	Cloutier Julien	Brown	1,000
SCG	Cloutier Julien	Toast Dawg	1,600

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Cloutier Olivier	Infrak	400
SCG	Collier Ricardo	FuCè	200
SCG	Collier Ricardo	Northsiderz	67
SCG	Collier Ricardo	Sozi	80
SCG	Cool Robin-Joël	Benoit Joannie	200
SCG	Cormier Maxence	Les Hôtesses d'Hilaire	1,336
SCG	Corriveau Antoine	Corriveau Antoine	2,000
SCG	Cossette Anne	Manu Militari	800
SCG	Cossette Sylvain	Cossette Élisabeth	2,000
SCG	Cossette Sylvain	Laricchiuta Rosa	2,000
SCG	Cossette-Bacon Marianne	Couture Jérôme	501
SCG	Côté Maryanne	Côté Maryanne	2,000
SCG	Côté Olivier	Vendetta	400
SCG	Côté Pierre-Philippe	Vaillancourt Ariane	60
SCG	Côté Stéphan	Caboose Band	2,000
SCG	Côté Sylvain	Les Goules	2,000
SCG	Côté William	Misc	400
SCG	Coulombe Ariel	Bédard Stéphanie	1,200
SCG	Coutu Catherine	Bronswick	1,440
SCG	Coutu Daniel	Imbault Yan	80
SCG	Coutu Félix-Antoine	I.D.A.L.G.	736
SCG	Coutu Jean-Michel	I.D.A.L.G.	2,000
SCG	Couture Jérôme	Couture Jérôme	2,000
SCG	Crépeau Lavigne Jonathan	FuCè	800
SCG	Crépeau Lavigne Jonathan	Sans Pression	400
SCG	Cronier Marie-Claire	Marie-Claire	2,000
SCG	Dagenais Michel	Bédard Stéphanie	2,000
SCG	Dagenais Michel	Sally Folk	2,000
SCG	Daigle Julia	Paupière	1,066
SCG	Daigle Nicolas	Infrak	134
SCG	Daigneault David	Slater et Fils	1,760
SCG	Daigneault Patrice	Toast Dawg	200
SCG	D'Amour France	Sabrina & Stéphanie Barabé	400
SCG	D'Aoust Guillaume	Saint-Pierre Joëlle	27
SCG	Daoust Julie	Caboose Band	200
SCG	Daoust Rémi	Artistes Variés—HHQC—La force du nombre	200
SCG	Daoust Rémi	Facekché	80
SCG	Daoust Rémi	Farfadet	60
SCG	Daoust Rémi	Sadik	200
SCG	Daoust Rémi	Sarahmée	200
SCG	Daoust Rémi	Souldia x Rymz	1,920
SCG	D'Aragon-Krim Sophia Sarah	Bédard Stéphanie	600
SCG	D'Aragon-Krim Sophia Sarah	Sally Folk	2,000
SCG	Dauphin Dorkins	Facekché	2,000
SCG	Dauphin Dorkins	GLD	400
SCG	Dauphin Dorkins	Infrak	800
SCG	Dauphin Dorkins	Northsiderz	1,200
SCG	Dauphin Dorkins	Sadik	400
SCG	Dauphin Dorkins	Sozi	400
SCG	David Alexandre	Ensemble Kô	400
SCG	Dawson Luke	Les Chercheurs d'or	864
SCG	De Larochellière Luc	De Larochellière	2,000

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	DeFrancesco Sébastien	McNicoll Stephan	200
SCG	Del Fabbro Guido	Fanfare Pourpour	800
SCG	Delva St-Martin Cyrus	FuCè	132
SCG	Delva St-Martin Cyrus	GLD	100
SCG	Delva St-Martin Cyrus	Sozi	100
SCG	Derome Jean	Fanfare Pourpour	1,400
SCG	Derome Nathalie	Fanfare Pourpour	200
SCG	Déry Julien	Mauves	1,816
SCG	Déry Marc	Bédard Stéphanie	200
SCG	Desharnais-Yergeau David	Artistes Variés—HHQC—La force du nombre	133
SCG	Désilets Alexandre	Bédard Stéphanie	200
SCG	Désilets Alexandre	Brunet Ariane	436
SCG	Désilets Alexandre	Désilets Alexandre	1,220
SCG	Desjardins Richard	Major Catherine	400
SCG	Desmarais Lorraine	Desmarais Lorraine	2,000
SCG	Desroches Maxime	Vendetta	1,040
SCG	Desrosiers Maxime	Mordicus	2,000
SCG	Désy Mathieu	Artistes variés—Chapeau Monsieur Lévesque	233
SCG	Déziel Ève	Benoit Joannie	400
SCG	Di Vito Ugo	Madame Moustache	146
SCG	Dion Bernard	Vendetta	26
SCG	Dion Éric	Dans l'Shed	2,000
SCG	Dion Olivier	Sabrina & Stéphanie Barabé	160
SCG	Dionne Christian	Facekché	1,858
SCG	Dionne Christian	Northsiderz	124
SCG	Diouf El Hadji Fall	Diouf Élage	2,000
SCG	Dompierre Jacinthe	Major Catherine	400
SCG	Donald Emmanuel	Artistes Variés—HHQC—La force du nombre	200
SCG	Donald Emmanuel	Manu Militari	2,000
SCG	Donovan Patrick	Marième	456
SCG	Drapeau Étienne	Sabrina & Stéphanie Barabé	400
SCG	Dubois Emmanuel	Confus	200
SCG	Dubois Emmanuel	Koriass	2,000
SCG	Dubois Emmanuel	Koriass	1,672
SCG	Dubois Emmanuel	Toast Dawg	400
SCG	Dubois-Fleury Savia	Kingsbury Simon	960
SCG	Dubuc Lavoie Joseph	Lavoie Daniel	800
SCG	Duchesne André	Fanfare Pourpour	800
SCG	Duchesneau Guillaume	Madame Moustache	227
SCG	Dufour Sara	Dufour Sara	2,000
SCG	Dufour Thériault Xavier	Gazoline	2,000
SCG	Dugal Louis	Saint-Pierre Joëlle	620
SCG	Duguay Alexandre	Yao	1,300
SCG	Duguay-Drouin Wiliam	Caravane	2,000
SCG	Dumais Nancy	Benoit Joannie	240
SCG	Dumas Jean-François	Vendetta	26
SCG	Dumas Steve	Pelletier Sophie	1,000
SCG	Dumont Marie-Ève	Vendetta	26
SCG	Dupont Caroline	KNLO	240
SCG	Dupré Marc	Couture Jérôme	2,000
SCG	Dupré Marc	Sabrina & Stéphanie Barabé	400
SCG	Dupré Marc	Wilkin Renée	1,068

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Dupuis Pierre-Luc	Slater et Fils	1,760
SCG	Duquette Andrée-Anne	Duquette Andie	2,000
SCG	Durand Catherine	Bédard Stéphanie	800
SCG	Durand Catherine	Benoit Joannie	560
SCG	Durand Catherine	Durand Catherine	2,000
SCG	Dussault Stéphan Georges	Les Respectables	560
SCG	Dyotte Félix	Benoit Joannie	400
SCG	Éloi James-Lee	Sadik	400
SCG	Émile Ralph	Artistes Variés—HHQC—La force du nombre	133
SCG	Émile Ralph	Facekché	66
SCG	Émile Ralph	FuCè	132
SCG	Émile Ralph	GLD	100
SCG	Émile Ralph	Northsiderz	50
SCG	Émile Ralph	Sadik	2,000
SCG	Émile Roudy	FuCè	80
SCG	Émile Roudy	Sadik	100
SCG	Essadiqi Nadia	La Bronze	2,000
SCG	Fairfield Charles	Mehdi Cayenne	20
SCG	Fairfield Olivier	Mehdi Cayenne	240
SCG	Faubert Cloutier Francis	Faubert Francis	2,000
SCG	Fontaine Michaël	Vendetta	280
SCG	Fortier Brassard Laurent	Artistes Variés—HHQC—La force du nombre	156
SCG	Fortier Brassard Laurent	Koriass	200
SCG	Fortier Brassard Laurent	Loud Lary Ajust	1,861
SCG	Fortier Brassard Laurent	Toast Dawg	200
SCG	Fortin Frédéric	Fortin Fred	2,000
SCG	Fortin Pierre-Alexandre	Caboose Band	400
SCG	Fournier Jean-Sébastien	Emrical	800
SCG	Fréchette Jean-Philippe	Navet Confit	2,000
SCG	Fréchette Jean-Philippe	Pin Ludo	400
SCG	Fuchs Jessy	Rouge Pompier	2,000
SCG	Gabriel Maxime	Artistes Variés—HHQC—La force du nombre	600
SCG	Gabriel Maxime	Confus	660
SCG	Gabriel Maxime	Facekché	800
SCG	Gabriel Maxime	Farfadet	2,000
SCG	Gabriel Maxime	FuCè	1,332
SCG	Gabriel Maxime	GLD	400
SCG	Gabriel Maxime	Infrak	1,600
SCG	Gabriel Maxime	Northsiderz	2,000
SCG	Gabriel Maxime	Sadik	1,600
SCG	Gabriel Maxime	Sans Pression	400
SCG	Gabriel Maxime	Souldia x Rymz	1,280
SCG	Gabriel Ralph	Farfadet	660
SCG	Gabriel Ralph	Sadik	1,200
SCG	Gagné Luc	Mordicus	440
SCG	Gagnon François	Les Chercheurs d'or	2,000
SCG	Gagnon Karl	VioleTT Pi	2,000
SCG	Gagnon Suzanne	Benoit Joannie	400
SCG	Gagnon-Robinette John-Anthony	Dufour Sara	340
SCG	Galipeau-Deland Simon	FuCè	400
SCG	Galipeau-Deland Simon	Northsiderz	200
SCG	Garneau Sylvain	Garneau Sylvain	2,000

