[image: image1.png]%

:

=
[—

Support for the transnational distribution of European

films and the networking of European distributors
The « selective » scheme

CALL FOR PROPOSALS 01/2005
Guidelines for the submission of proposals

to obtain financial support
Contents :

1.
Introduction – Objectives of the Programme.

2.
Eligibility Criteria.

3.
Selection Criteria.

4.
Award Criteria.

5.
Financial Support.

6.
Evaluation and Award Procedure.

7.
Presentation and Submission of Proposals.

Annexes :
1. Financial Guide

2. Information Points (MEDIA DESKS and Antennae)

3. Application Forms

1.
INTRODUCTION.

This call for proposals is based on Council Decision on the implementation of a programme encouraging the development, distribution and promotion of European audiovisual works (Media Plus – Development, Distribution and Promotion 2001 - 2005), of the 20th of December 2000 (2000/821/CE) and published in the Official Journal of the European Communities on the 17th of January 2001 (OJ L13, pp 34-43).

Objectives of the programme.
The objectives of the programme in the distribution sector include the following:

-
to strengthen the European distribution sector in the field of cinema by encouraging distributors to invest in the production, acquisition, marketing and promotion of non-domestic European cinema films;

-
to foster the wider transnational dissemination of non-domestic European films, through incentives to stimulate their distribution and their screening in cinemas, inter alia by encouraging co-ordinated marketing strategies.

Particular attention will be paid to the development of potential in/of countries or regions with a low audiovisual production capacity and/or a restricted linguistic or geographical area.
Actions to be implemented

This call for proposals is aimed at European companies whose activities contribute to the realisation of the above objectives, and in particular at cinema distribution companies. It explains how to submit a proposal with a view to obtaining a financial contribution from the Community.

The support scheme’s aim is to foster the wider transnational distribution of non-domestic European films and to encourage theatrical distributors in particular to invest in promotion and adequate distribution for non-domestic European films. It also aims to encourage the establishment and consolidation of co-operation networks between European distributors, as well as co-operation between distributors, sales agents and/or producers.

Financial support
The amount of the financial contribution awarded to each company by the Commission is determined with respect to the cost and nature of each proposed action. Under no circumstance may the amount of financial contribution awarded by the Commission to each beneficiary and for each project supported exceed 50 % of the eligible costs of the proposed action. The beneficiary must provide guarantees for the remaining finance.

Agreement
The distribution projects selected will be the subject of an agreement concluded between the Commission and each distributor, which shall especially set out the arrangements for payment and repayment of the financial support granted.

2. ELIGIBILITY CRITERIA
A
Formal Criteria :

Applications duly signed (by the legal representative of the company) must be submitted before the relevant deadlines and use the application forms annexed hereto.
B
Definitions :

This Call for Proposals aims at providing financial support to European theatrical distribution companies applying as a grouping for the distribution of one or several European non-national films.
For the purposes of this call for proposals, the following definitions shall apply:

1.
Eligible Countries
Participating countries
This call for proposals is open to companies registered in and owned in majority by nationals from the Member States of the European Union, countries of the European Economic Agreement participating in the MEDIA PLUS Programme (Iceland, Liechtenstein and Norway), as well as those countries that satisfy the conditions laid down in Article 11 of Decision N° 2000/821/EC (Bulgaria).

In particular, applications from companies registered in and/or owned in majority by nationals of countries which are candidates to join the MEDIA PLUS Programme
 will be eligible for this Call for Proposals subject to the coming into force of their country’s participation in the MEDIA Plus Programme. The signature of agreements with successful applicants from these countries shall be subject to the coming into force of their country’s participation in the MEDIA PLUS Programme by this date, and the fact that the proposed action is not completed at that date.

Countries with a low audiovisual production capacity

For the purposes of this Call for Proposals, the following countries will be considered as countries with a low audiovisual production capacity : Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, Greece, Hungary, Ireland, Iceland, Liechtenstein, Latvia, Lithuania, Luxembourg, Malta, Norway, Netherlands, Poland, Portugal, Slovakia, Slovenia, Sweden and Switzerland, as well as all countries which are candidates to join the European Union and which fulfil the conditions defined in the above paragraph (Bulgaria).
2.
Eligible Companies
European company
Company registered in one of the Member States of the European Union or of the countries participating in the MEDIA Plus Programme as defined in this Call for Proposals, and which is owned and continues to be owned, whether directly or by majority participation, by nationals from these countries.

Theatrical distribution
All commercial activity designed to bring to the attention of a wide audience a film through exploitation in cinema theatres. Such activity includes aspects of the technical publishing of an audiovisual work (dubbing and subtitling, striking of prints, circulation of prints, etc.) as well as marketing and promotional activities (production of trailers and publicity material, the purchase of advertising space, the organisation of promotional events etc…).

Digital distribution can also be supported as long as it is of a minimum quality (=1,3 k).
To encourage distributors to invest in digital technology, costs that are specific to digital distribution (master or any other digital equivalent of the inter-negative and duplication costs) will get support in the form of a subsidy.

Distributors can be supported for digital and non-digital distribution of a film at the same time.
Theatrical distribution company / theatrical distributor
A company that fulfils the following criteria will be considered as a theatrical distribution company / theatrical distributor:

- it is the holder of the theatrical distribution rights for a film in the territory concerned ;

- it carries out the theatrical distribution of the film in the territory (determines the release date; plans, controls and executes the distribution and promotion campaign) ;

- it pays the associated distribution costs.

