
t
i+i;tr,ii.,iwi' ,i111;*E;*:i;.,;;:;'. .l;*r,

;*i AGREEMENT oN AUDro-vtsuAL co-pRoDucroNj
: -.::.r;: BETWEEN
.... THE MINISTRY OF INFORMATION AND BROADCASTING OF;.:

THE REPUBLIC OF INDIA
..,1

AND
THE STATE ADMINISTRATION OF PRESS, PUBLICATION, RADIO, FILM AND

'. TELEVISION OF THE PEOPLE'S REPUBLTC OF CHINA
:..1:. ThE MINISTRY OF INFORMATION AND BROADCASTING OF THE REPUBLIC

oF IND|A and the srATE ADMrNrsrRATtoN oF pREss, puBLrcATroN,

hereinafter referred to as the ,.Contracting parties,,

':

coNslDERtNG that it is desirable to establish a framework for the developmenrof their audio visual co_productions:

coNsclous
lltlquality co-productions can contribute to the further expansionof the audio visual production and distribdiln ; ;;i; countries as weil as to thedevelopment of their cultural .nO i"ono*ic exchanges;

coNVlNcED tlallhu?9 exchanges will contribute to the enhancement of relationsberween the two countries in tne"iuo;o visuar n;il,'-
' ''

HAVE AGREED AS FOLLOW$:

ARTTCLE 1 Definition

For the purpose of this Agreement:

1'1 "co- Production" refers to ieature film, documentary, cine,firm or animationfilnr. irrespective of rength, p*ir""j in any format, and distributed in theatreson televisions, video cisseites o,
"ny

other fi3rms of projection.

I 1 r?;;::X?lJ,l',"'J,"i^['3ii,"j{ co-produced irtlr-'lornt invesrment by
1 3 "Competent Authority" responsiue for implementation of the Agreement shall

lal on behalf of Republic of India, the Ministry of Information and Brcadcastinc

(b) on behalf of Governrnenl of the People's Republic of china, the State w
Administration of press, pubrication, Radio, rirrn ano ierevision.

. - -q(s ,l

(c) co-production proj:ct-s falling within !h9 scope of this Agreement shail be . ,
subject to the approval of the competent Authoiity. e' 's" vs

. .(d) Each co production undertaken under this Agreement shall be in ,tillaccordance with the laws and regutations in force in thl Contracting partres. '
,u

1.4 "Co-producer'' shall be: i

(a) In relation to tndia:

(t) Citizens of India;

(ii) Entities which are estabfished or incorporated in f ndia ,

(b) tn retation to China
j,

(i) Citizens and legal persons of China;
(ii) Persons who are not citizens of china but are permanent residents of
China;

(iii) Entities which are estabrished or incorporated in china.

l'5 "Nationals" mean per$ons of either Contracting party deriving the status asnationals of that contracting Party frorn its tais inl iegul.tions in force.

ARTICLE 2 Recognition as a NationarFifm and Entiflement to Benefits

2'1 A co-production film shall be futly enlitled to all the benefits which are or may
be accorded to nationatfirms by each of the parties under their respective
national laws and regufations,

2'2 These films shallbe entitled to claim all state support ancl benefits avaifable to
the film and video industries and the privireges granted by the provisions in
force in the respective countries

ART|CLE 3 Contriburion

3'1 Any benefits under this Agreement shall be avaifable for audio visual co- :production only when investmeit or tinance, material and management includingcreative and other inputs not befow 200/o com€s from co-proJr"", of one country;
.

i
iti :'.' :",

provided always that specific percentage contribution will be decided amongst
produeers themselves.

3 2 N.otwithstanding anything stated in above paragraph, the competent authorities
of both sides may at any time decide jointly in writirig tb mirte appropriate changes,
in percentage, as may be deemed fii.

ARTICLE 4 participants

4.1 The produers, wrilers, directors, technicians. actors and other personnel
invgl,ve! in

-co-productions shall be citizens of either of the countries or permanent
residents of either party.

4'2 ln the event of exceptional need of audio visual co-production, persons otherthan nationals or permanent residents as stated hereinabove are permissible to beengaged without losing the character of co-proouction in
"r." advance writtenpermission from bolh the countries' authorities is obtainei after explaining thereasons of incfusion of such person.