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Garner Remy	GLD	200
SCG	Gasse Manuel	Dufour Sara	80
SCG	Gasse Manuel	Les sœurs Boulay	280
SCG	Gasse Michel-Olivier	Saratoga	2,000
SCG	Gaumond Martine	Christine Tassan et les Imposteures	200
SCG	Gauthier Dany	Dufour Sara	920
SCG	Gauthier Dany	Faubert Francis	133
SCG	Gauthier Tommy	Nicolas Pellerin et les Grands Hurleurs	214
SCG	Gauvin Sébastien	Sir Pathétik	2,000
SCG	Gauvin Sébastien	Yao	2,000
SCG	Gélinas Camille	Ouimet Mélissa	125
SCG	Gélinas Daniel	Saint-Pierre Joëlle	400
SCG	Gélinas-Roy Samuel	Benoit Joannie	600
SCG	Gendron Christian Marc	Sabrina & Stéphanie Barabé	533
SCG	Gendron Paul	Sozi	400
SCG	Gendron-Mathieu Christian	Koriass	100
SCG	Gendron-Mathieu Christian	Loud Lary Ajust	160
SCG	Gendron-Mathieu Christian	Sarahmée	1,000
SCG	Ghabrial Dina	Confus	120
SCG	Gilbert Christian-Adam	Bleu Jeans Bleu	1,600
SCG	Gingras Jean-François	5 For Trio	912
SCG	Gingras Simon Claude	Intakto	2,000
SCG	Girard Martin	Minatore	424
SCG	Girard Martin	Mordicus	2,000
SCG	Giroux Frédéric	Giroux Frédéric	2,000
SCG	Giroux Philippe	Facekché	1,858
SCG	Giroux Philippe	FuCè	132
SCG	Giroux Philippe	GLD	80
SCG	Giroux Philippe	Infrak	2,000
SCG	Giroux Philippe	Northsiderz	798
SCG	Giroux Philippe	Souldia x Rymz	80
SCG	Giroux Philippe	Sozi	33
SCG	Godbout Jean-Philippe	Gazoline	720
SCG	Godin Simon	Artistes variés—Chapeau Monsieur Lévesque	434
SCG	Goulet Pierre-Hervé	Goulet Pierre-Hervé	2,000
SCG	Gousy Éric	Bodh'aktan	220
SCG	Granger Anique	Lemire Mahry'ke Ariane	80
SCG	Granger Anique	Sally Folk	160
SCG	Gratton Gabriel	Les sœurs Boulay	133
SCG	Gravel François	Mehdi Cayenne	160
SCG	Grenier Frédéric	Montreal Hard Bop Five	1,200
SCG	Grenier Jean-François	Kath Biss	133
SCG	Groulx Jean-François	Artistes variés—Gaya et le petit désert	300
SCG	Groulx Patrick	Les Frères Béquet	800
SCG	Guay Alex	Artistes Variés—HHQC—La force du nombre	208
SCG	Guay Alex	Koriass	100
SCG	Guay Alex	Loud Lary Ajust	1,861
SCG	Guay Mélanie	Benoit Joannie	225
SCG	Guénette-Normandin Olivier	Rednext Level	2,000
SCG	Guertin-Chauvette David	Ouimet Mélissa	1,382
SCG	Guillaume Jean Philippe	Infrak	200
SCG	Haché Jonah	Les Païens	800

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Hachem Soufiane-Rachid	GLD	400
SCG	Halde Sabrina	Koriass	300
SCG	Hamdad Mehdi	Mehdi Cayenne	2,000
SCG	Harnoi-Blouin Gabrielle	Brunet Ariane	96
SCG	Hébert Lasnier Olivier	Vendetta	52
SCG	Hébert Nicolas	Vendetta	26
SCG	Hellman Thomas	Hellman Thomas	2,000
SCG	Hennesey William	Souldia x Rymz	80
SCG	Hérissé Réginald	FuCcè	200
SCG	Homère Jeff	Yao	100
SCG	Houde Karl	Minatore	158
SCG	Houle Jean-Sébastien	Les sœurs Boulay	267
SCG	Houle Marianne	Corriveau Antoine	800
SCG	Howard John Adam	Facekché	480
SCG	Hoyi Yaovi	Yao	2,000
SCG	Hudon Carl-Éric	Zita Ariane	800
SCG	Hurd Allan	Hurd Allan	2,000
SCG	Hurtubise Suzanne	Fanfare Pourpour	400
SCG	Idlout Lucy	Vollant Florent	800
SCG	Imbault Yan	Imbault Yan	2,000
SCG	Imbeau Louis-Nicolas	Alaclair Ensemble	1,733
SCG	Imbeau Louis-Nicolas	KNLO	360
SCG	Jacques Frédéric	Minatore	232
SCG	Jacques Frédéric	Miracles	1,600
SCG	Jasmin Charles Alexandre	Sozi	533
SCG	Jean Laurent Andy	Sans Pression	133
SCG	Johnson Gordie	Les Respectables	840
SCG	Johnson Gordie	Les Respectables	80
SCG	Johnson Tommy	I.D.A.L.G.	304
SCG	Joly Samuel	Pelletier Sophie	40
SCG	Karimi Harati Sam	Artistes Variés—HHQC—La force du nombre	133
SCG	Kerr Noel	Brown	2,000
SCG	Kingsbury Simon	Kingsbury Simon	2,000
SCG	Kizaba Lionel	Lacombe Sébastien	400
SCG	Laberge Gabrielle	Sabrina & Stéphanie Barabé	340
SCG	Labonté Mike	CuréLabel	1,200
SCG	Labrecque Simon	CuréLabel	2,000
SCG	Labrecque Sylvain	Les Goules	632
SCG	Lachance Antoine	Lachance Antoine	2,000
SCG	Lachance Antoine	On a créé un monstre	534
SCG	Lacombe Sébastien	Lacombe Sébastien	2,000
SCG	Lafleur Francis	Les Guerres d'Amour	96
SCG	Lafleur Stéphane	Avec pas d'casque	2,000
SCG	Lafleur Stéphane	Les sœurs Boulay	800
SCG	Lafond Beaulne Laurence	Les sœurs Boulay	133
SCG	Lafond Beaulne Laurence	Loud Lary Ajust	116
SCG	Lafontaine Mathieu	Bleu Jeans Bleu	2,000
SCG	Lajoie-Blouin Emmanuel	Alaclair Ensemble	1,734
SCG	Lajoie-Blouin Emmanuel	KNLO	200
SCG	Lalonde Catherine	Saint-Pierre Joëlle	580
SCG	Lamb David	Infrak	200
SCG	Lamb David	Sozi	313

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Lambert Louis Philippe	Les Guerres d'l'Amour	96
SCG	Lambert Michel	Auguste Quartet	400
SCG	Lamour Ricardo	Emrical	2,000
SCG	Landreth Joseph Sydney	Lemire Mahrÿke Ariane	80
SCG	Landry Charles	Landry Charles	2,000
SCG	Landry Keven	Bodh'aktan	400
SCG	Landry Marc-André	Gazoline	738
SCG	Landry Martin	CuréLabel	328
SCG	Langevin Mathieu	Langevin Mathieu	800
SCG	Langlois Bergeron Philémon	Philémon Cimon	2,000
SCG	Langlois Robert	Bodh'aktan	57
SCG	Laperrière Charles-Philippe	Landry Charles	200
SCG	Lapiere Carl	Vendetta	120
SCG	Lapointe Thomas	Sarahmée	1,600
SCG	Lapointe Thomas	Souldia x Rymz	1,200
SCG	Laquerre Daniel	Dufour Sara	170
SCG	Larivière François	On a créé un monstre	2,000
SCG	Laroche Léo	Janie Renée	200
SCG	Larocque Amélie	Couture Jérôme	600
SCG	Larocque Amélie	Ouimet Mélissa	2,136
SCG	Larocque Amélie	Wilkin Renée	800
SCG	Larouche Élise	Benoit Joannie	800
SCG	Lavallée Ghislain	On a créé un monstre	534
SCG	Lavergne André	Dans l'Shed	2,000
SCG	Lavoie Alex	Sir Pathétik	800
SCG	Lavoie Daniel	Lavoie Daniel	2,000
SCG	Lavoie Robert	Kath Biss	267
SCG	Lebel Hugo	Les Goules	632
SCG	Leblanc Poirier Daniel	Zita Ariane	400
SCG	LeBlanc Simon	LeBlanc Simon	2,000
SCG	Lechasseur Éric	Les Goules	1,032
SCG	Leclair François-Hugues	Ensemble Kô	800
SCG	Leclerc Mathieu	Désilets Alexandre	200
SCG	Leclerc Salomé	Durand Catherine	600
SCG	Leduc Clément	La Bronze	600
SCG	Leduc Philippe	Misc	400
SCG	Lefebvre Jean-François	Duquette Andie	266
SCG	Lefebvre Stéphane	Les Frères Béquet	1,000
SCG	Lejeune Pascal	Les Hôtesses d'Hilaire	440
SCG	Lemire Ariane Mahrÿke	Lemire Mahrÿke Ariane	2,000
SCG	Lemire Giselle	Lemire Mahrÿke Ariane	600
SCG	Leon Wilson Jr	Yao	700
SCG	Lepage Simon	Nicolas Pellerin et les Grands Hurleurs	1,158
SCG	Letarte Léo	Vendetta	26
SCG	Levesque Bryan	Duquette Andie	1,866
SCG	Lévesque Hugo	Sally Folk	360
SCG	Lévesque Patrice	Slater et Fils	1,760
SCG	Lindsay Andrea	De Larochellière	100
SCG	Lindsay Andrea	Lindsay Andrea	800
SCG	Lippé Mathieu	Benoit Joannie	400
SCG	Lippé Mathieu	Brunet Ariane	610
SCG	Lizotte Martin	Artistes variés – Chapeau Monsieur Lévesque	433

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Lortie Pascale	McNicoll Stephan	300
SCG	Lozano Didier	Janie Renée	200
SCG	Lussier-Baillargeon Philippe	Vaillancourt Ariane	100
SCG	Mac Cormack Jesse	Valland Rosie	160
SCG	Macphail David	Artistes Variés—HHQC—La force du nombre	200
SCG	Macphail David	Souldia x Rymz	80
SCG	Maheux Hubert	Côté Maryanne	320
SCG	Maisonneuve Maxime	Vendetta	400
SCG	Major Catherine	Major Catherine	2,000
SCG	Malette Andréanne A.	Benoit Joannie	800
SCG	Mallet Mathieu	Sir Pathétik	400
SCG	Malo Rémi	Wilkin Renée	400
SCG	Mancini Christopher	ILAM	40
SCG	Marinof Gautier	Ouimet Mélissa	466
SCG	Marinof Gautier	Wilkin Renée	732
SCG	Martel Alexandre	Mauves	2,000
SCG	Martel Cédric	Mauves	1,816
SCG	Martin Alexis	Artistes variés—Chapeau Monsieur Lévesque	100
SCG	Martin Christophe	FuCè	400
SCG	Martin Christophe	Infrak	400
SCG	Martin Christophe	Vendetta	400
SCG	Massicote Micheline	KNLO	64
SCG	Maurice Papineau Alexandre	FuCè	800
SCG	Mbikay Kamenga	Artistes Variés—HHQC—La force du nombre	200
SCG	Mbikay Kamenga	FuCè	80
SCG	Mbikay Kamenga	GLD	133
SCG	Mbikay Kamenga	Sans Pression	2,000
SCG	McNicoll Stephan	McNicoll Stephan	2,000
SCG	Ménard Élyse	Fanfare Pourpour	200
SCG	Ménard Julie	Giroux Frédéric	200
SCG	Ménard Stéphane	Fanfare Pourpour	200
SCG	Methot Carl	Infrak	400
SCG	Michaud Éliane	Ouimet Mélissa	141
SCG	Michaud Sébastien	Les Paiens	800
SCG	Michel Betty	Le Rythme	936
SCG	Michel Sylvain	Vollant Florent	800
SCG	Milot Thiéry	Dufour Sara	40
SCG	Mineau Julien	Gazoline	333
SCG	Minville Nelson	Couture Jérôme	600
SCG	Minville Nelson	Sabrina & Stéphanie Barabé	400
SCG	Minville Nelson	Wilkin Renée	2,536
SCG	Mistral Christian	Major Catherine	800
SCG	Moffet Fontaine Daniel	Vendetta	126
SCG	Monette Guillaume	Monette Guillaume	2,000
SCG	Montcalm Térez	Montcalm Térez	1,600
SCG	Montenegro Diego	Sarahmée	96
SCG	Morand Jean-François	Lavoie Daniel	350
SCG	Morand Jean-François	Major Catherine	2,000
SCG	Morand Jean-François	Moran	2,000
SCG	Morel Francine	Farfadet	900
SCG	Morier Benoit	Lemire Mahrýke Ariane	80
SCG	Moussette Nicolas	Avec pas d'casque	900