In the event that distribution activities are shared between several companies, the contracts/ agreements between these companies must be previously disclosed to the Commission. The Commission will consider as eligible the distribution company which fulfils most of the criteria defined in the above paragraph.

The use of “physical distributors” for certain services (booking of cinemas, circulation of prints and/or collection of receipts) is allowed, provided that it has been previously disclosed to the Commission. “ Physical distribution” companies shall not be eligible.

3.
Eligible Films
European film
Any recent work of fiction (including animated films) or documentary, with a minimum duration of 60 minutes, complying with the following conditions :

-
the work has been majority produced by a producer or producers established in the countries participating in the MEDIA Programme. To be considered as the actual producers the production companies must be credited as such. Other elements such as creative control, ownership of exploitation rights and share of profits may also be taken into account to determine who the actual producer is;
and

-
the work has been made with a significant participation by professionals who are citizens / residents of the countries participating in the MEDIA Programme. Significant participation is defined as 10 or more points under the following scheme (or the biggest share of points if the total is less than 19 in case of documentaries or animated films) :

	+
	Points

	Director
	3

	Scriptwriter
	3

	Composer
	1

	Actor 1
	2

	Actor 2
	2

	Actor 3
	2

	Production Design/Art Direction
	1

	Director of Photography
	1

	Editor
	1

	Sound
	1

	Shooting location
	1

	Laboratory
	1

	Total
	19

Recent films are those whose first copyright has been established during or after 2002.
Films consisting of advertising, pornographic or racist material or advocating violence are excluded.

Films with a production budget over 25 M € are not eligible for (selective) support.

They are still eligible for automatic support (see calls for proposals 08/2004 and 02/2005).

Non-domestic European Film

European films will be considered as domestic in that member state or territory participating in the MEDIA Programme whose citizens / residents have participated in the most important manner in the making of the film, on the basis of the points table shown above.

They will be considered as non-domestic in all the other territories.

4.
Eligible Groupings
· In the case where a grouping of distributors has not yet been supported in the framework of the « selective » support scheme for distribution of the MEDIA Plus programme for the proposed film :

Only applications from groupings of at least five distributors operating in different national territories (and preferably with different languages) which propose to distribute one or more recent non-domestic European films may be eligible.

The theatrical release of the film (not including previews or special screenings) shall take place in the territories concerned at the earliest on the same day as the relevant deadline for submission of this call for proposals, and at the latest within 18 months of this date.

	Deadline for submission

(Section 6)
	Film must not be released before
	Film must not be released after

	15 March 2005
	15 March 2005
	15 September 2006

	8 July 2005
	8 July 2005
	8 January 2007

	1st December 2005
	1st December 2005
	1st June 2007

· In the case where a grouping of distributors has already been supported for the proposed film in the framework of the « selective » support scheme for distribution of the MEDIA Plus Programme:

One or more distributors who so wish may join an existing grouping already supported in the framework of MEDIA Plus for the distribution of the same film.

The theatrical release (not including previews or special screenings) shall take place in the relevant territory at the earliest on the day of the relevant deadline for submission of this call for proposals, and at the latest within 18 months of the deadline at which the initial grouping of distributors supported had submitted its application.

C
Situations of exclusion:

1) Applicants are excluded from participation in this call for proposals if:

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

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

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

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

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

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

Applicants must certify that they are not in one of the situations listed above (by signing the declaration in Annex 3).

2) Applicants shall be excluded from the participation at this call for proposals if:

(a)
they are subject to a conflict of interest;

(b)
they are guilty of misrepresentation in supplying the information required by the Commission as a condition of participation in the relevant call for proposals or fail to supply this information.

N.B.: Administrative and financial penalties of an effective, proportionate and dissuasive nature may be imposed by the Commission on applicants who are excluded under the above grounds, in accordance with the provisions of Articles 93 to 96 of the Financial Regulation (Council Regulation 1605/2002 of 25/6/02) and Articles 133 and 175 of the Implementing Regulation (Commission Regulation 2342/2002 of 23/12/02).
3.
SELECTION CRITERIA

The selection criteria make it possible to assess the applicant’s financial and operational capacity to complete the proposed project.
The applicants must provide evidence of:

1) Legal Structure:

The Commission can enter into an agreement only on the basis of satisfactory evidence of the legal form of the applicant, be they a company (private company, charity, association etc.) or an individual.
The applicant should complete the relevant Legal Entity Form (see below) and must provide the following documents:

· Private Companies, associations etc.:
· A copy of the Certificate of Registration/Incorporation (from an Official Journal if appropriate) as well as a copy of the VAT Registration (for those countries where the Registration & VAT numbers are identical, only one of the above documents is required)
· Public Entities:
· Copy of the decree/act or governmental decision or any other official documents
establishing the public body.

· Individuals:
· Copy of the ID card and/or passport.

Note: Individuals who are registered for VAT will be treated as Private Companies.

As the legal structure of a company may vary from country to country, the relevant Legal Entity Form is only enclosed with these guidelines in sample form. Applicants must access the appropriate form at http://europa.eu.int/comm/budget/execution/legal_entities_fr.htm
2) professional competencies, qualifications and/or experience required to complete the proposed project.

This criterion will be assessed on the basis of the following documents, which must be included in the proposal submitted:

· the curriculum vitae of the legal representative of the company and of the Head of Distribution (if they are not the same person);
· a list of films distributed over the last two years.

