PAGE

WRITERS AGREEMENT (FILM)

NEW ZEALAND WRITERS GUILD INC.

in association with the SCREEN PRODUCERS AND DIRECTORS ASSOCIATION
INDEX

BACKGROUND

1. DEFINITIONS AND INTERPRETATION

2. ENGAGEMENT

3. NO OBLIGATION

4. STAGES

5. PAYMENT

6. FINANCIAL INFORMATION

7. INDEPENDENT CONTRACTOR

8. CREDIT

9. NAME AND LIKENESS

10. OWNERSHIP OF COPYRIGHT

11. OTHER INVOLVEMENT OF AUTHOR

12. INVOLVEMENT OF OTHER WRITERS

13. MORAL RIGHTS

14. ACCESS TO FILM

15. ASSIGNMENT OF RIGHTS BY PRODUCER

16. SUSPENSION

17. TERMINATION

18. REVERSION OF RIGHTS

19. WARRANTIES

20. INDEMNITY

21. FURTHER DOCUMENTATION

22. CONFIDENTIALITY

23. NOTICES

24. DISPUTE RESOLUTION

25. MISCELLANEOUS

SCHEDULE

DISCLAIMER : This document is generic and intended as a guide only. Neither the New Zealand Writers Guild nor SPADA shall be liable to any party using the document. It is strongly recommended that legal advice be sought in all cases.

THIS AGREEMENT dated this day of , 20 .

PARTIES

· 1.
__ (“the Author”)

· 2.
__ (“the Producer”)

BACKGROUND

A. The Producer proposes to make the Film.

B. The Producer wishes to engage the Author to prepare the Script for the Film.

C. The Author has agreed to prepare the Script for the Film on the terms and conditions contained in this Agreement.

THE PARTIES AGREE AS FOLLOWS

1. DEFINITIONS AND INTERPRETATION

1.1 Definitions: In this Agreement the following terms shall have the meanings specified:

Act
means the Copyright Act 1994 of New Zealand.

Confidential Information
means all Information regardless of the form it takes, the manner in which it is communicated to the Author, and whether the Author has been told that it is Confidential Information, relating to:

(a)
the business, affairs, financial or commercial arrangements of the Producer or any other person dealing with the Producer;

(b)
the Script;

(c)
the Film; and

(d)
all contracts or arrangements between the Producer and any other person dealing with the Producer;

other than information which:

(e)
at the time of disclosure to the Author was in the public domain or which subsequently enters the public domain without fault on the part of the Author; or

(f)
is required to be disclosed by law; or

(g)
both parties mutually agree in writing to release from the terms of this Agreement.

Contact Details
means the details for contacting the parties specified in part 1 of Schedule A.

Fee
means the amounts payable by the Producer to the Author for the preparation of the Script specified in part 2 of Schedule A.

Film
means the film specified in part 3 of Schedule A.

Gross Receipts
means all money actually received by the Producer which is attributable to the sale, distribution, licensing or other exploitation of the Film, and any related ancillary rights, in any and all media throughout the world.

Information
means all information, including without limitation, know-how, trade secrets, processes, concepts, ideas, data, business plans, reports and any other written, printed or electronically stored materials, including intellectual property of any nature whatsoever.

Net Receipts
means the Gross Receipts from the Film after certain deductions as set out in part 4 of the Schedule.

Percentage Calculation
means the percentage calculation determined in accordance with clause 12.2 and specified in part 8 of the Schedule.

Polish
means minor improvements to details of the Script within the basic structure of the scenes as written but does not include changes in the structure, addition or deletion of characters, alterations of plot or significant reworking of the dialogue and in any case shall not involve changes to more than 15% of the Script.

Rights
means the exclusive rights to produce and exploit the Script specified in part 5 of Schedule A.

Script
means the entire script for the Film, including all drafts of the script, all parts of the script, the final form of the script and the Treatment.

Shooting Script
means the final Script approved by the Producer for use at the commencement of principal photography of the Film.

Timeframe
means the dates specified in part 6 of the Schedule.

Treatment
means a prose version of the Script, as the term is commonly understood in the screenwriting industry in New Zealand.

Working Day
a day other than a Saturday or Sunday, or a statutory public holiday in Auckland, New Zealand.