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Mudie Hugo	Minatore	2,000
SCG	Mudie Hugo	Miracles	1,600
SCG	Murillo Sosa	Sozi	400
SCG	Myner Janie Renée	Janie Renée	2,000
SCG	Naitbach Youssef	Facekché	400
SCG	Naitbach Youssef	Manu Militari	1,200
SCG	Nathaniel John	Couture Jérôme	633
SCG	Ndiaye Aly	5 For Trio	400
SCG	Ndiaye Aly	Artistes Variés—HHQC—La force du nombre	200
SCG	Ndiaye Aly	GLD	134
SCG	Ndiaye Aly	Northsiderz	46
SCG	Ndiaye Marième	Marième	840
SCG	Néron Geneviève	Madame Moustache	707
SCG	Néron Marianne	Madame Moustache	467
SCG	Nguema Yannick	GLD	132
SCG	Nimi Bodreil	Facekché	44
SCG	Nimi Bodreil	Northsiderz	918
SCG	Nisenson Damian	Fanfare Pourpour	400
SCG	Noël Katrine	Les Hôtesses d'Hilaire	80
SCG	Noël Mélanie	Langevin Mathieu	400
SCG	Nolet Ouellet Alexis	Vendetta	1,636
SCG	Normandin-Guénette Olivier	Alaclair Ensemble	1,733
SCG	Nyungura Corneille	Sarahmée	200
SCG	Officer Jordan	Lindsay Andrea	136
SCG	Okoko Akena	Alaclair Ensemble	1,734
SCG	Okoko Akena	KNLO	2,000
SCG	Okoko Asami	KNLO	80
SCG	O'Lean Peter	Sadik	200
SCG	Oni Koudjo Etousse	Artistes Variés—HHQC—La force du nombre	800
SCG	Oni Koudjo Etousse	Facekché	400
SCG	Oni Koudjo Etousse	GLD	800
SCG	Oni Koudjo Etousse	Northsiderz	400
SCG	Oni Koudjo Etousse	Sarahmée	600
SCG	Oppenheim Henri	Oppenheim Henri	2,000
SCG	Ouellet Karim	Loud Lary Ajust	200
SCG	Ouellet Karim	Ouellet Karim	2,000
SCG	Ouellet Karim	Rednext Level	134
SCG	Ouellet Karim	Sarahmée	200
SCG	Ouellet Sarahmée	Sarahmée	2,000
SCG	Ouellette Michèle	Michèle O.	2,000
SCG	Ouimet Mélissa	Ouimet Mélissa	1,975
SCG	Papillon-Ferland Marc	Benoit Joannie	800
SCG	Paquet Marc-André	Giroux Frédéric	200
SCG	Paquet Pierre Olivier	Souldia x Rymz	400
SCG	Paquette Stéphanie	Stef Paquette	1,320
SCG	Paradis Raphaël	Vendetta	26
SCG	Paradis Renaud	Caboose Band	2,000
SCG	Paradis Simon	Mauves	100
SCG	Parent Myriam	Combustion Lente	2,000
SCG	Pascal Ly	Sadik	400
SCG	Passaro Raphaël	Sans Pression	533
SCG	Paulin Martin	Sans Pression	400

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Pellerin Liliane	Pellerin Liliane	2,000
SCG	Pellerin Nicolas	Nicolas Pellerin et les Grands Hurleurs	814
SCG	Pelletier Bruno	Artistes Variés—HHQC—La force du nombre	200
SCG	Pelletier Dominic	Caravane	2,000
SCG	Pelletier Éric	Artistes Variés—HHQC—La force du nombre	134
SCG	Pelletier Éric	Facekché	44
SCG	Pelletier Éric	GLD	80
SCG	Pelletier Éric	Infrak	80
SCG	Pelletier Éric	Northsiderz	830
SCG	Pelletier Éric	Souldia x Rymz	80
SCG	Pelletier Éric	Sozi	1,991
SCG	Pelletier Frédéric	Artistes Variés—HHQC—La force du nombre	133
SCG	Pelletier Frédéric	Facekché	44
SCG	Pelletier Frédéric	Northsiderz	404
SCG	Pelletier Frédéric	Sozi	1,591
SCG	Pelletier Sophie	Pelletier Sophie	900
SCG	Pelletier-Gilbert Simon	Les Chercheurs d'or	336
SCG	Perreault Hubert	Artistes Variés—HHQC—La force du nombre	400
SCG	Perreault Hubert	Facekché	400
SCG	Perreault Hubert	Farfadet	180
SCG	Perreault Hubert	Infrak	400
SCG	Perreault Hugo	Langevin Mathieu	1,200
SCG	Perrotta Maria	Angers Marc	227
SCG	Pierre-Dufour Stéphane	Artistes Variés—HHQC—La force du nombre	120
SCG	Pierre-Dufour Stéphane	Confus	120
SCG	Pilon Xavier	Sozi	80
SCG	Pilote Renaud	Mauves	100
SCG	Pin Ludovic	Pin Ludo	2,000
SCG	Pirti-Duplessis Nicolas	Le Rythme	900
SCG	Pitchon Jonathan Nathaniel	Duquette Andie	2,000
SCG	Pitre Amélie	Les Guerres d'l'Amour	96
SCG	Piuze Harold	Les Respectables	120
SCG	Plante Daniel-Xavier	Gazoline	40
SCG	Plante Sébastien	Les Respectables	2,000
SCG	Poizat Pierre-Emmanuel	Fanfare Pourpour	400
SCG	Poizat Pierre-Emmanuel	Les Guerres d'l'Amour	96
SCG	Poliquin Camille	Loud Lary Ajust	116
SCG	Portelance Alexandre	Rouge Pompier	2,000
SCG	Portelance David	Lacombe Sébastien	360
SCG	Potvin Raphaël	Caravane	2,000
SCG	Poulin Alexandre	Poulin Alexandre	2,000
SCG	Poulin Légaré Martin	I.D.A.L.G.	240
SCG	Pouliot Castonguay Ariane	Zita Ariane	2,000
SCG	Pouliot Martin	Audet Maude	160
SCG	Pouyet Bertrand	Bronswick	1,760
SCG	Pratte Martine	Benoit Joannie	400
SCG	Pratte Martine	Langevin Mathieu	400
SCG	Préfontaine Éliane	Paupière	1,066
SCG	Proulx Luc	Fanfare Pourpour	400
SCG	Proulx Simon	Mille îles	320
SCG	Quesnel Sylvain	Wilkin Renée	800
SCG	Quintal Gabriel	Artistes Variés—HHQC—La force du nombre	134

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Racette Geneviève	Racette Geneviève	2,000
SCG	Racine Joël	I.D.A.L.G.	32
SCG	Ranallo Peter	Angers Marc	167
SCG	Rancourt Mathieu	5 For Trio	1,114
SCG	Rastogi Yannick	Sarahmée	1,600
SCG	Ratté Mélanie	Mélou	2,000
SCG	Raymond Zacharie	Sarahmée	600
SCG	Renaud Normand	Stef Paquette	280
SCG	Reynolds Sage	Lindsay Andrea	132
SCG	Richard Alexandre	Bodh'aktan	2,000
SCG	Richard Dave	Benoit Joannie	400
SCG	Richard Denis	Richard Denis	2,000
SCG	Ridjanovic Ogden	Alaclair Ensemble	1,733
SCG	Ridjanovic Ogden	KNLO	200
SCG	Ridjanovic Ogden	Rednext Level	2,000
SCG	Rieu Yannick	Rieu Yannick	2,000
SCG	Rimtobaye Caleb	Sarahmée	200
SCG	Rivard Cynthia	Confus	333
SCG	Rivard Michel	Benoit Joannie	400
SCG	Riverin Malcom	Le Rythme	900
SCG	Robert Damien	FuCè	400
SCG	Robert Damien	Infrak	800
SCG	Robert Damien	Vendetta	400
SCG	Robert Danny	Sans Pression	1,200
SCG	Robichaud Carl Steve	Facekché	44
SCG	Robichaud Carl Steve	FuCè	80
SCG	Robichaud Carl Steve	GLD	280
SCG	Robichaud Carl Steve	Infrak	80
SCG	Robichaud Carl Steve	Northsiderz	474
SCG	Robichaud Carl Steve	Souldia x Rymz	80
SCG	Robichaud Carl Steve	Sozi	200
SCG	Robitaille Olivier	Vendetta	728
SCG	Robitaille Stéphane	Saint-Pierre Joëlle	1,000
SCG	Rochette Jeanne	Rochette Jeanne	2,000
SCG	Rondeau Olivier	Nicolas Pellerin et les Grands Hurleurs	214
SCG	Ross Julie	Madame Moustache	707
SCG	Rousseau Raymond	GLD	1,300
SCG	Rousseau Raymond	Northsiderz	800
SCG	Rousseau Raymond	Sans Pression	800
SCG	Rousseau Raymond	Sozi	2,933
SCG	Rousseau-Côté Danahé	Caravane	1,000
SCG	Roy Daniel	Lemire Mahriyke Ariane	80
SCG	Roy François	Monette Guillaume	345
SCG	Roy Hugo	Slater et Fils	1,760
SCG	Roy Jérémie	Bleu Jeans Bleu	176
SCG	Roy Jérémie	Monette Guillaume	180
SCG	Roy Marie-Christine	Les Chercheurs d'or	336
SCG	Roy Michel	Les Hôtesses d'Hilaire	1,336
SCG	Ruel Jean-Francois	Toast Dawg	400
SCG	Saidi Sami	Artistes Variés—HHQC—La force du nombre	200
SCG	Saint-Aubin Brigitte	De Larochellière	200
SCG	Saint-Pierre Joëlle	Saint-Pierre Joëlle	2,000

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Salgado Jennifer	GLD	100
SCG	Salgado Stanley	Artistes Variés—HHQC—La force du nombre	200
SCG	Salgado Stanley	GLD	100
SCG	Sauvageau Marc-André	Couture Jérôme	400
SCG	Sauvageau Marc-André	Ouimet Mélissa	1,044
SCG	Sauvageau Sébastien	Ensemble Kô	400
SCG	Sauvageau Sébastien	I.D.A.L.G.	240
SCG	Sbrocca Christian	Ouimet Mélissa	212
SCG	Scala Steve	McNicoll Stephan	533
SCG	Sealy Remy	Yao	200
SCG	Séguin François	McNicoll Stephan	147
SCG	Séguin Richard	Langevin Mathieu	400
SCG	Séguin Richard	Vollant Florent	800
SCG	Sifoni Nicholas	Angers Marc	100
SCG	Sosa Murillo Wesley	Northsiderz	1,200
SCG	Soucy Nicolas	GLD	134
SCG	Soucy Nicolas	Infrak	200
SCG	Soucy Nicolas	Northsiderz	44
SCG	Soucy Nicolas	Vendetta	2,000
SCG	Spino Éric	Sans Pression	400
SCG	Standjofski Mikail	Yao	700
SCG	St-Aubin Richard	Artistes Variés—HHQC—La force du nombre	1,880
SCG	St-Aubin Richard	Farfadet	400
SCG	St-Aubin Richard	Shash'U	2,000
SCG	St-Aubin Richard	Souldia x Rymz	400
SCG	St-Gelais Frédéric	Pelletier Sophie	200
SCG	St-Laurent Kevin	Artistes Variés—HHQC—La force du nombre	200
SCG	St-Laurent Kevin	Facekchê	1,958
SCG	St-Laurent Kevin	Farfadet	120
SCG	St-Laurent Kevin	FuCcè	332
SCG	St-Laurent Kevin	GLD	213
SCG	St-Laurent Kevin	Infrak	80
SCG	St-Laurent Kevin	Northsiderz	1,198
SCG	St-Laurent Kevin	Sadik	200
SCG	St-Laurent Kevin	Souldia x Rymz	1,920
SCG	St-Laurent Kevin	Sozi	238
SCG	St-Laurent Kevin	Vendetta	52
SCG	St-Martin Delva Cyrus	Artistes Variés—HHQC—La force du nombre	80
SCG	St-Onge Sylvain	5 For Trio	1,574
SCG	St-Pierre Guy	Imbault Yan	2,000
SCG	Stüssi Félix	Auguste Quartet	400
SCG	Surette Denis	Les Paiens	800
SCG	Surette Jean	Les Paiens	800
SCG	Tall Abdou Karim	ILAM	2,000
SCG	Tanguay Éric	Bodh'aktan	1,670
SCG	Tassan Christine	Christine Tassan et les Imposteurs	600
SCG	Tavernier Gaëlle	Pelletier Sophie	260
SCG	Tavernier Gaëlle	Sabrina & Stéphanie Barabé	400
SCG	Tellier Dubé Jean-Cimon	Gazoline	723
SCG	Tellier Luc	Ouimet Mélissa	1,039
SCG	Thibeault Guy	Sans Pression	400
SCG	Touchette Félix	Confus	1,333