 3) stable and sufficient sources of funding to maintain his activity throughout the period during which the project is being carried out.
This criterion will be assessed on the basis of the following documents, which must be included in the proposal submitted:

· the complete audited accounts for the last fiscal year for which the accounts have been completed including the balance sheet and profit and loss statement. This should be certified by an approved independent Chartered Accountant or auditor;

· for new companies: a bank declaration (document delivered by the bank confirming that the applicant company is the holder of an account which is properly operated);
· the Bank Identification form (see p 3 of Company Application Form) completed by the applicant and certified by the Bank (original signatures are required);

· the Financial Capacity form (see p 6 of Company Application Form) carefully and fully completed. The information given (in figures) must be based on the certified accounts of the most recent completed fiscal year which are included with the application form. The applicant guarantees that these figures are precise and verifiable. This information is required to evaluate the financial strength and co-financing capacity of the applicant.

The Commission reserves the right to apply these criteria taking into account the legislative framework of the different countries participating in the Programme.

N.B. If, on the basis of the documents provided, the Commission consider that the financial capacity is not proven or sufficient it may:

º
Refuse the application

º
Request additional information

º
Require a Bank Guarantee

º
Propose a subsidy contract without any advance payment.

The Commission reserves the right not to select proposals submitted by distributors who have not fulfilled their obligations in the framework of contracts signed in the framework of the MEDIA I, MEDIA II and MEDIA Plus Programmes or other EC-funded programmes.
	4. AWARD CRITERIA

The award criteria make it possible to assess the quality of the proposals submitted in the light of the set objectives and priorities. The European Commission will decide to award grants on the basis of the following:

· In the case where a grouping of distributors has not yet been supported in the framework of the « selective » support scheme for distribution of the MEDIA Plus programme for the proposed film :

Within the limits of the budgetary resources available, the European Commission will select the groupings of distributors which score the highest number of points, based on the following criteria :

	
	Points

	Number of eligible distributors in the grouping (minimum 5)
	1 point per eligible distributor

	Production cost of the proposed film > 5 million €
	0

	Production cost of the proposed film between 3 and 5 million €
	2

	Production cost of the proposed film < 3 million €
	3

	Film produced in FR or UK
	0

	Film produced in DE, ES or IT
	1

	Film produced in a country with a low production capacity
	2

	Film produced in a new Member State or participating country
	4

	First or second feature film of the director
	2

	Documentary
	2

	Animation film
	1

	Film for children
	1

	The co-ordinator of the grouping is the sales agent / producer of the film

(+ 1 if the sales agent is from a different country than the film)
	2

A special attention will be paid to permanent groupings of distributors who own the distribution rights and apply for support in several territories at a time. One point will be awarded for each territory where the applying grouping can be qualified as the theatrical distributor of the film (see definition above). To reward and to encourage this kind of European distribution structures, two extra points will furthermore be given to such groupings.

If selected, the grouping may be awarded a higher percentage of MEDIA contribution (within the 50% limit) considering the higher costs incurred for joint or co-ordination activities.

For the avoidance of any doubt, companies who have subsidiaries in other territories are not considered as permanent groupings in the meaning of this Call.

· In the case where a grouping of distributors has already been supported for the proposed film in the framework of the “selective” support scheme for distribution of the MEDIA Plus Programme:

Within the limits of 15 % of the budgetary resources available at each session, the Commission will “automatically” select these projects, provided they meet the conditions defined in sections 2 and 3 of this Call for Proposals.
5.
FINANCIAL SUPPORT

5.1.
Amount of the financial contribution
The amount of the financial contribution granted to selected distributors will be determined by the Commission with regards to the following criteria :

-
the distribution and promotion plan and budget for the proposed film(s), and the forecast results of the theatrical release (expected number of admissions and Box Office results);

-
the conditions of theatrical release (number of prints in relation to the target market);

-
the performance of the distributor in the execution of its previous contracts with the MEDIA II Programme and MEDIA Plus Programme (respect of the submitted distribution budgets).
The maximum financial contribution which can be granted is € 150 000 per distributor per film distributed.

The financial contribution awarded will in no event exceed 50 % of the distribution budget submitted by any distributor for each film. The distributor must guarantee the part of the financing not covered by the community support.
The grant is made up of two parts :

· A subsidy, up to a maximum amount of 30.000 € per film per distribution territory (40.000 € if it is an animation or a children’s film), intended to co-finance a maximum of 50 % of the eligible dubbing and subtitling costs. In case of a digital distribution the mastering and duplication costs will be co-financed in the form of a separate subsidy.
· A conditionally repayable advance intended to co-finance a maximum of 50 % of the other eligible distribution costs.
5.2
Payment of the financial contribution

The arrangements for payment and repayment of the financial support will be set out in the contracts that will be signed between the Commission and each distributor for each film distributed.

The payment of the financial contribution will normally be in two instalments:

- 50 % on signature of the contract between the Commission and the beneficiary;

- the remainder following the acceptance by the Commission of the final eligible distribution costs, certified by an independent chartered accountant, and of the most recent report on the results of the distribution (Royalty Statement).

The beneficiaries will notify the Commission of any significant alteration of the distribution plan (variation of more than 30 % of the total distribution budget or between headings of the provisional budget) at the latest in the Financial Report. If this alteration implies a reduction of the total distribution costs or a variation between headings of more than 50 % from the forecast budget, the beneficiaries must justify this reduction and request prior written approval of the Commission for this variation.