ARTIOLE 5 Filming and production outeide the contracting countries

5'1 Live action shooting of a co-produced film, including animation works such asstoryboards, layout' key animaiion, in between ano"voice recording must. inprincip|e,becarriedouta|ternatelyin|ndiaorinChina

5.2 Location shooting of a co-produced firm, exterior or interior, in a country norparticipating in the co-production may, however, be authorized by the competentauthorities of both countriss if the script or the action ro r"quirur and if techniciansfrom lndia and China take part in the shooting.

5'3.The processing and.poslproduction of co-productions shall be done in eitherIndia or china, unless it is technically impossible to do so in either of the countr:esin which case the processing and p6st-iroduction in a country not participat:ng irthe co-production may be arth6rize{i by the **p"i"ni authorities or bctncountries_

ARTICLE 6 Fitm Languages

6-1 The original soundtrack of each audio visual co-productron shaii be ..raoe ii.rHindi, or any other Indian tanguage oi oiatect, o, in ir,rnese or Engirsl- c: in an!,combination of those permitted laiguages.

6'2 Dialogue in other tanguages may be inclucrecl in t!.re audio vrsua, co-oroouctionas the script reguires.

*

6'3 The dubbing or subtitling into one of the perrnitted languages of India or intothe language of China shall be carried out in India, or in Chini: and that in English
language be discussed and decided by the co_producers.

ARTTCLE I Fitm Negatives

Two negatives, or at least one negative and one duplicate negative, shall be madeof all co-produced.films.- Each co-producer shall'be entiileo to make a furtherduplicate or prints there from. Eacfr co-producer shall also be entiiled to use theoriginal negative in accordance with the conditions agreed upon between the co-producers themselves. The storage of the original nig.tiu" shall be as mutuaftydecided by the co-producers.

ARTTCLE 8 Temporary Entry into the Country

Both Contraciing Parties rn accordance with their dornestic laws shall facilitate:

{a) entry anc short slay
'n either of the two countries for producers, wrirers,directors, technicians, actors and other personner,(b) importing of equipment,props, film stccks and the like.

ARTICLE g property and Revenues

9 1 Both ccri'acring parties joinily own the copyrights of each co_produced firmand at the sane trme rt is proportionate to tni're"spective contnnutions for co-producers tc share market revenues.

9.2 The sharing of revenues by the co-producers shourd, in principre, bepropofiional to their respective cohtributions and tnis snouio be negotiaie*o'"noagreed' and specified in the agreement between tne co-procucers-them."ro"i.
The respective contribution of dach co-producer may oe olcioeo mutually on thebasis of principles eiaborated in Article i.

ARTICLE 10 Balanced Contribution

101 A general balance should be marntained with regard to both the ariistic anotechnicat personnel, includingthe cast.

10'2 The Joint commission, established in terms of this Agreement, shallcany outa review to see whether this balance has been maintainlJ ano, if this is not thecase' shall take measures which it consicers n"..r"iiy-in oroer to re-estabtish
such a balance.

:* 1:",

ARTTCLE 1i JointCommission

, .11'1 The Joinl Commission shall comprise representatives from Governments of
i, t both countries and from the firm industry of ooih cJntracting parties.

"a 11'2 The role of the Joint Commission ghall be to supervise and review the' implementation and operation of this agreemenl lno to make any propo$ats:i, considered necessary to improve the implLmentation of the ltreerne,it.-

'11'3 The Joint Commission shall be convened at the request of either of theContracting parties within six months of sucn aieq*;

ARTfCLE 12 Mlnority and Majority Contrlbution in the Case of Muttitaterat
Audio visuaf Co_productions

subject to the specific conditions and limits laid down in laws and regulations inforce in the contracting Parties, in the .ir" or rultilaterat co-productions, theminority contribution may not be less than 10% anoir't. rrajority contribution maynot exceed TOo/o a{ the t;tal cost of the film.