PROG.	SONGWRITER/COMPOSER	ARTIST/PROJECT	AMOUNT OFFERED \$
SCG	Touchette Julien	Artistes Variés—HHQC—La force du nombre	600
SCG	Touchette Julien	Confus	2,000
SCG	Touchette Julien	Farfadet	200
SCG	Toupin Geneviève	Lacombe Sébastien	80
SCG	Tourville Guy	Mélou	2,000
SCG	Tourville Guy	Sabrina & Stéphanie Barabé	80
SCG	Toussaint-Léveillé Sarah	Toussaint-Léveillé Sarah	2,000
SCG	Tremblay Dominic	Slater et Fils	1,760
SCG	Tremblay François	Arthur L'aventurier	2,000
SCG	Tremblay Rosalie	Vaillancourt Ariane	400
SCG	Tremblay Samuel	Le Rythme	100
SCG	Tremblay-Drapeau MarcOlivier	Dufour Sara	680
SCG	Trépanier Hugo	Lachance Antoine	300
SCG	Troutet Gaétan	Désilets Alexandre	180
SCG	Turcotte Richard	Sabrina & Stéphanie Barabé	300
SCG	Vachon Matthew	Le Rythme	1,268
SCG	Vaillancourt Ariane	Vaillancourt Ariane	2,000
SCG	Valiquette Louis	Minatore	637
SCG	Valiquette Simon	Artistes Variés—HHQC—La force du nombre	40
SCG	Valladares Jorge	Sans Pression	400
SCG	Valois Isabeau	Les Chercheurs d'or	1,360
SCG	Vaudreuil Joël	Avec pas d'casque	900
SCG	Veille Amélie	Veille Amélie	2,000
SCG	Veillette Francis	Racette Geneviève	400
SCG	Veilleux Steve	Veilleux Steve	2,000
SCG	Vendette Claude	Fanfare Pourpour	400
SCG	Venegas Alejandro	Intakto	2,000
SCG	Vézina Mathieu	Faubert Francis	134
SCG	Viennau Michel	Les Hôtesses d'Hilaire	1,336
SCG	Vigneault Gilles	Artistes variés—Gaya et le petit désert	2,450
SCG	Vigneault Jessica	Artistes variés—Gaya et le petit désert	2,050
SCG	Vigneault Mathieu	Madame Moustache	80
SCG	Vincent Marc	Artistes Variés—HHQC—La force du nombre	400
SCG	Vincent Marc	Facekché	800
SCG	Vincent Marc	Farfadet	200
SCG	Vincent Marc	Koriass	1,553
SCG	Vincent Marc	Koriass	364
SCG	Vincent Marc	Loud Lary Ajust	1,767
SCG	Vincent Marc	Sarahmée	400
SCG	Vinette Christian	Les Goules	1,032
SCG	Vleminckx Éric	Toupin Marie Chantal	1,200
SCG	Volant-Cormier Alexandra	Le Rythme	900
SCG	Vollant Florent	Vollant Florent	2,000
SCG	Vucino Roy	Minatore	960
SCG	Wallis Cameron	Montreal Hard Bop Five	1,600
SCG	Whiting Gabriel	Sir Pathétik	200
SCG	Wilkin Renée	Wilkin Renée	1,664
SCG	Zarbatany Simon	Sans Pression	400
SCG	Zubot Joshua	Lindsay Andrea	132
Total			636,012

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
ARTIST MANAGEMENT			
AM	4 de Trèfle Productions	Désilets Alexandre—Les Bouches Bées—St-Pierre Ingrid	20,000
AM	9260-0337 Québec (Pavillon Musique)	Lary Kidd—Nevsky Alex	15,000
AM	Ambiances Ambiguës	Keith Kouna—Saratoga—Valland Rosie	20,000
AM	Bleu Carpette	Appelby Vincent—Machines Géantes—Saint-Pierre Joëlle	12,880
AM	Coop services artistiques Faux-Monnayeurs	Arsenault Guillaume—Kiô Pelgag—Les Tireux d' Roches	20,000
AM	Costume Records	Placard Dany—Poni—Samito	15,000
AM	Coyote Records	Bégin Claude—Marième—Ouellet Karim	15,000
AM	Disques 7ième Ciel	Koriass—Lubik	15,000
AM	Doze Management	Les Indiens	5,000
AM	Équipe Spectra	Brach Philippe—Michaud Patrice	15,000
AM	Go Musique	Bodh'aktan—Claveau Benoit—Jalbert Laurence	15,000
AM	Grenier Musique	CY—Menoncle Jason—Haché Joey Robin	15,000
AM	JKB Communications	Brulée Mélanie—Paquette Stef	15,000
AM	Kay Productions Musique	Blé—Côté Maryanne	10,000
AM	Les Yeux Boussoles	Cormier Louis-Jean—Lizotte Martin	12,500
AM	Lisbon Lux Records	Beat Market—Paupière	15,000
AM	Métis Musique	De Larochellière Luc—Lindsay Andrea—Pelletier Marie-Denise	15,000
AM	Mo'Fat Management	Giguère David	10,000
AM	Pierre-Luc Durand Consultant	Durand Catherine—Eli et Papillon—Faubert Francis	20,000
AM	Productions Delaniche	Hudson Dominique—Nos Deux	10,000
AM	Productions Martin Leclerc	Boisjoli Brigitte—Lippé Mathieu—Martel Renée	20,000
AM	Productions Pasa Musik	Mehdi Cayenne—Shaut	10,000
AM	Productions Virago	Blais Isabelle—Brillant Jean-Luc—M'Michèle	10,000
AM	R-Management	Alfa Rococo—Dénommé Raphaël—Kaïn—Racette Geneviève	20,000
AM	Simone Records	Cormier Louis-Jean—Sagot Julien	12,500
Total			362,880

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
MARKETING SUPPORT FOR BUSINESS			
MSB	100 Nons	Ottawa (Contact ontariois 17-01)	723
MSB	Agence Wade	France—Suisse (Paris Déferlantes—Genève Voix de Fête 17-03)	1,621
MSB	Agence Wade	Québec (RIDEAU 17-02)	1,344
MSB	Ambiances Ambiguës	France (Paris 16-09)	2,325
MSB	Ambiances Ambiguës	Suisse (Genève Voix de Fête 16-03)	1,507
MSB	APCM	France (Paris MaMA 16-10)	1,672
MSB	APCM	Gaspésie (Petite-Vallée 16-07)	1,010
MSB	APCM	Granby (FIGC 16-08)	950
MSB	APCM	Moncton (Francofête 16-11)	837
MSB	APCM	Montréal (Coup de cœur francophone 16-11)	800
MSB	APCM	Montréal (M pour Montréal 16-11)	450
MSB	APCM	Montréal (Osheaga 16-07 et 16-08)	725
MSB	APCM	Regina (Contact Ouest 16-09)	1,036
MSB	APCM	Rouyn-Noranda (FME 16-09)	800
MSB	APCM	Winnipeg (Festival du Voyageur 17-02)	1,053

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
MSB	APEM	France (Paris MaMA 16-10)	1,377
MSB	APEM	Toronto (Digital Media Conf 17-01)	425
MSB	APEM	Toronto (CMW 16-05)	883
MSB	Art Illimité	Espagne (Santiago Womex 16-10)	2,115
MSB	Believe Digital Canada	France (Paris MaMA 16-10)	1,593
MSB	Believe Digital Canada	Toronto (CMW 16-05)	1,992
MSB	Bergeron Valérie	Moncton (Francofête 16-11)	629
MSB	Blanche Tortue (Pump Up The World)	États-Unis (Kansas City Folk Alliance 17-02)	1,557
MSB	Blanche Tortue (Pump Up The World)	États-Unis (New York APAP 17-01)	1,092
MSB	Blanche Tortue (Pump Up the World)	France—Espagne (Paris MaMA—Santiago Womex 16-10)	3,029
MSB	Blanche Tortue (Pump Up The World)	France (Paris—Marseille Babel Med 16-03)	2,186
MSB	Bleu Carpette	France (L'Estival—Marne 16-10)	1,172
MSB	Bleu Carpette	Moncton (Francofête 16-11)	1,025
MSB	Bleu Carpette	Suisse (Genève Voix de Fête 17-03)	2,062
MSB	Chouinard Carole	France (Festival Interceltique de Lorient 16-08)	1,522
MSB	Chouinard Carole	France (Paris—La Fable du Bison et du Homard 16-03)	1,240
MSB	Chouinard Carole	Montréal (ADISQ 16-10)	776
MSB	Chouinard Carole	Regina (Contact Ouest 16-09)	734
MSB	Christophe Michaël	France (Marseille Babel Med 16-03)	974
MSB	Coop services artistiques Faux-Monnayeurs	Espagne (Santiago Womex 16-10)	1,120
MSB	Coop services artistiques Faux-Monnayeurs	Espagne (Santiago Womex 16-10)	1,683
MSB	Coop services artistiques Faux-Monnayeurs	France (Marseille Babel Med 16-03)	1,574
MSB	Coop services artistiques Faux-Monnayeurs	France (Paris MaMA 16-10)	1,532
MSB	Coop services artistiques Faux-Monnayeurs	France (Paris Nuit Boréale 16-06)	1,285
MSB	Coop services artistiques Faux-Monnayeurs	Regina (Contact Ouest 16-09)	930
MSB	Coup de cœur francophone	Déplacements 16-17	7,667
MSB	DEP Distribution	France (Paris 17-01)	1,573
MSB	DEP Distribution	Toronto (CMW 16-05)	996
MSB	Disques Artic	France (Cannes MIDEM 16-06)	2,499
MSB	Disques Artiste	France (Paris 16-11)	2,362
MSB	Distribution Select	France—Angleterre (Cannes MIDEM—Paris—Londres 16-06)	3,019
MSB	Éditions Ad Litteram	France (Paris MaMA 16-10)	1,068
MSB	FamGroup	Allemagne (Brême Jazzzahead 16-04)	1,091
MSB	Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	Carleton (Festival La Virée 16-10)	1,000
MSB	Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	France (Albi—Astaffort—LaRochelle 16-07)	2,705
MSB	Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	Moncton (Francofête 16-11)	880
MSB	Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	Ottawa (Contact ontariois 17-01)	967
MSB	Festi Jazz Rimouski	Allemagne (Brême Jazzzahead 17-04)	1,463
MSB	Festival acadien de Caraquet	États-Unis (Lafayette Festival international de la Louisiane 16-04)	2,145
MSB	Festival acadien de Caraquet	Regina (Contact Ouest 16-09)	1,120
MSB	Festival de la chanson de Tadoussac	Déplacements 16-17	7,698
MSB	Festival de musique émergente	Déplacements 16-17	9,900
MSB	Festival International de Jazz de Montréal	Toronto (CMW 16-05)	500
MSB	Festival international de la chanson de Granby	Déplacements 16-17	8,860
MSB	Festival Montréal Mundial	Pays-Bas (Amsterdam 16-09)	1,364
MSB	Festival Montréal Mundial	Toronto (16-06)	703
MSB	Festival Montréal Mundial	Espagne (Santiago Womex 16-10)	1,488