If the final distribution costs are below 50 % of the forecast distribution budget without justified commercial reasons and without written information from the distributor to the Commission and acceptance by the Commission of this variation, the Commission shall terminate the Agreement.

5.3.
Repayment of the conditionally repayable advance.

The repayment of the conditionally repayable advance will be made on the basis of the following principals, which will be set out in the contracts that will be signed between the Commission and each distributor for each film distributed.

The repayment of the conditionally repayable advance will be made from the distributor’s net returns from the theatrical release of the film(s) over a period of 12 months following the date of theatrical release of the film in the relevant territory.

The net returns of the distributor are defined as follows : gross distribution returns, deduction made for the contribution of the distributor to the final distribution costs (excluding Minimum Guarantees paid or to be paid by the distributor for the film).

The distributor shall repay the Commission 60 % of the distributor’s net returns, up to the amount of the conditionally repayable advance granted by the Commission.

If the net returns of the distributor are insufficient to repay all or part of the conditionally repayable advance, the Commission will waive the repayment of the remainder of the advance, which will be converted into a subsidy.
6.
EVALUATION AND AWARD PROCEDURES
Duration and validity of the Call for Proposals

The present guidelines are valid for the year 2005. The selection of projects presented at the deadline of 1st December 2005 shall be subject to the availability of budget for the year 2006.

Timetable for award procedures

Applicants may present proposals to the Commission at any given date. All complete proposals sent before the deadlines laid down below will be examined by the Commission. The outcome of the award procedure may normally be expected 12 weeks after the relevant closing date.

Closing dates for submission of proposals:

15 March 2005
8 July 2005
1st December 2005
Budget and award procedure
The budget allocated to the selective support for distribution in 2005 (deadlines of 01/12/04, 15/03/05 and 08/07/05) will be at least 12 M €.
The Commission will take the final decision regarding the award of grants.
The Commission reserves the right not to process proposals which lack the required documentation (documents listed in the application forms) at the deadline. The examination of dossiers rejected on this basis will be postponed to the following deadline, under the proviso that the requirements defined in sections 2 and 3 above are respected.

The Commission reserves the right to request additional information from applicants before taking any final decision on granting a financial support.
The Commission will be assisted by a Technical Assistance Office in the processing of applications and the assessment of projects. Proposals which meet the eligibility and selection criteria will be submitted to an evaluation process, including in particular recourse to independent experts. The choice of these experts will be based upon competence, independence and a thorough knowledge of theatrical distribution and the European audiovisual market.
Applicants will be informed as soon as possible whether or not the Commission has decided to grant them a financial contribution. This decision will be final.

No file or document submitted will be returned to applicants at the end of the evaluation and award procedure.

7.
PRESENTATION AND SUBMISSION OF PROPOSALS.

The groupings of European distribution companies who wish to benefit from the support described above must present their proposals in duplicate by using the attached application forms and provide the required annexes.

Each proposal must contain the following elements (and its annexes):

a)
Application form DISTRIBUTOR (to be filled in and signed by each applicant distributor)

b)
Application form FILM/GROUPING (to be filled in and signed by the Co-ordinator of the grouping)

The application form COMPANY 2005 must be filled in by the distributor ONLY once a year and in case of change (see Annex 3).

Applicants may submit proposals

· by post, for which purposes the relevant date is to be the date of despatch by registered post, as evidenced by the postmark; or

· by hand-delivery by the applicant in person or by an agent, including courier-service, against a signed & dated receipt.

at the following address:

European Commission

Directorate-General for Information Society and Media (DG INFSO)
MEDIA PLUS Programme (Unit A2)

Mr Costas DASKALAKIS
1 rue de Genève

B-1049 Brussels
BELGIUM
Envelopes should be clearly marked :
“MEDIA PLUS - DISTRIBUTION 01/2005 - SELECTIVE CINEMA”

Applicants submitting a proposal by courier are asked to send, before the deadline, a fax announcing their intention to apply at the following number: +32 2 299 92 14.

Contacts at the European Commission

The Commission service responsible for implementing the MEDIA Plus Programme is Unit A2 of Directorate General for Information Society and Media (INFSO).
Contact :

Hughes Becquart

Hughes.Becquart@cec.eu.int
Tel.: + 32 2 295 92 04

Gabor Greiner
Gabor.Greiner@cec.eu.int
Tel.: + 32 2 295 37 75
Technical Assistance Office

D&S Media Service GmbH

MEDIA Plus Programme Distribution Cinema

135-139 rue du Colonel Bourg
B – 1030 BRUSSELS

Tel :
+32 2 743 22 39

Fax :
+32 2 743 22 45

e-mail : pierre.gavet@d-and-s.com
National contacts

Additional information, as well as guidelines and applications forms in the Community’s official languages other that French and English are available at MEDIA Desks and Antennae as per the list in annex 2.

Annex 1 - FINANCIAL GUIDE.

Introduction.

The purpose of this section is to define clearly for the applicants the procedures to follow when setting out the project and the budget to be applied for, as well as the normal financial principles which will be applied in the framework of the execution of the contract for financial support signed by the Commission in the event that the presented project is selected.

In the course of the operation of the MEDIA Programme and the audits carried out by the Commission of a certain number of selected projects, a series of errors and omissions have been identified. These errors prolong and needlessly complicate the process of selection, as well as the treatment of payments and repayments of the selected projects, for both the beneficiaries and the Commission.