1.2 Interpretation: In the interpretation of this Agreement, unless the context otherwise requires:

1.2.1 reference to a party includes that party’s executors, administrators, successors and permitted assigns;

1.2.2 words in the singular shall include the plural and vice versa;

1.2.3 any obligation not to do anything includes an obligation not to suffer, permit or cause that thing to be done;

1.2.4 headings have been inserted for convenience only and shall not affect the construction of this Agreement;

1.2.5 reference to a statute includes all statutes amending, consolidating or replacing the statute referred to;

1.2.6 references to clauses and schedules shall be construed as references to the same in this Agreement.

2. ENGAGEMENT

2.1 The Producer engages the Author, and the Author agrees:

2.1.1 to prepare and deliver the Script to the Producer; and

2.1.2 to grant the Rights to the Producer,

on the terms and conditions of this Agreement.

2.2 The Producer acknowledges that all rights not specifically included in the Rights or owned by a third party remain the sole property of the Author.

3. no obligation

3.1 Nothing in this Agreement constitutes or imposes on the Producer an obligation to:

3.1.1 use the Script; or

3.1.2 produce, distribute or exhibit the Film; or

3.1.3 exercise any of the Rights.

4. STAGES

4.1 The parties agree that the Author will write and deliver the Script in the following stages and in accordance with the Timeframe (or such other dates as may from time to time be agreed in writing between the parties):

4.1.1 The Author will write and deliver a Treatment to the Producer;

4.1.2 The Author will write and deliver a first draft of the Script to the Producer, based on reasonable changes, modifications, deletions and additions to the Treatment suggested or authorised by the Producer after consultation with the Author;

4.1.3 The Author will write and deliver a second draft of the Script to the Producer, based on reasonable changes, modifications, deletions and additions suggested or authorised by the Producer after consultation with the Author;

4.1.4 The Author will write and deliver a third draft of the Script to the Producer, based on reasonable changes, modifications, deletions and additions suggested or authorised by the Producer after consultation with the Author.

4.2 The Producer can request that the Author write and deliver further drafts of the Script. Where the Producer so requests, the Producer agrees to pay the Author a lump sum per draft being not less than that payable for writing and delivering the third draft of the Script. Any such sum shall be in addition to the Fee and paid on terms to be agreed between the parties.

4.3 After delivery of each draft of the Script, the Producer may, if required, request that the Author prepare and deliver a Polish of that draft. The Author agrees to prepare and provide one Polish for each draft of the Script and no payment in addition to the Fee shall be payable for this Polish.

4.4 The Producer may request that the Author prepare and deliver further Polish(es) of any draft of the Script. A separate payment for any such additional Polish will be agreed between the parties and shall be not less than 15% of the payment for the preparation and delivery of the draft to which the Polish relates, such payment to be in addition to the Fee and paid on terms to be agreed between the parties.

4.5 The Producer may reject delivery of the Script if the Script has not been prepared in accordance with the terms and requirements set out in this Agreement. If the Producer rejects the Script, then the Author shall re-write the Script and shall deliver the re-written Script to the Producer as soon as possible and no later than the new delivery date specified by the Producer provided that such new delivery date shall give the Author a reasonable period of time to effect such re-write. No additional fee shall be payable for such re-write.

4.6 Unless the parties agree otherwise, the Producer shall inform the Author of the reasonable changes, modifications, deletions and additions the Producer suggests or authorises be made to the Treatment or any draft of the Script within three months of delivery of the Treatment or that draft.

4.7 At any time after the Author has prepared and delivered the final draft of the Script, the Producer can request a re-write of the Script if this is reasonably necessary as a result of changes in the budget, locations, characterisations, key members of the cast and crew, the director or the producer. Where the Producer requests a re-write in these circumstances, the Producer agrees to pay the Author a sum to be negotiated between the parties. Any such sum shall be in addition to the and paid on terms to be agreed between the parties.

4.8 Subject to clause 4.9, the Author shall not be in breach of this Agreement by reason solely that the Author has been unable to adhere to the Timeframe because of sickness, accident or similar incapacity that has rendered the Author unable to fulfil his or her obligations under this Agreement for a period of three days or longer, providing that the Author shall furnish a medical certificate evidencing the same on the request of the Producer.