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
MSB	Festival Montréal Mundial	États-Unis (New York APAP 17-01)	1,341
MSB	FolQuébec	Espagne (Santiago Womex 16-10)	1,729
MSB	FolQuébec	États-Unis (New York APAP 17-01)	1,750
MSB	FrancoFolies de Montréal	Déplacements 16-17	7,650
MSB	Gestion François Léveillé	France (16-05)	1,250
MSB	Grenier Musique	France—Suisse (16-03)	1,783
MSB	Grenier Musique	France (Albi 16-07)	1,924
MSB	Grenier Musique	France (Festival Interceltique de Lorient 16-08)	1,907
MSB	Grenier Musique	Granby (FIGC 16-08)	1,230
MSB	Grenier Musique	Nouvelle-Écosse (Sydney ECMA 16-04)	1,088
MSB	Grenier Musique	Québec (Montréal et Tadoussac 16-06)	1,188
MSB	Grenier Musique	Regina (Contact Ouest 16-09)	1,207
MSB	Groupe Artifice	France—Suisse (Paris—Genève—Printemps de Bourges 16-04)	2,427
MSB	Groupe Artifice	France (Paris MaMA 16-10)	1,723
MSB	Iconoclaste Musique	Allemagne—France (Berlin DDEX—Paris MaMA 16-10)	3,025
MSB	Impresaria	Moncton (Francofête 16-11)	689
MSB	Intello Productions	France (Paris MaMA 16-10)	2,395
MSB	Intermédia Communications	États-Unis (Las Vegas NAB Show 16-04)	1,104
MSB	JKB Communications	France—Espagne (Paris MaMA—Santiago Womex 16-10)	1,924
MSB	Lafab Musique	France (Paris MaMA 16-10)	2,070
MSB	Lisbon Lux Records	États-Unis (Los Angeles 16-06)	1,876
MSB	Lisbon Lux Records	États-Unis (Los Angeles 17-01)	1,960
MSB	Lisbon Lux Records	France (Paris 16-04)	1,796
MSB	Lisbon Lux Records	France (Paris MaMA 16-10)	1,118
MSB	Lisbon Lux Records	France (Printemps de Bourges 16-04)	800
MSB	Lisbon Lux Records	France (Transmusicales de Rennes 16-11)	1,342
MSB	M pour Montréal	États-Unis (Austin SXSW 16-03)	2,249
MSB	M pour Montréal	France (Paris MaMA 16-10)	1,352
MSB	M pour Montréal	Pays-Bas (Groningue Eurosonic 17-01)	2,250
MSB	M Pour Montréal	Toronto (NXNE 16-06)	372
MSB	M Pour Montréal	Royaume-Uni (Brighton TGE 16-05)	1,369
MSB	M Pour Montréal	Toronto (CMW 16-05)	606
MSB	Manitoba Music	Montréal (Coup de cœur francophone/RAME 16-11)	694
MSB	Manitoba Music	Regina (BreakOut West 16-10)	635
MSB	Manitoba Music	Regina (Contact Ouest 16-09)	685
MSB	Manitoba Music	France (Paris—La Fable du Bison et du Homard 16-03)	1,249
MSB	MEG Montréal	France—Suisse (Paris—Genève 16-03)	2,011
MSB	MEG Montréal	France (Paris MaMA 16-10)	1,289
MSB	Michael Christophe	Afrique (Cap Vert Atlantic Music Expo 17-04)	1,808
MSB	Michael Christophe	France (Paris—Marseille Babel Med 17-03)	1,565
MSB	Myner Janie Renée	Allemagne (Brème Jazzhead 16-04)	1,628
MSB	Myner Janie Renée	Espagne (Santiago Womex 16-10)	1,798
MSB	Myner Janie Renée	France (Marseille Babel Med 17-03)	1,257
MSB	Productions 123 Go	France—Suisse (Paris Déferlantes—Genève Voix de Fête 17-03)	1,735
MSB	Productions 123 Go	Moncton (Francofête 16-11)	827
MSB	Productions 123 Go	Toronto (CMW 16-05)	868
MSB	Productions 123 Go	Winnipeg (January Music Meeting 17-01)	758
MSB	Productions Andrée Ménard	Suisse (Genève Voix de Fête 17-03)	1,858

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
MSB	Productions Bonne maison	France (Albi Pause Guitare 16-07)	1,555
MSB	Productions Bonne maison	France (Paris MaMA 16-10)	1,748
MSB	Productions Le Lab	Allemagne (Brème Jazzhead 16-04)	1,284
MSB	Productions Le Vent du Nord	Écosse (Glasgow 17-01)	1,609
MSB	Productions Le Vent du Nord	Espagne (Santiago Womex 16-10)	2,039
MSB	Productions Le Vent du Nord	France (Marseille Babel Med 16-03)	1,450
MSB	Productions Le Vent du Nord	France (Marseille Babel Med 17-03)	1,750
MSB	Productions Marc Labelle	Allemagne (Freiburg 17-01)	1,838
MSB	Productions Marc Labelle	Burnaby (Pacific Contact 16-03)	1,300
MSB	Productions Marc Labelle	Espagne (Santiago Womex 16-10)	1,479
MSB	Productions Marc Labelle	France (Marseille Babel Med 16-03)	1,638
MSB	Productions Marc Labelle	Suisse—Allemagne (KTV—Jazzahead 16-04)	1,885
MSB	Productions Pasa Musik	États-Unis (New York APAP 17-01)	1,149
MSB	Productions Pasa Musik	France (Marseille Babel Med 17-03)	1,539
MSB	Productions Pasa Musik	Moncton (Francofête 16-11)	516
MSB	Productions Pasa Musik	Regina (Contact Ouest 16-09)	690
MSB	Productions RSB imedia	France (Paris MaMA 16-10)	1,630
MSB	Productions Virago	Moncton (Francofête 16-11)	456
MSB	Productions Yari	Allemagne (Brème Jazzhead 16-04)	1,588
MSB	Productions Yari	France—Italie—Portugal (16-07)	2,320
MSB	ProStudioMasters.com	États-Unis (Nashville Music Biz Conference 16-05)	2,063
MSB	ProStudioMasters.com	France (Cannes MIDEM 16-06)	2,268
MSB	RADARTS	Déplacements 16-17	8,791
MSB	RAFA	Moncton (Francofête 16-11)	1,100
MSB	RAFA	Regina (Contact Ouest 16-09)	897
MSB	Réseau des grands espaces	Déplacements 16-17	4,891
MSB	Réseau national des galas de la chanson	Regina (Contact Ouest 16-09)	559
MSB	Réseau Ontario	Déplacements 16-17	6,205
MSB	RIDEAU	Déplacements 16-17	10,000
MSB	Rioux-Roussel Émie	Allemagne (Brème Jazzhead 17-04)	1,954
MSB	ROSEQ	Déplacements 16-17	5,452
MSB	Ruel Guillaume	Regina (Contact Ouest 16-09)	778
MSB	Ruel Guillaume	Suisse—France (Genève—Dax—Voix de Fête 16-03)	1,468
MSB	Ruel Guillaume	Suisse—France (Genève Voix de Fête—Paris 17-03)	2,010
MSB	Ruel Guillaume	France (Albi Pause Guitare 16-07)	776
MSB	SACEF	Regina (Contact Ouest 16-09)	400
MSB	Société nationale de l'Acadie	Belgique (Bruxelles ProPulse 17-01)	2,000
MSB	Société nationale de l'Acadie	France (Paris MaMA 16-10)	2,638
MSB	Société nationale de l'Acadie	Granby (FIGG 16-08)	1,100
MSB	Société nationale de l'Acadie	Montréal (Coup de cœur francophone 16-11)	1,350
MSB	Société nationale de l'Acadie	Suisse (Genève Voix de Fête 17-03)	1,900
MSB	SODRAC	France (Paris—Cannes MIDEM 16-06)	2,815
MSB	SPACQ	Moncton (Francofête 16-11)	978
MSB	SPACQ	Ottawa (Contact ontariois 17-01)	799
MSB	SPACQ	Regina (Contact Ouest 16-09)	1,157
MSB	Village en chanson de Petite-Vallée	Déplacements 16-17	6,385
Total			289,784

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
COLLECTIVES INITIATIVES COMPONENT			
ACCESS TO THE QUÉBEC SCENE			
AQ	Conseil québécois de la musique	Gala Prix Opus 2017-02	19,000
AQ	Coup de cœur francophone	Scène 2016-11	69,000
AQ	Festi Jazz Rimouski	Scène 2016-09	10,500
AQ	Festival de la chanson de Tadoussac	Scène 2016-06	45,000
AQ	Festival de musique émergente	FME 2016-09—Quartiers d'hiver 2017-01	57,000
AQ	Festival d'été OFF de Québec	Scène 2016-07	3,500
AQ	Festival International de Jazz de Montréal	Scène 2016-07	20,000
AQ	Festival international de la chanson de Granby	Scène 2016-08	55,000
AQ	Festival Montréal Mundial	Scène 2016-11	14,000
AQ	FrancoFolies de Montréal	Scène 2016-06	83,000
AQ	FRIMAT	Scène 2016-07	8,000
AQ	Le Festif	Scène 2016-07	15,000
AQ	MEG Montréal	Scène 2016-07	6,000
AQ	Mutek	Scène 2016-06	17,500
AQ	Productions Nuits d'Afrique	Scène 2016-07	7,000
AQ	RIDEAU	Bourse 2017-02	40,000
AQ	ROSEQ	Rencontre d'automne 2016-10	30,000
AQ	SACEF	Scène 2016-2017	23,000
AQ	SPDTQ	Scène 2016-05	3,000
AQ	Village en chanson de Petite-Vallée	Scène 2016-07	35,000
Total			560,550