The remarks below will thus be useful for applicants and beneficiaries in reducing the number of queries and requests for additional information that are often required for the finalising of an application dossier or the execution of the support contracts.

1
Application Forms and the Provisional Budget
All requests for financial support within the current Call for Proposals must be made using the application forms attached to the current Call for Proposals.

The budget must be presented using the form “Distribution Budget” set out in the Application Form “Distributor”.

Applicants must pay particular attention to the evaluation of the provisional costs. The services of the Commission have developed, during MEDIA II and MEDIA Plus, a sound knowledge of the applicable prices for the differing European markets for the categories of costs used in the budget : costs which are overestimated or manifestly superior to known market prices will not be accepted.

Equally, applicants must indicate the quantities (number of dubbed/subtitled prints, number of dubbed/subtitled trailers, posters...) in the “quantity” column of the provisional budget.

2.
Eligible Costs

2.1.
Duration of the eligible costs
Only those costs incurred by the beneficiary for the execution of the project (theatrical distribution) during a period starting 5 months before the release of the film in the territory and ending 6 months after the release, will be eligible.

If the release date is postponed / modified by the beneficiary, the period of the eligible costs will be adapted according to the new release date along the lines set out above (from 5 months before the release to six months afterwards).

In all cases, the period of the eligible costs cannot start more than 8 months before the signature of the agreement between the beneficiary and the Commission and finish at the latest 20 months after this date. The signature of the agreement shall normally take place 4 months after each application deadline.

2.2.
Categories of eligible costs

The categories of eligible costs are clearly identified in the form “Distribution Budget”.

The costs which are considered as eligible are those that are:

- directly linked to the distribution of the film concerned

- actually incurred by the beneficiary

- identifiable and controllable on the basis of justifying documents

- registered in the accountancy or financial records of the beneficiary.

Moreover, the beneficiaries of a community support are obliged to maintain a clear analytical accounting of the costs for each supported distribution project. This accounting and classification system will facilitate the verification and certification of the final costs by the independent chartered accountant necessary for the payment of an eventual financial contribution.

The categories of eligible costs are clearly identified in the form “Distribution Budget”. We can, in short, distinguish the following categories:

Costs of Advertising and Promotion (section 1)

Publicity Material : design, layout and printing of the posters; slides and photographs, production of advertising spots for radio and TV, flyers, design and layout of press advertising,…

Publicity Spaces : placing of the cinema trailers, purchase of advertising spaces

(posters, TV, Radio, Press), distribution of flyers / postcards and mailing,…

Promotion : Promotion material such as press dossiers, organisation of press screenings, premieres or receptions for launching the film in the territory, organisation of test screenings, travel and accommodation of the director / cast of the film in the distribution territory for the promotion of the film, design and construction of a web site / homepage for the promotion of the film, EPK…
Prints/Copies and Production Costs (Section 2)

These costs comprise the costs related to the optical and digital manufacturing and circulation of the prints/digital copies for exploitation of the film/trailer in the cinemas: internegative, master and prints/digital copies of the trailers; dubbing and subtitling of the trailers; striking of an internegative and duplication of the prints of the film, mastering
 and duplication of the digital copies, dubbing and subtitling the prints/digital copies of the film, insurance, transport and taxes, prints maintenance, costs for the national systems of certification of the film.
Other Costs (Section 3)

Audit Costs

In the framework of the execution of an eventual financial support contract, the Commission requires the beneficiary to produce a statement of the final costs and a statement of the revenues after twelve months. These two documents must be certified by an independent chartered accountant on the basis of evidencing documents and the accountancy records of the beneficiary. Therefore the costs of this certification are eligible.

Other Costs

To be eligible, these “other costs” have to be clearly identified and detailed in the application form. Those costs normally associated with the normal running of the company are not eligible under this heading.

Overheads (Section 4)

Indirect costs (Section 4)

Personnel, third party assistance, travel and accommodation of company personnel

A flat-rate fee up to a maximum of 8 % of the eligible direct distribution costs, within the limit of € 16,000 per project, to cover the following indirect costs of the beneficiary relevant to the project: salaries and social security costs for the staff, travel and subsistence costs for the staff at markets and festivals.

Overheads

A flat-rate fee up to a maximum of 7% of the eligible direct distribution costs, within the limit of € 14,000 per project, to cover the following indirect costs of the beneficiary relevant to the project : rent of company offices, insurance, maintenance costs, telecommunications, postal charges, heating, lighting, water, electricity, office supplies, rental of stands on markets and festivals.

The indirect costs are eligible in so far as they do not include any of the costs taken into account in another section of the budget and if they cannot be the object of a direct allocation in the distribution budget.

The amount of indirect costs accepted will be limited to respectively :

- 8 % of the final direct eligible costs of the project, within the limit of € 16.000 per project for the “Personnel, third party assistance, travel and accommodation of company personnel” sub-heading ;

- 7 % of the final direct eligible costs of the project, within the limit of € 14.000 per project for the “overheads” sub-heading.

The total amounts of indirect costs charged by the beneficiary who has different financial support contracts cannot exceed the total costs incurred by the beneficiary for these categories of costs for the financial reporting period.

2.3
Categories of ineligible costs

Certain costs will be considered as ineligible if they are not clearly identified in the provisional budget or if they have not been previously notified to the Commission (sub contracting costs or costs of any physical distributor, costs invoiced by a subsidiary company of the beneficiary company or by persons linked to the beneficiary company).