4.9 If the Author is unable to adhere to the Timeframe because of serious sickness, accident or similar incapacity that has rendered the Author unable to fulfil his or her obligations under this Agreement for a period of four consecutive weeks, the Producer may terminate the Agreement on five working days notice in writing to the Author.

4.10 The Producer is under no obligation to proceed from completion of one stage of writing and delivery of the Script to any next stage, and has the sole discretion to decide whether or not to commission the Author to provide further services past completion of any stage of writing and delivery of the Script.

4.11 Author shall attend meetings with the Producer whenever the Producer shall reasonably require for the purpose of reviewing the progress of the Script and discussing revisions. Such attendance will be at the cost of the Author unless such a meeting occurs in a different city to that in which the Author resides, in which case the Producer shall pay the Author’s reasonable travel and accommodation costs.

4.12 The Producer shall be reasonably available to the Author to consult with the Author regarding the Script.

4.13 Delivery of the Script shall be effected by delivery of a type written copy of the Script to the Producer together with a copy in electronic format as agreed between the parties.

5. Payment

5.1 In consideration for all services provided by the Author under this Agreement and for the granting of the Rights to the Producer, the Producer agrees to pay the Author the Fee in accordance with the following timetable:

5.1.1 a sum on execution of this Agreement;

5.1.2 a sum on delivery of the Treatment to the Producer;

5.1.3 a sum on commissioning of the first draft of the Script by the producer;

5.1.4 a sum on delivery of the first draft of the Script to the Producer;

5.1.5 a sum on commissioning of the second draft of the Script by the producer;

5.1.6 a sum on delivery of the second draft of the Script to the Producer;

5.1.7 a sum on commissioning of the third draft of the Script by the producer;

5.1.8 a sum on delivery of the third draft of the Script to the Producer;

5.1.9 provided that all stages referred to in this clause are completed, the remaining balance of the Fee, which for the purpose of clarification is to be less than 50% of the total fee payable to the Author, payable on the first day of principal photography;

5.1.10 if the actual production budget of the Film exceeds the proposed budget, the percentage of that excess specified in part 2 of the Schedule, payable on the completion of principal photography; and

5.1.11 if the Film is completed and marketed, the percentage of the Net Receipts specified in part 2 of the Schedule , payable in accordance with clause 5.5.

5.2 The total Fee paid to the Author shall not be less than the percentage of the total final budget for the Film agreed between the parties and specified in part 7 of the Schedule.

5.3 The Author’s engagement is terminated for any reason or the Producer engages another person who contributes to the Script, the Percentage Contribution shall be applied to any payments falling due under clauses 5.1.9, 5.1.10 and 5.1.11 of this Agreement.

5.4 In the event that the Author’s engagement is terminated and the Producer proceeds to make the Film based on and/or making use of the Author’s contribution under this Agreement as part of the script of the Film, the Producer agrees to pay the Author on commencement of principal photography of the Film, the Percentage Contribution as a deferred fee.

5.5 If the Film is completed and marketed, the percentage of Net Receipts specified in part 2 of the Schedule shall be distributed to the Author quarterly for the first 2 years after completion of the Film and annually thereafter. Each distribution of Net Receipts shall be accompanied by a report setting out in detail all income received and expenditure made in respect of the Film in the preceding quarter or year (as the case may be).

5.6 All payments pursuant to this Agreement are exclusive of GST. Any GST payable shall be paid by the Producer upon receipt of an accurate tax invoice and shall be in addition to the amounts described.

6. Financial INFORMATION

6.1 Within sixty days of the production budget for the Film being finalised, the Producer will provide to the Author notification of the amount of that budget to the nearest half million dollar band.

6.2 The Producer will, on reasonable written notice from the Author, allow the Author, or the Author’s agents or professional advisors, reasonable access to the Producer’s books of account (only as they apply to the Author) including agreements, documents or other materials relating to the financial aspects of the Film, for the purposes of examining or auditing the same.

6.3 Where such an examination or audit is carried out and errors of 5% or greater in the Producer’s favour are revealed, the cost of the examination or audit will be met by the Producer.

7. Independent Contractor

7.1 The parties acknowledge and agree that the Author is engaged as an independent contractor and neither this Agreement nor any of its terms or conditions shall be deemed to create a partnership, a joint venture or an employee/employer relationship or that of a dependent contractor between the parties.