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
PROFESSIONAL SERVICES & COLLECTIVE PROMOTION			
PSCP			
PSCP	100 Nons	Services professionnels et promotion collective 16-17	15,000
PSCP	APCM	Services professionnels et promotion collective 16-17	45,000
PSCP	Centre de développement musical	Services professionnels 16-17	10,000
PSCP	Conseil culturel et artistique francophone de la Colombie-Britannique	Services professionnels 16-17	10,000
PSCP	Conseil culturel fransaskois	Chant'Ouest 2016 (Régina 16-09)	10,000
PSCP	Conseil culturel fransaskois	Services professionnels 16-17	10,000
PSCP	Fédération culturelle acadienne de la Nouvelle-Écosse (FéCANE)	Services professionnels 16-17	10,000
PSCP	Fédération culturelle de l'Île-du-Prince-Édouard	Services professionnels 16-17	10,000
PSCP	Festival acadien de Caraquet	Promotion collective 16-17	12,500
PSCP	Gala de la chanson de Caraquet	Services professionnels 16-17	20,000
PSCP	Manitoba Music	Services professionnels 16-17	7,500
PSCP	Musique NB	Services professionnels 16-17	15,000
PSCP	RAFA	Services professionnels et promotion collective 16-17	15,000
Total			190,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
MUSIC SHOWCASE			
MS	ANIM	Vitrines RIDEAU (Belliveau George—Jobin Shawn—Mehdi Cayenne 17-02)	7,500
MS	Atmosphère Musique	McNicoll Stephan (Ottawa Contact ontariois 17-01)	2,386
MS	Baribeau Jocelyne	Baribeau Jocelyne (Regina WCMA 16-10)	4,500
MS	Baribeau Jocelyne	Baribeau Jocelyne (Tournée Réseau des grands espaces 17-02 et 17-03)	10,000
MS	Belliveau George	Belliveau George (ANIM / RIDEAU 17-02)	4,303
MS	Belliveau George	Belliveau George (Moncton Francofête 16-11)	1,650
MS	Boudreau Danny	Boudreau Danny (Moncton Francofête 16-11)	1,780
MS	Boudreau Danny	Boudreau Danny (Sydney ECMA 16-04)	3,315
MS	Butler Raphaël	Butler Raphaël (Regina Contact Ouest 16-09)	3,421
MS	Campagne Annette	Campagne Annette (Moncton Francofête 16-11)	3,594
MS	Campagne Annette	Campagne Annette (Regina Contact Ouest 16-09)	2,135
MS	Coup de cœur francophone	Jobin Shawn—Normand Alexis—Ponteix	2,250
MS	Coup de cœur francophone	Pandaléon (Tournée Coup de cœur francophone 16-11)	8,784
MS	Coup de cœur francophone	Paquette Stef (Tournée Coup de cœur francophone 16-11)	10,471
MS	Coup de cœur francophone	Promotion vitrines	7,500
MS	Disques Musicor	Joseph Edgar (Tournée RADARTS 16-10)	14,813
MS	East Coast Music Association	Événement 2017 (St-John 17-04)	10,000
MS	Équipe Spectra	Savoie Caroline (Granby FICG 16-08)	372
MS	Équipe Spectra	Savoie Caroline (Paris Aurores Montréal 16-12)	10,821
MS	Équipe Spectra	Savoie Caroline (Québec Rideau 17-02)	1,729
MS	Équipe Spectra	Savoie Caroline (Rimouski ROSEQ 16-10)	982
MS	Équipe Spectra	Savoie Caroline (Saint-John ECMA 17-04)	3,946
MS	Ferguson Shaun	Ferguson Shaun (France 16-06)	6,833
MS	Ferguson Shaun	Ferguson Shaun (Moncton Francofête 16-11)	906
MS	Festival de la chanson de Tadoussac	Jobin Shawn—Pandaléon—Ponteix—Savoie Caroline—Savoie Maggie—Simon Daniel	5,125
MS	Festival de la chanson de Tadoussac	Promotion vitrines	4,032
MS	Festival de musique émergente	Mehdi Cayenne—Pandaléon—Ponteix	2,938
MS	Festival de musique émergente	Promotion vitrines	7,500
MS	Festival international de la chanson de Granby	Haché Joey Robin—Pandaléon	4,013
MS	Festival international de la chanson de Granby	Promotion vitrines	7,500
MS	FrancoFolies de Montréal	Brûlé Mélanie—Joseph Edgar—Les Hôtesses d'Hilaire—Mehdi Cayenne—Pandaléon - Savoie Caroline	4,800
MS	Granger Anique	Granger Anique (Regina Contact Ouest 16-09)	2,488
MS	Guitard Pierre	Guitard Pierre (France 16-06)	6,167
MS	Guitard Pierre	Guitard Pierre (Moncton Francofête 16-11)	1,854
MS	Guitard Pierre	Guitard Pierre (Tournée ROSEQ été 16)	4,000
MS	Haché Joey Robin	Haché Joey Robin (Granby FICG 16-08)	1,116
MS	Haché Joey Robin	Haché Joey Robin (Moncton Francofête 16-11)	1,547
MS	Haché Joey Robin	Haché Joey Robin (Ottawa Contact ontariois 17-01)	3,980
MS	Haché Joey Robin	Haché Joey Robin (Sydney ECMA 16-04)	2,687
MS	Hey Wow	Hey Wow (Kansas City Folk Alliance 17-02)	7,034
MS	Hey Wow	Hey Wow (Regina Contact Ouest 16-09)	4,256
MS	Intello Productions	Yao (Montréal Coup de cœur francophone 16-11)	2,243
MS	JKB Communications	Paquette Stef (Tournée Coup de cœur francophone 16-11)	16,345
MS	JKB Communications	Paquette Stef (Tournée ROSEQ été 16)	6,300

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
MS	Lacroix Justin	Lacroix Justin (Coup de cœur francophone/ RAME 16-11)	4,500
MS	Lacroix Justin	Lacroix Justin (France Avignon 16-07)	10,000
MS	Lacroix Justin	Lacroix Justin (Regina Contact Ouest 16-09)	4,055
MS	Lacroix Justin	Lacroix Justin (Regina WCMA 16-10)	3,815
MS	Le Couteur Sandra	Le Couteur Sandra (France 16-04 et 16-05)	17,500
MS	LeBlanc Simon	Simon Daniel (France Albi 16-07)	3,493
MS	LeBlanc Simon	Simon Daniel (Regina Contact Ouest 16-09)	2,887
MS	LeBlanc Simon	Simon Daniel (Rimouski ROSEQ 16-10)	1,879
MS	LeBlanc Simon	Simon Daniel (Tadoussac Festival de la chanson 16-06)	1,277
MS	Lemire Ariane Mahrýke	Lemire Ariane Mahrýke (Regina BreakOut West 16-10)	2,510
MS	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire (États-Unis 16-04)	7,642
MS	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire (Rimouski ROSEQ 16-10)	2,638
MS	Les Hôtesses d'Hilaire	Les Hôtesses d'Hilaire (Saint-John ECMA 17-04)	2,937
MS	Levac Jean-Philippe	Pandaléon (Tournée Coup de cœur francophone16-11)	9,450
MS	Normand Alexis	Lemire Ariane Mahrýke – Normand Alexis (Tournée Réseau des grands espaces 16-10)	10,725
MS	Normand Alexis	Normand Alexis (Regina Contact Ouest 16-09)	2,627
MS	Ouimet Mélissa	Ouimet Mélissa (Moncton Francofête 16-11)	2,512
MS	Ouimet Mélissa	Ouimet Mélissa (Ottawa Contact ontariois 17-01)	1,967
MS	Pandaléon	Pandaléon (Paris Aurores Montréal 16-12)	3,543
MS	Parent Myriam	Combustion Lente (Regina Contact Ouest 16-09)	3,472
MS	Productions 123 Go	Jobin Shawn (ANIM / RIDEAU 17-02)	4,490
MS	Productions 123 Go	Jobin Shawn (Coup de cœur francophone/ RAME 16-11)	4,196
MS	Productions 123 Go	Jobin Shawn (Paris Aurores Montréal 16-12)	10,000
MS	Productions 123 Go	Jobin Shawn (Regina Contact Ouest 16-09)	3,330
MS	Productions 123 Go	Jobin Shawn (Tadoussac Festival de la chanson 16-06)	3,021
MS	Productions 123 Go	Ponteix (Montréal Coup de cœur francophone 16-11)	4,136
MS	Productions 123 Go	Ponteix (Rouyn FME 16-09)	4,500
MS	Productions 123 Go	Ponteix (Ottawa Contact ontariois 17-01)	4,495
MS	Productions Cy à mateur	CY (Sydney ECMA 16-04)	4,472
MS	Productions Cy à mateur	CY (Tournée RADARTS 16)	32,250
MS	Productions Laurie LeBlanc	LeBlanc Laurie (Moncton Francofête 16-11)	2,241
MS	Productions Pasá Musik	Mehdi Cayenne (ANIM / RIDEAU 17-02)	1,551
MS	Productions Pasá Musik	Mehdi Cayenne (Italie 16-11)	8,267
MS	Productions Pasá Musik	Mehdi Cayenne (Paris Aurores Montréal 16-12)	5,624
MS	Productions Pasá Musik	Mehdi Cayenne (Regina Contact Ouest 16-09)	2,070
MS	Productions Pasá Musik	Mehdi Cayenne (Regina Contact Ouest 16-09)	1,445
MS	Productions Takashoun	Vishtén (Angleterre – Écosse 16-05/16-06)	17,500
MS	Productions Takashoun	Vishtén (Saint-John ECMA 17-04)	4,153
MS	Productions Takashoun	Vishtén (Kansas City Folk Alliance 17-02 / FolQuébec/ECMA)	8,700
MS	Productions Takashoun	Vishtén (Tournée États-Unis 17-03)	17,500
MS	RADARTS	CY (Tournée RADARTS 16)	19,250
MS	RADARTS	Francofête en Acadie 2016 (Moncton 16-11)	30,000
MS	RADARTS	Joseph Edgar (Tournée RADARTS 16-10)	12,650
MS	Réseau des grands espaces	Baribeau Jocelyne (Tournée Réseau des grands espaces 17-02 et 17-03)	3,500
MS	Réseau des grands espaces	Événement Contact Ouest (Régina 16-09)	20,000

PROG.	APPLICANT	ARTIST/PROJECT	AMOUNT OFFERED \$
MS	Réseau des grands espaces	Lemire Ariane Mahrjke—Normand Alexis (Tournée Réseau des grands espaces 16-10)	6,681
MS	Réseau Ontario	Contact ontariois (Ottawa 17-01)	25,000
MS	Richard Denis	Richard Denis (Granby FICG 16-08)	2,695
MS	Richard Denis	Richard Denis (Petite-Vallée 16-07)	1,630
MS	Richard Denis	Richard Denis (Regina Contact Ouest 16-09)	4,420
MS	Richard Denis	Richard Denis (Tournée ROSEQ été 16)	6,665
MS	RIDEAU	Promotion vitrines	7,500
MS	ROSEQ	Guitard Pierre (Tournée ROSEQ été 16)	4,241
MS	ROSEQ	Paquette Stef (Tournée ROSEQ été 16)	4,940
MS	ROSEQ	Richard Denis (Tournée ROSEQ été 16)	5,291
MS	Village en chanson de Petite-Vallée	Pandaléon—Richard Denis	1,500
MS	Village en chanson de Petite-Vallée	Promotion vitrines	7,331
MS	WCMA	BreakOut West (Regina 16-10)	10,000
Total			636,580