In all cases, the following costs are ineligible :

-
unnecessarily high expenses which are unjustified;

- costs which are not identifiable or controllable on the basis of supporting documents

- costs which are not registered in the accountancy or financial records of the beneficiary

-
capital investment costs;

- general provisions (for losses, future debts, etc)

- financial costs (bank charges, costs of opening and maintaining bank accounts, bank transfers and other bank charges)

- debts

- loan interests

- bad debts

- exchange losses

- contributions in kind (such as publicity partnerships with various media)

3.
Exchange Rates

The provisional budget must be presented in Euro (€).

For those countries who are not members of the Euro zone, or for expenses incurred in the currencies of countries which are not part of the Euro zone, the exchange rate to be used is the official exchange rate published at the beginning of each month for the month (available from the MEDIA Desks and Antennae and from the web site of the Commission at http://europa.eu.int/comm/budget/inforeuro).

	Deadline for the submissions of Proposals
	Average exchange rate (Infor Euro) of the month of

	15 March 2005
	March 2005

	8 July 2005
	July 2005

	1st December 2005
	November 2005

4.
Financial control and audit.
Should a project be approved by the Commission, an agreement shall be signed between the Commission and the beneficiary, by which the beneficiary shall undertake to allow Commission staff, staff from the Court of Auditors of the European Communities and persons authorised by them, appropriate access to the sites or premises where the project n is being carried out and to all documents relating to the technical and financial management of the operation. Access by persons authorised by the Commission may be subject to confidentiality arrangements to be agreed between the Commission and the beneficiary.

The beneficiary shall also agree to the Commission and the Court of Auditors of the European Communities verifying the use to which the financial contribution is put in accordance with the Council Regulation No 1605/2002 of 25 June 2002 on the Financial Regulation, published in OJ No L 248 of 16 September 2002, applicable to the general budget of the European Communities, as amended, throughout the duration of the agreement and for five years after its end date.
Controls by the Commission or the Court of Auditors of the European Communities may be carried out on the basis of documents or on the spot.
	Annex 2 - MEDIA DESKS AND ANTENNAE

BELGIË/BELGIQUE/BELGIEN (BE)

Vlaamse Gemeenschap:

MEDIA Desk België

Vlaamse Gemeenschap

Bijlokekaai 7 F

B-9000 Gent

Tel.

(32-9) 235 22 65

Fax

(32-9) 235 22 66

E-mail:

Info@mediadesk-vlaanderen.be
Internet:

http://www.mediadesk-vlaanderen.be
Nathalie Goethals

Communauté française:

MEDIA Desk Belgique

Communauté française de Belgique

44, bd Léopold II

B-1080 Bruxelles

Tel.

(32-2) 413 22 45

Fax

(32-2) 413 20 68

E-mail: mediadesk.belgique@cfwb.be
Internet:

http://www.cfwb.be/mediadesk
Thierry Leclercq

BALGARIJA (BG)

MEDIA Desk Bulgaria

2 - A Kniaz Dondukov Blvd.

1000 SOFIA

B u l g a r i a

Tel.: + 359 2 988 32 24 or 987 03 25
Fax: + 359 2 987 53 69
E-mail : info@mediadesk.bg
Internet: http://www.mediadesk.bg
Kamen Balkanski
KYPROS / KIBRIS (CY)
MEDIA Desk Cyprus
Othellou 9

CY-1016 Nicosia

Cyprus
Tel: +357 22 305 367

Fax: +357 22 305 368
E-mail: mediadesk@pio.moi.gov.cy
Ioanna Americanou
CESKA REPUBLIKA (CZ)
MEDIA Desk CZ

Ceska filmova komora o.p.s.

Narodni 28

110 00 Prague 1

The Czech Republic

Tel. : +420 221 105 209 or

+420 221 105 210

Fax. : +420 221 105 303 Info@mediadesk.cz
www.mediadesk.cz
Daniela Kucmasova

DANMARK (DK)
MEDIA Desk Danmark
Vognmagergade, 10
DK-1120 København

Tel.

(45-33) 74 34 42

Fax

(45-33) 74 34 65

E-mail: media@centrum.dk
Internet:

http://www.mediadesk.dk
Søren Stevns

DEUTSCHLAND (D)
MEDIA desk Deutschland

14-16 Friedensallee

D-22765 Hamburg

Tel. (49-40) 390 65 85

Fax (49-40) 390 86 32

E-mail: info@mediadesk.de
Internet: http://www.mediadesk.de
Cornelia Hammelmann

MEDIA Antenne München

Herzog Wilhelm Str. 16

D-80331 München

Tel.

(49-89) 54 46 03 30

Fax

(49-89) 54 46 03 40

E-mail: info@mediaantennemuenchen.de
Internet: http://www.mediadesk.de
Ingeborg Degener

MEDIA Antenne Düsseldorf

14, Kaistrasse

D-40221 Düsseldorf

Tel.

(49-211) 930 50 14

Fax

(49-211) 93 05 05

E-mail:
media@filmstiftung.de
Internet:
http://www.mediadesk.de
Heike Meyer Döring

MEDIA Antenne Berlin-Brandenburg

August-Bebel-Strasse, 26-53

D-14482 Potsdam

Tel.