ARTTCLE 13 pubfic Exhibfflon

13'1 Nothing in this Agreernent binds th-e competent authorities of the contractingParties to perrnit the public exhibition of a film, which has been granted ApprovedCo-production status.

,r, 13'2 Both co-producers shallshool the film in accordance with the approved script; and submit it to respective-competent authorities for examination aflerwards. lf'". there. is.no,any essentialdifference
lelyveel the completed film and the approvedscript' the film could be exhibited in tnoia, China oi" lr.riro country, in accordancewith the current,raws, rufes, regurations rno guideii*r,'gou"rning the same in the,,, f€$pectivecountries.

, ART|CLE 14 Export to a Third Country
I When a co-produced fifm is exported to a country, which has quota limitations
:

' a) ln principle, the co-produced film shall be included in the quota of the couniryoJthe maiority investmgnt; "' r"e Yvvts vr (rts t-(

b) lf both co-producers have made an equal contribution, co-producers cf bcir:sides shall decide.the quota in question tnroughlnendty consuttation sc tia:the co-produced fitm can be included in lhe qu&a oitn" country that can n:axej. beiler arrangements for the export of the filrri-
- - -'

,:,
" c) ff difficutties-stillexlst, ttre co]p'[Ou."O film shallbe inctuded in the qroia of ire, country of which the director is a national.

ARTtcLE 15 Credits

15'1 A co-produced fiinr shallwhen shown. be identified as a "lndia-China Audio -visuaf Co-production" or "China-lndia Audio-visuar co-lioouction" according to theorigin of the malority co-croducer or in accordance with an agreement between co-producers.

15'2 such identi:rcation shall appear in the credits. in all ccmme:'cral acver.irsirrand promoironal materials and whenever this co_prodration is snoi.,,,r

ARTICLE 16 Entry in International Film Festivats

i6 ii:r ihe event of presentation at internalional film festival, unless the co-::':o'Jucers agree otherwise, a co-production shail ne enteieo by the country of the':'alrrity co-producer or, in the event or equat rrni*iir'p"rticipation of the co-rr:ducers, by the country of which the director is a nltioni.
152 Either of the,.co-producerg may make the co-produced firm access tointernational fifm festivals by notifying tire other co-proOucei in advance,

ARTICLE i7 Setilement of Disputes

Any dispute between the contracting Parties arising out of the interpretation andimplementation or application of thL ngreemeni irrrij'6e settleo consensualythrough consultatio,n anq negotiation and shall not be rereneu for resolution ro anynational or International tribrJnal or a lhird party
--

Article 1g Amendment

This Agreement rnay be amended at any time by the mutuar consent of thecontracling Parties.through the exchange of notbs oetween the contractingParties through the dipbmttic channel.

ARTIOLE 19 Entry into Force, Duratron and rermination of the Agreement

19' 1 This Agreement shall come into force when each party has infcrmed lhe otherthat its internal ratification procedures nave neen completed. This Agreement shallcome into etfect on the rater date of these two notifications.

19'2 This Agreemenl shall be valid for a period of three years from the date of itsentry into force; a tacit renewal of this Agreement for the periods shall take placeunless one or the other Party gives written notice of terminalion six months beforethe expiry date,

19'3 co-productions urhich lrave been recognized by the competent authorities ofthe contracting parties and lvhich are in progress at the time of notice oftermination of this Agreene^t r:y either contracting party shall continue to benefitfully until connpretion frc.ryr tha provisions of this ,tgieement. After expiry or

;

termination of this Agreement, its terms shall continue to apply to the
division of revenues from completed co-productions.

In witness whereof the undersigned, duly authorised by their respective
Governments, have signed this Agreement.

Done in at New Delhi on september 1g of 2014 in two originals each in
chinese, Hindi, and English language, three versions Seing equally
authentic. In case of any divergence in interpretation, the englisfitext'snait
prevail.