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
INTERNATIONAL MARKET DEVELOPMENT			
IMD	Coup de cœur francophone	À tue-tête à Voix de Fête (Genève 17-03)	24,000
IMD	Coup de cœur francophone	Accueil des professionnels (16-11)	15,000
IMD	Coup de cœur francophone	L'Entre Côte à Côte (Montréal 16-11)	16,500
IMD	Disques Effendi	Jazzahead (Brême 17-04)	20,000
IMD	Festi Jazz Rimouski	Grandes soirées jazz (17-09)	12,500
IMD	Festival de la chanson de Tadoussac	Accueil des professionnels (16-06)	10,000
IMD	Festival de la chanson de Tadoussac	Festival FrancoFaune (Belgique 16-10)	13,500
IMD	Festival de musique émergente	Accueil des professionnels (16-09)	20,000
IMD	Festival international de la chanson de Granby	Accueil des professionnels (16-08)	10,000
IMD	Festival international de musique Pop Montréal	Vitrines francophones (16-09)	5,000
IMD	Festival Montréal Mundial	APAP (New York 17-01)	3,440
IMD	Festival Montréal Mundial	Babel Med (Marseille 17-03)	18,000
IMD	Festival Montréal Mundial	Womex (Espagne 16-10)	26,000
IMD	FolQuébec	Vitrines Folk Alliance (Kansas City 17-02)	20,000
IMD	FrancoFolies de Montréal	Accueil des professionnels (16-06)	22,000
IMD	Gestion Nuland	Vitrines Le Chainon Manquant (Laval, France 16-09)	20,000
IMD	M pour Montréal	M pour Montréal (Montréal 16-11)	30,000
IMD	M pour Montréal	MaMA (Paris 16-10)	20,000
IMD	MEG Montréal	Festival Paris Music (16-03)	3,000
IMD	Musicaction	Nuit Boréale (Paris 16-06)	24,000
IMD	Musicaction	Nuit Boréale (Paris 17-06)	40,000
IMD	Productions Andrée Ménard	Vitrines Festival Aurores Montréal (Paris 16-12)	20,000
IMD	Productions Klef	Vitrines Acadie—Pause Guitare (Albi 16-07)	7,500
IMD	Productions Klef	Vitrines Expérience Acadie (Albi 17-07)	10,000
IMD	Productions Klef	Vitrines Expérience Acadie (Lorient 17-08)	15,000
IMD	Productions Klef	Vitrines FIL (Lorient 16-08)	15,000
IMD	Productions Virago	Festival Pause Guitare (Albi 17-07)	35,000
IMD	Productions Virago	Francofolies de Spa (17-07)	27,000
IMD	Productions Virago	Transes Cévenoles (Sumène 17-07)	28,000
IMD	RADARTS	Accueil des professionnels 2016	9,000
IMD	Réseau Ontario	Accueil des professionnels 2016	7,000

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
IMD	RIDEAU	Accueil des professionnels 2017	10,000
IMD	Tryskell Communication	Vitrines L'Estival (Saint-Germain-en-Laye 16-09)	24,000
IMD	Village en chanson de Petite-Vallée	Aah! Les Déferlantes! (Paris 16-03)	8,500
IMD	Village en chanson de Petite-Vallée	Aah! Les Déferlantes! (Paris 17-03)	15,000
IMD	Village en chanson de Petite-Vallée	Accueil des professionnels 2016	5,000
IMD	Village en chanson de Petite-Vallée	Re-tour de chant (Mably 17-03)	12,800
Total			621,740

PROG.	APPLICANT	PROJECT	AMOUNT OFFERED \$
DIGITAL MARKET DEVELOPMENT			
DMD	AMIQ	Papineau	35,000
DMD	APCM	Effet Ricochet	35,000
DMD	APEM	MAPE	32,500
DMD	Believe Digital Canada	Nos talents	75,000
DMD	Disques Effendi	Promotion Jazz mobile	9,000
DMD	Éditions Ad Litteram	Application Livetoune et promotion	20,000
DMD	Gestion Denis Wolff	Harris & Wolff—Développement phase 3 et promotion	40,000
DMD	Grenier Musique	ATIC—Développement phase 2 et promotion	20,000
DMD	Iconoclaste Musique	TGIT—Promotion des pratiques d'indexation des métadonnées	37,500
DMD	Productions RSB imedia	Postedecoute.ca	36,000
Total			340,000

LA FONDATION MUSICACTION

FINANCIAL STATEMENTS

MARCH 31, 2017

LA FONDATION MUSICACTION**FINANCIAL STATEMENTS****MARCH 31, 2017**

	Page
INDEPENDENT AUDITOR'S REPORT	91
STATEMENT OF EARNINGS	92
STATEMENT OF CHANGES IN NET ASSETS	93
BALANCE SHEET	94
STATEMENT OF CASH FLOWS	95
NOTES TO THE FINANCIAL STATEMENTS	96 - 102
COMPLEMENTARY FINANCIAL INFORMATION	103

INDEPENDENT AUDITOR'S REPORT

**To the Directors of
La Fondation Musicaction**

We have audited the accompanying financial statements of **La Fondation Musicaction**, which comprise the balance sheet as at March 31, 2017, and the statements of earnings, changes in net assets and cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the financial statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian accounting standards for not-for-profit organizations, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of **La Fondation Musicaction** as at March 31, 2017 and the results of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

Beaulieu Caron Inc.¹

Anjou,
June 15, 2017

¹ Monique Beaulieu, CPA auditeur, CGA

LA FONDATION MUSICACTION
STATEMENT OF EARNINGS
FOR THE YEAR ENDED MARCH 31, 2017

92

	2017	2016
REVENUE		
Contributions		
CANADA MUSIC FUND		
New Musical Works	\$ 4,718,790	\$ 4,178,790
Collective Initiatives	447,243	447,243
Collective Initiatives – Music Showcase	690,000	690,000
International market development	490,000	200,000
Digital market development	362,500	362,500
Companies of commercial radio broadcasters		
Licence renewals	488,923	513,014
Licence renewals for sound services	97,244	129,004
First licence term	400	145,690
Transfers of ownership	1,503,839	1,408,115
Company from satellite radio broadcaster	1,254,010	1,174,981
Interest	119,224	128,496
Distribution on units mutual funds	16,060	-
Unrealized loss on fair value of investments	(6,067)	-
Other	-	5,000
	10,182,166	9,382,833
OPERATING EXPENSES		
Financial contributions (Schedule 1)	9,160,821	8,290,332
Administrative and financing expenses (Schedule 2)	1,035,075	1,051,915
	10,195,896	9,342,247
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES BEFORE AMORTIZATION	(13,730)	40,586
Amortization of capital assets	36,690	36,064
Amortization of intangible assets	5,240	3,124
	41,930	39,188
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES	\$ (55,660)	\$ 1,398

LA FONDATION MUSICACTION
STATEMENT OF CHANGES IN NET ASSETS
FOR THE YEAR ENDED MARCH 31, 2017

93

	2017	2016
UNRESTRICTED NET ASSETS		
BALANCE - BEGINNING OF YEAR	\$ 2,851,244	\$ 2,913,280
EXCESS OF REVENUE OVER EXPENSES	(55,660)	1,398
Internally restricted	<u>(109,102)</u>	<u>(63,434)</u>
BALANCE - END OF YEAR	<u>\$ 2,686,482</u>	<u>\$ 2,851,244</u>
 INTERNAL RESTRICTED NET ASSETS (note 5)		
BALANCE - BEGINNING OF YEAR	\$ 4,377,567	\$ 4,314,133
Internally restricted	<u>109,102</u>	<u>63,434</u>
BALANCE - END OF YEAR	<u>\$ 4,486,669</u>	<u>\$ 4,377,567</u>

LA FONDATION MUSICACTION**BALANCE SHEET****AS AT MARCH 31, 2017****94**

	2017	2016
ASSET		
CURRENT ASSETS		
Cash	\$ 183,090	\$ 83,381
Term deposits	-	3,000,000
Accounts receivable (note 6)	702,021	263,153
Prepaid expenses	6,408	8,423
	<hr/>	<hr/>
	891,519	3,354,957
INVESTMENTS (note 7)	6,709,993	3,500,000
CAPITAL ASSETS (note 8)	441,432	474,946
INTANGIBLE ASSETS (note 9)	<hr/> 12,663	<hr/> 17,903
	<hr/> <hr/>	<hr/> <hr/>
	\$ 8,055,607	\$ 7,347,806
LIABILITIES		
CURRENT LIABILITIES		
Accounts payable and accrued liabilities (note 10)	\$ 882,456	\$ 118,995
NET ASSETS		
Unrestricted net assets	2,686,482	2,851,244
Internally restricted net assets (note 5)	<hr/> 4,486,669	<hr/> 4,377,567
	<hr/> <hr/>	<hr/> <hr/>
	7,173,151	7,228,811
	<hr/> <hr/>	<hr/> <hr/>
	\$ 8,055,607	\$ 7,347,806

APPROVED ON BEHALF OF THE BOARD

Pierre Rodrigue
Chairman

Michel Tremblay
Treasurer

LA FONDATION MUSICACTION

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED MARCH 31, 2017

95

	2017	2016
OPERATING ACTIVITIES		
Contributions received from the CANADA MUSIC FUND	\$ 6,243,256	\$ 5,939,854
Contributions received from radio broadcasters	4,136,276	2,641,799
Administration fees received from FONDS RADIOSTAR	35,000	35,000
Interest received	129,632	126,998
Sales taxes received	2,685	59
Other revenue	-	5,000
	<u>10,546,849</u>	<u>8,748,710</u>
Financial contributions paid	(9,160,821)	(8,290,332)
Purchase of goods and services paid	(183,672)	(222,114)
Employee remuneration paid	<u>(899,471)</u>	<u>(862,013)</u>
	<u>(10,243,964)</u>	<u>(9,374,459)</u>
	<u>(302,885)</u>	<u>(625,749)</u>
INVESTING ACTIVITIES		
Acquisition of capital assets	(3,176)	(9,015)
Acquisition of intangible assets	-	(20,960)
Acquisition of term deposits	(3,000,000)	(3,750,000)
Disposition of term deposits	4,800,000	4,250,000
Acquisition of guaranteed investment certificate	(1,000,000)	-
Acquisition of capital shares	-	(300,000)
Acquisition of units of mutual funds	<u>(1,000,000)</u>	<u>-</u>
	<u>(203,176)</u>	<u>170,025</u>
INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS	99,709	(455,724)
CASH AND CASH EQUIVALENTS - BEGINNING OF YEAR	<u>83,381</u>	<u>539,105</u>
CASH AND CASH EQUIVALENTS – END OF YEAR	\$ <u>183,090</u>	\$ <u>83,381</u>
CASH AND CASH EQUIVALENTS CONSIST OF CASH		

1. STATUTES AND PURPOSE OF THE ORGANIZATION

La Fondation Musicaction was incorporated on September 9, 1985, as a non-profit organization without share capital, pursuant to Part II of the Canada Business Corporations Act. In December 2013, La Fondation Musicaction extended these statutes under section 211 of the *Canada Not-for-profit Corporations Act*.

La Fondation Musicaction is a non-profit organization whose objective is to assist in the promotion, management, production, and marketing of sound recordings and video-clips in Canada or in foreign markets. For this purpose, La Fondation Musicaction offers financial contribution programs that are available to artists, record companies, producers, publishers, managers, distributors, and to Canadian authors and composers, as well as to associations.