(49-331) 743 87 50

Fax

(49-331) 743 87 59

E-mail: mediaantenne@medienboard.de
Internet:
http://www.mediadesk.de
Susanne Schmitt
ESPAÑA (E)

MEDIA Desk España

Ciudad de la Imágen

C/ Luis Buñuel, 2-2°A

E-28223 Pozuelo de Alarcon

Madrid

Tel.: (34-91) 512 01 78

Fax: (34-91) 512 02 29

E-mail:

info@mediadeskspain.com
Internet:

http://www.mediadeskspain.com
Jesús Hernández Moyano

MEDIA Antenne Barcelona

Mestre Nicolau 23

E-08021 Barcelona

Tel. (34-9) 3 552 49 40

Fax (34-9) 3 552 49 53
E-mail:

media_antena.cultura@gencat.net
Internet:

http://www.media-cat.com
Aurora Moreno

MEDIA Antenne San Sebastián

Ramon Maria Lili 7, 1°B

E-20002 San Sebastián

Tel.

(34-94) 332 68 37

Fax

(34-94) 327 54 15

E-mail:
info@mediaeusk.org
Internet:http://www.mediaeusk.org
Verónica Sánchez

MEDIA Antenne Sevilla

Casa Museo Murillo

Santa Teresa, 8

E-41004 Sevilla

Tel.

(34-95) 503 72 58

Fax

(34-95) 503 72 65

E-mail:

media.epgpc@juntadeandalucia.es

Internet: http://www.antenamediaandalucia.com
Catalina González

EESTI (EE)

MEDIA Desk Estonia

Estonian Film Foundation

Department of International Relations

Vana – Viru 3

101 11 TALLINN

E s t o n i a

Tel.: +372 6 27 60 65

Fax: +372 6 27 60 61

E-mail: marge.liiske@efsa.ee
Internet: http://www.mediadesk.efsa.ee
Marge Liiske

HELLAS/GREECE (EL)
MEDIA Desk Hellas
44, Vassileos Konstantinou Street
GR-11635 Athinai
Tel.: (30-210) 725 40 56
Fax: (30-210) 725 40 58
E-mail:
media-he@otenet.gr
Internet:
http://www.mediadesk.gr
Christina Panagopoulou

FRANCE (F)
MEDIA Desk France
24, rue Hamelin
F-75116 Paris
Tel.

(33-1) 47 27 12 77

Fax

(33-1) 47 27 04 15

E-mail:
mediadesk@wanadoo.fr
Internet:

http://www.mediadesk.com.fr
Françoise Maupin

MEDIA Antenne Strasbourg

1, place de l'Etoile

F-67070 Strasbourg

Tel.

(33-3) 88 60 95 89

Fax

(33-3) 88 60 98 57

E-mail:

media@cus-strasbourg.net
Internet:

http://www.strasbourg-film.com
Olivier Trusson

IRELAND (IRL)

MEDIA Desk Ireland

6, Eustace Street

Dublin 2

Ireland

Tel.

(353-1) 679 18 56

Fax

(353-1) 670 96 08

E-mail:
info@mediadesk.ie
Internet:

www.iftn.ie/mediadesk/index.htm
Siohban O’Donoghue

MEDIA Antenna Galway

Cluain Mhuire Monivea Road

Galway

Ireland

Tel.

(353-91) 77 07 28

Fax

(353-91) 77 07 46

E-mail:
mediaant@iol.ie
Internet:

http://www.media-antenna.com
Eibhlín Ní Mhunghaile
ISLAND/ICELAND (ISL)

MEDIA Desk Island

14, Tungata

IS-101 Reykjavík

Tel.

(354) 562 63 66

Fax

(354) 562 71 71

E-mail:
mediadesk@centrum.is
E-mail:
mediadesk@iff.is
Internet:

http://www.centrum.is/mediadesk

Sigridur Vigfusdottir

ITALIA (I)
MEDIA Desk Italia
c/o ANICA
Viale Regina Margherita, 286
I-00198 Roma
Tel.
(39-06) 440 46 33
Fax
(39-06) 440 28 65
E-mail:
produzione@mediadesk.it
formazione@mediadesk.it
distribuzione@mediadesk.it
mercati@mediadesk.it
Internet:
http://www.mediadesk.it
Giuseppe Massaro

MEDIA Antenna Torino

Piazza San Carlo 161

I-10123 Torino

Tel.

(39-01) 153 98 53

Fax

(39-01) 153 14 90

E-mail:media@antennamedia.to.it
Internet:

http://www.antennamedia.to.it
Alessandro Signetto / Silvia Sandrone

LATVIJA (LV)

MEDIA Desk Latvia

National Film Centre

Elizabetes 49

1010 RIGA

L a t v i a

Tel.: +371 7505079
Fax: +371 75 050 77
lelda.ozola@nfc.gov.lv
www.mediadesk.lv
Lelda Ozola
LIETUVA (LT)
Europos “MEDIA” programu biuras
J. Basanaviciaus 5
LT-2600 Vilnius
Lithuania
Tel./fax: +370 5 2127187
info@mediadesk.lt
www.mediadesk.lt
Ieva Skarzinskaite
LUXEMBOURG (L)

MEDIA Desk Luxembourg

Maison de Cassal

5, rue Large

L-1917 Luxembourg

Tel.