For the Ministry of
Information and Broadcasting
of
The Republic oftndia

i

r, llt.L"
' li tt- irtr

'
tl: .;'L.,'

For the State Administration
of Press, Publication,
Radio, Film and Television of
the People's Republic of China

4,tt4

'1':,*

Annex to Agreement On Audio Visual Co_production
Betvvesn the stats Administration of Fre8s, pubrication, Radio, Firm and

Ielevision ot the people's Republic of China
and the illinistry of Information and Broadcasting of the Republic of tndia

(Rules of procedure for Apprications for Approvar of co-production status
Under This Agreement)

{This Annex is for administrative purposes and is not part of the Audio -visualco Production Agreement between the the state Administration of press,
Publication, Radio, Firm and rerevision of the peopre,s Repubric of Ghina and
the Ministry of Information and Broadcasting of the Repubric of India.)

iit,;

1. Applications for gualification of a film for audio visual co'production benefits

under this Agreement for any co-production must be ,nade simultaneously to both

competent authorities at least sixty days before shooti;p begins.

2. Co-Producers from both Contracting Parties slrall submit the proposals to their

competent authorities respectively for approval. Both competent authorities shall, in

accordance with relevant guidelines of the respective country, communicate and

negotiate with each other within thirty days of the submission of the complete

documentation about the approval of Co-production status.

3. The following documents shall be submitted:

3.1 The final script and synopsis;

3.2 Documentary proof of having fegally acquired the rights to produce and exptort

the co-production and that tl',s copyright for the audio-visual co-proouci:or has

been legally acquired;

3.3 A copy of the co-production contract signed by the two co-producers.

The contract shall include: i

a) The title of the audio-visual co-production;

b) The name of the suthor of the script, or that of the adaptor if it is drawn from

a literary source; necessary permis$ion for adapting the literary work into a

film from the author/legal heirs may be attached;

The name of the director;

The budget;

The financing plan;

A clause establishing tlie sharing of revenues and markets;

A clause detailing the respective shares of the coproducers in any over or

under expenditure, which shares shalt in principle be proportional to their

respective contributions;

A clause stating that the competent authorities have to be informed if the

percentage of the contribution of a co-producer changes subsequent to the

approval of the competent authorities; in any case, the contributicn nra.r, r:ci

be less than the minimum contribution agreed in Article 3;

A clause stating that audio visuai productions co-produced under i.rs

Agreement may be publicly exhibitecl in either country in accordance wirn

prescribed ru les/proced u res ;

,ii

c)

d)

e)

f,

e)

h)

* ; , 'til; -.".
l:..i

A clause recognising that admission to benefits under this Agreement does
not constitrte a commitment that competent authorities in either country will
grant a hcense to permit public exhibition of the audio visual co_procluctiou
A clause prescribing the measures to be taken where:

(i) after fuil consideration of the case, the competent authorities in either
country refuse to grant the benefits applied for;

(ti) the competent authorities prohibit the exhibition of the audio visual
co-production in either country or its export to a third country;

{iii) either one or the other partyfairs to furfiil its commitments:

the period when shooting is to begin;

a clause stipulating that the majority co-producer shalt take out an insurar:e
policy as nrutually decided by the co_producers; and
a clause providing for the joint ownership of copyright for co-prcciucers and
at the same time it is proportionate to the respective contributions for co-
producer$ to share market revenues.

3 4 The distribution conlract, where it has arready been signed;
3'5 A list of the creative and technical personnet indicating their nationalities and. in

the case of performers. the roles they are to play;
3.6 The production schedule;

3'7 The detaired budget identifuing the expenses to be incurred
in each country; and

3,8 All contracts and other rerevant financiar documentation for
financial $tructure.

9,'1;rr. iii-r'
'.:: l!:.1);:

rIt]

k)

r)

m)

nl

by each co-producer

all participants in the

4. The competent authorities can demand
additional information deemed nece$sary,
application.

any further documents and all other

as to consider the co-production

5. In principte, the final shooting script (inetuding the
submitted together wiih ail other necessary documents to the
prior to the commencernent of shooting for final approval.

dialogue) should be

competent authoritres

&

6. Arnendments, including the replacement sf a co-producer, may be made in the

original contract, but they must be submitted for approval by the cornpetent authorities

before the audio visual co-production is finished. The replacament of a co-producer

may be allowed only in exceptional cases and for reasons satisfactory to both the

competent authorities.

7. The competent authorities will keep each other informed of their respective
decisions.