Pursuant to the *Income Tax Act* (Canada) and the *Taxation Act* (Quebec), La Fondation Musicaction is classified as a non-profit organization, and therefore, is not subject to income taxes.

2. FUNDING OF THE ORGANIZATION

On April 16, 2015, two contribution agreements were signed between the Department of Canadian Heritage and La Fondation Musicaction for the administration of the Canada Music Fund and, more specifically, for two programs entitled New Musical Works and Collective Initiatives. These agreements will provide for the following annual contributions of \$4,718,290 for the year which will end on March 31, 2018 as well as \$4,178,790 for each of the years which will end on March 31, 2019 and 2020 for the program New Musical Works and the following annual contributions for the Collective Initiatives program of \$1,990,243 for the year which will end on March 31, 2018 as well as \$1,699,743 for each of the years which will end on March 31, 2019 and 2020. The contributions received during the year amounted to \$4,718,290 (\$4,178,790 in 2016) for the New Musical Works Program and \$1,990,243 (\$1,699,743 in 2016) for the Collective Initiatives program. Under these agreements, a maximum of 13.5% of the contributions may be allocated to administrative and communication expenses, audit fees and assessment expenses incurred by La Fondation Musicaction.

3. SIGNIFICANT ACCOUNTING POLICIES

The financial statements were prepared in accordance with Canadian accounting standards for not-for-profit organizations (ASNPO) and include the following significant accounting policies.

Use of estimates

The preparation of these financial statements, in accordance with ASNPO, requires management to make estimates and assumptions that affect the reported amount of assets and liabilities, the disclosure of contingent assets and liabilities at the date of the financial statements and the reported amount of revenues and expenses during the current period. The most subjective estimates relate to the Impairment of long-lived assets and lifespan of capital assets and intangible assets.

3. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

Revenue recognition

La Fondation Musicaction uses the deferral method of accounting for contributions. Contributions originating from the Canada Music Fund are accounted for based on financial contributions granted, while contributions from radio broadcasters are accounted for using the cash basis of accounting, with the exception of products for which a firm commitment has been given.

Contributions from radio broadcasters are an express underlying condition for obtaining and renewing their broadcast licenses with the Canadian Radio-television and Telecommunications Commission (CRTC).

In addition, in the case of transactions involving the acquisition of radio broadcasting companies, the CRTC specifically demands that the acquiring party make contributions to agencies that are dedicated to the development of Canadian talent. La Fondation Musicaction benefits from a portion of these contributions, which have been accounted for as transfers of ownership.

Financial instruments

Measurement of financial instruments

La Fondation Musicaction initially measures its financial assets and liabilities at fair value. They are subsequently measured at amortized cost except for investments in mutual funds units which are measured at fair value. Changes in fair value are recognized in the statement of earnings.

Financial contributions

All of the programs offered by La Fondation Musicaction are in the form of financial contributions and are accounted for as expenses when they have been fully allocated.

Capital assets

Capital assets are recorded at historical cost. Amortization is calculated using the straight-line method based on the following periods:

Condominium	25 years
Furniture and office equipment	7 years
Computer equipment	4 years
Telephone equipment	10 years

Intangible assets

Intangible assets are recorded at historical cost. Amortization is calculated using the straight-line method over a four-year period.

3. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

Impairment of long-lived assets

A long-lived asset is tested for impairment whenever events or changes in circumstances indicate that its carrying amount may not be recoverable. An impairment loss is recognized when the carrying amount of the asset exceeds the sum of the undiscounted cash flows resulting from its use and eventual disposition. The impairment loss is measured at the amount by which the carrying amount of the long-lived asset exceeds its fair value.

Contributed services

Members of La Fondation Musicaction's Board of Directors attend Board meetings without compensation. The value of the time donated by these directors is not recorded in the financial statements, because it would be difficult to measure its fair value.

Cash and cash equivalents

For cash flow purposes, La Fondation Musicaction policy is to present cash and term deposits for which the maturity date does not exceed three months from the date of acquisition.

4. CAPITAL DISCLOSURES

With respect to its capital management, La Fondation Musicaction's objective is to preserve its ability to pursue its operations in order to continue to comply with its purpose as described in Note 1, taking into account its financial resources which allow it to meet its remaining commitments and to pay financial contributions to newly submitted projects.

Except for the fact that a maximum of 13.5% of the contributions may be allocated to administrative, communication, audit and assessment expenses, under external rules, La Fondation Musicaction, is not subject to capital requirements.

5. INTERNALLY RESTRICTED NET ASSETS

The Board of Directors allocated net assets in the amount of \$4,486,669 (\$4,377,567 in 2016) in order to cover the payment of commitments related to financial contributions for which La Fondation Musicaction was committed as at March 31, 2017, and to provide for administrative expenses related to monitoring and settling these commitments estimated at a maximum of 13.5%.

LA FONDATION MUSICACTION
NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED MARCH 31, 2017

99

6. ACCOUNTS RECEIVABLE

	2017	2016
Contributions – Department of Canadian Heritage	\$ 527,176	\$ 61,899
Contributions – Radio broadcasters	97,644	129,004
FONDS RADIOSTAR	18,044	-
Accrued interest	55,814	66,222
Sales taxes	<u>3,343</u>	<u>6,028</u>
	\$ 702,021	\$ 263,153

7. INVESTMENTS

	2017	2016
Term deposits, interest rate at 1.45% to 1.81% , maturing between November, 2018 and July, 2019	\$ 4,400,000	\$ 3,200,000
Guaranteed investment certificate, interest rate at 1.65% to 1.81% , maturing between October, 2018 and October, 2019	1 000,000	-
Capital shares of the Fédération des caisses Desjardins, interest rate at 4.25%	300,000	300,000
Mutual funds units, at fair value	<u>1,009,993</u>	<u>-</u>
	\$ 6,709,993	\$ 3,500,000

8. CAPITAL ASSETS

	Cost	Accumulated amortization	Net book value	2017	2016
Land	\$ 83,447	\$ -	\$ 83,447	\$ 83,447	\$ 83,447
Condominium	571,391	244,661	326,730	349,587	
Furniture and office equipment	145,013	133,299	11,714	14,570	
Computer equipment	66,535	46,994	19,541	27,266	
Telephone equipment	<u>18,068</u>	<u>18,068</u>	<u>-</u>	<u>76</u>	
	\$ 884,454	\$ 443,022	\$ 441,432	\$ 474,946	

LA FONDATION MUSICACTION
NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED MARCH 31, 2017

101

9. INTANGIBLE ASSETS

		2017	2016
	Cost	Accumulated amortization	Net book value
Online registration system	\$ 109,149	\$ 109,149	\$ -
Website	<u>20,960</u>	<u>8,297</u>	<u>12,663</u>
	<u>\$ 130,109</u>	<u>\$ 117,446</u>	<u>\$ 12,663</u>
			\$ 17,903

10. ACCOUNTS PAYABLE AND ACCRUED LIABILITIES

	2017	2016
Accrued salaries	\$ 55,722	\$ 92,335
Deductions at source	6,653	11,082
Accrued liabilities	44,998	995
Deferred revenue	<u>775,083</u>	<u>14,583</u>
	<u>\$ 882,456</u>	<u>\$ 118,995</u>

11. RELATED PARTY TRANSACTIONS

La Fondation Musicaction paid financial contributions to related enterprises totalling \$655,063 (\$396,167 in 2016). The parties are related due to the fact that their representatives are directors of the organization. These related enterprises satisfy all the criteria established by La Fondation Musicaction, and as such, they do not benefit from any special status or privilege because of their representation on the Board of Directors.

Management declares that these transactions were concluded under the same terms and conditions as transactions with other applicants, and they are valued at the exchange amount.

12. COMMITMENTS

Contributions d'aide

Financial contributions

As at March 31, 2017, La Fondation Musicaction is contractually committed to advance funds totalling \$3,880,968 (\$3,786,595 in 2016). Of this amount, a portion of \$329,382 (\$181,849 in 2016) represents commitments to related enterprises. In order to realize its commitments, La Fondation Musicaction will incur administrative expenses of a maximum of 13.5%.

13. FINANCIAL INSTRUMENTS

Credit and liquidity risk

As at March 31, 2017, La Fondation Musicaction recorded contributions receivable from Patrimoine Canada. Those contributions were received shortly after year-end. During the year, all the contributions provided for in the agreements with Patrimoine Canada were received.

However, the agreements stipulate that all payments made under those agreements are subject to the credit grants by the Canadian Parliament and the continuance of the actual budget and the budget estimates for the programs.

Thus, the Federal government can, at its discretion, decrease the financing and cancel those agreements by sending a written 90-day prior notice to La Fondation Musicaction. Should the financing be terminated, La Fondation Musicaction would be reimbursed for all the costs incurred up to the date the notice comes into effect, subject to the agreements' terms and conditions. If this event occurs, La Fondation Musicaction could be exposed to the mentioned risks.

Interest rate risk

La Fondation Musicaction is exposed to interest rate risk regarding its financial instruments with fixed interest rates. Financial instruments with fixed interest rates expose La Fondation Musicaction to a fair value risk. As at March 31, 2017, La Fondation Musicaction holds term deposits with short and long-term maturities, as well as capital shares with long-term maturities which involve this risk.

Other price risk

Other price risk that the fair value of future cash flows of financial instrument will fluctuate because of market prices (other than those arising from interest rate risk or currency risk) whether those changes are caused by factors specific to the individual financial instrument or its issuer, or factors affecting all similar financial instruments traded in the market. La Fondation Musicaction is exposed to other price risk through its investments in mutual funds units.

14. PENSION PLAN

La Fondation Musicaction has a defined contribution pension plan providing pension benefits to its employees with at least three months of service. Contributions to the pension plan represent 7% of the basic salary and are subject to the employee's voluntary contribution of 3.5%. The pension plan costs of \$49,226 (\$49,340 in 2016) are included in salary expenses in the statement of earnings.

15. COMPARATIVE FIGURES

Comparative figures have been reclassified to conform to the presentation adopted in the current year.

20172016**SCHEDULE 1 – FINANCIAL CONTRIBUTIONS**

New Musical Works	\$ 6,812,540	\$ 6,089,948
Collective Initiatives	744,000	810,750
Collective Initiative – Music Showcase	661,251	677,336
International market development	617,826	391,223
Digital market development	<u>325,204</u>	<u>321,075</u>
	<u>\$ 9,160,821</u>	<u>\$ 8,290,332</u>

SCHEDULE 2 – ADMINISTRATIVE AND FINANCING EXPENSES

Salaries and fringe benefits	\$ 858,651	\$ 869,354
Administrative support	19,306	22,444
Consulting fees	4,870	16,161
Audit fees	18,998	18,998
Communications, advertisement and promotion	21,919	46,902
Shifting for events and representation	20,524	19,416
Committee expenses	15,957	15,233
Insurance	6,542	6,468
Maintenance and repairs expenses	5,705	4,889
Electricity	4,585	4,969
Condominium expenses	25,000	25,000
Office expenses	20,473	19,708
Property taxes	54,187	5,473
Courier and postage	4,352	4,602
Telecommunications	5,939	6,102
Financial expenses	<u>1,111</u>	<u>1,196</u>
	<u>1,088,119</u>	<u>1,086,915</u>
Share of the expenses assumed by FONDS RADIOSTAR	<u>(53,044)</u>	<u>(35,000)</u>
	<u>\$ 1,035,075</u>	<u>\$ 1,051,915</u>