(352) 478 21 70

Fax

(352) 46 74 95

E-mail: mail@mediadesk.etat.lu
Internet:
http://www.mediadesk.lu
Karin Schockweiler

MAGYARORSZÁG (HU)
MEDIA Desk Hungary
Varosligeti fasor 38
H-1068 Budapest
Tel +361 413 12 69
Fax +361 413 17 10
e-mail: info@mediadesk.hu
Internet: www.mediadesk.hu
Enikõ Kiss
MALTA (MT)
No MEDIA desk has been established yet
but you can contact:

Acting head of Media desk
Maria Carbonaro

EU affairs, Policy Development
Ministry for Tourism and Culture

Auberge d’Italie
Merchants Street

Valletta CMR 02
Tel.: +356 22 98 13 11
Fax: +356 22 98 13 09
E-mail: maria.carbonaro@gov.mt
Internet: www.mtac.gov.mt
NEDERLAND (NL)

MEDIA Desk Nederland

Jan Luykenstraat 2

NL-1071 CM Amsterdam

Nederland

Tel.

(31-20) 305 30 40

Fax

(31-20) 675 28 78

E-mail:
info@mediadesk.nl
Internet:
http://www.mediadesk.nl

Dominique van Ratingen

NORGE (N0)

MEDIA Desk Norge

Norsk Filmfond

PO Box 752 Sentrum

N-0106 Oslo

Tel.

(47-22) 47 80 40

Fax

(47-22) 47 80 41

E-mail:
mail@mediadesk.no
Internet: http://www.mediadesk.no
Sidsel Hellebø-Hansson

POLSKA (PL)

MEDIA Desk Polska

ul Chelmska 21, bud. 22
00 724 Warszawa

P o l a n d

Tel.: +48 22 85 11 112

Fax: +48 22 85 11 112

mediadesk@mediadesk.org.pl

 ?

PORTUGAL (P)
MEDIA Desk Portugal

45, Rua São Pedro Alcântara

P-1200 Lisboa

Tel.

(351-21) 347 86 44

Fax

(351-21) 347 86 43

E-mail:
mediadesk@icam.pt
Internet: http://www.mediadesk.icam.pt
Amélia Tavares

SLOVENIA (SI)
MEDIA desk Slovenia
c/o Slovenian Film Fund
Miklosiceva 38
SI-1000 Ljublijana
Tel. +386 1 43 1 31 75
Fax +386 1 43 0 62 50
e-mail: mediadesk.slo@film-sklad.si
internet: www.mediadesk.si
Tanika Sajatovic

SLOVENSKO (SK)

MEDIA Desk Slovakia

Grösslingova 32

SK-811 09 Bratislava

Slovak Republic

Tel. +421 2 526 36 935
Fax +421 2 526 36 936

Info@mediadesk.sk
Internet: http://www.mediadesk.sk

Vladimir Stric

SUOMI/FINLAND (FIN)

MEDIA Desk Finland

Finnish Film Foundation

K 13, Kanavakatu, 12

FIN-00160 Helsinki

Tel.

(358-9) 62 20 30 13

Fax

(358-9) 62 20 30 70

E-mail:
kerstin.degerman@ses.fi
Internet:

http://www.ses.fi/mediadesk
Kerstin Degerman

SVERIGE (S)

MEDIA Desk Sverige

Svenska Filminstitutet

5, Borgvagen

S-10252 Stockholm

Tel.

(46-8) 665 12 05

Fax

(46-8) 665 12 04

E-mail:
mediadesk@sfi.se
Internet:

http://www.sfi.se/mediadesk

Lisa Taube
Ulrika Nisell

UNITED KINGDOM (UK)

MEDIA Desk UK

Fourth Floor, 66-68 Margaret Street

UK-London W1W 8SR

Tel.

(44-20) 7323 9733

Fax:
(44-20) 7323 9747

E-mail: england@mediadesk.co.uk
Internet:

http://www.mediadesk.co.uk
Agnieszka Moody

MEDIA desk UK
Media Service Northern Ireland

c/o Northern Ireland Film & TV

Commission

Third floor, Alfred House

21, Alfred Street

Belfast BT2 8ED

United Kingdom

Tel.

+44-28 9023 2444

Fax

+44-28 9023 9918

E-mail:
media@niftc.co.uk
Internet:
www.mediadesk.co.uk
Cian Smyth

MEDIA Antenna Glasgow

249, West George Street

Glasgow G2 4QE

United Kingdom

Tel.

(44-141) 302 17 76

Fax

(44-141) 302 17 78

E-mail:

media.scotland@scottishscreen.com
Internet:
http://www.mediadesk.co.uk
Emma Valentine

MEDIA Antenna Cardiff

C/o SGRÎN

The Bank

Mount Stuart Square, 10

Cardiff CF10 5EE

United Kingdom

Tel.

(44-2920) 33 33 04

Fax

(44-2920) 33 33 20

E-mail:
antenna@sgrin.co.uk
Internet:
http://www.mediadesk.co.uk

Gwion Owain

ÖSTERREICH (A)

MEDIA Desk Austria

Österreichisches Filminstitut

Stiftgasse 6

A-1070 Wien

Tel.

(43-1) 526 97 30-406

Fax

(43-1) 526 97 30-460

E-mail:
media@filminstitut.at
Internet:
www.mediadesk.at
Gerlinde Seitner

Updated: 01.02.2005
Annex 3 – Application Forms

· Application form Company 2005

To be filled in once a year and in case of change by each distributor

· Application form Distributor

To be filled in by each applicant distributor

· Application form Film/Grouping

To be filled in by the Co-ordinator of the grouping

� As Switzerland is to join the MEDIA Plus Programme on the 1st of January 2006, Swiss companies and films will be eligible for the deadline of 01/12/2005.

� Colour grading required for theatrical release, compression of the data, encoding, encryption.

20