7.2 The Author agrees that it is the Author’s responsibility to pay any taxes owing by the Author on the Fee and to procure adequate insurance to cover the Author in the event of any accident resulting in the Author being unable to comply with the Author’s obligations under this Agreement.

8. Credit

8.1 The Producer will give the Author a screen credit for the Script in the Film and all advertising and/or promotional materials relating thereto, as follows:

8.1.1 If the Script is an original work created by the Author then the credit shall begin with the words “Written by”. If the Script is based on an original work created by another party, then the credit shall begin with the words “Screenplay by”.

8.1.2 If the Author is the sole contributor to the Script the credit shall be as follows:

“[Screenplay/Written] by [Author’s name]”

8.1.3 If the Author’s engagement is terminated for any reason or the Producer engages another person who contributes to the Script and the percentage contribution of the Author to the Script is 50% or greater, then the Author agrees to share the credit as follows:

“[Screenplay/Written] by [Author’s name] and [other contributor’s name]”

8.1.4 If the Author’s engagement is terminated for any reason or the Producer engages another person who contributes to the Script and the percentage contribution of the Author is less than 50%, then the Author agrees to share the credit as follows:

“[Screenplay/Written] by [other contributor’s name] and [Author’s name]”

8.1.5 If the Producer makes the Film without basing it on or making use of the Script or the Treatment or any draft of the Script or the Treatment, then the Author shall not be entitled to receive credit.

8.2 Wherever the Author is given a credit, that credit shall be of the same size, prominence and, where applicable, screen time as any credit given to the Director(s) and/or Producer(s).

8.3 The Producer will require all distributors and other licensees of the Film to give the Author a credit in accordance with clauses 8.1 and 8.2 of this Agreement on all prints and advertising and/or promotional materials issued by those distributors and licensees. However, the Producer will not be liable to the Author if the Producer has required that distributor or licensee to give the Author the credit to which the Author is entitled and that distributor or licensee neglects or fails to do so through no fault on the part of the Producer.

8.4 Prior to the first day of principal photography the Producer shall provide the Author with a copy of the Shooting Script. The Author shall within a reasonable period of being provided with the Shooting Script advise the Producer in writing whether the Author wishes to have his/her name removed from the credits and/or publicity and/or promotional material associated with the Film or wishes to use an alternate name in such credits and/or materials.

8.5 The Author and the Producer agree to submit any dispute between them relating to credits for adjudication to the New Zealand Writers Guild, and agree to accept as final and be bound by any decision made by that body in accordance with its credit arbitration procedure.

9. Name and Likeness

9.1 Subject to clause 8.4, the Author grants the right to use and permit others to use the Author’s name, biography, and likeness for the purpose of obtaining finance for the Film and, subject to the Producer proceeding to make the Film based on or making use of the Script, for the purpose of publicising, promoting and exploiting the Film.

9.2 The Producer may not use and may not authorise others to use the Author’s name, biography or likeness in association with, or depict the Author as, endorsing any product or service other than the Film without the Author’s prior written consent.

10. Ownership of Copyright

10.1 Copyright in the Treatment and in each draft of the Script is assigned to the Producer when payment in full for that Treatment/draft is received by the Author.

10.2 The Author undertakes not to enter into any agreement that interferes with the rights granted to the Producer by this Agreement.

10.3 Subject to clause 10.1, the Author assigns to the Producer the Rights, and the Producer and its successors, assignees and licensees shall be entitled, without being subject to any reservation or retention of rights by the Author, to make full and unfettered use of the Rights.

10.4 In order to secure to the Producer the Rights, the Author agrees to do all things as may from time to time be necessary for the purpose of confirming the Producer’s title to the Script and the copyright in the Script, including executing all further deeds, documents and instruments. For this purpose, the Author irrevocably appoints the Producer as the Author’s attorney to do any or all of the things specified in this Agreement.

10.5 Nothing in this Agreement shall prevent the Author from receiving money collected by authorised collecting societies of any country in respect of any rental and lending rights and/or in respect of any educational copying, retransmission or private copying levy and/or in respect of the other similar rights to which the Author may hereafter become entitled under the laws of any country in connection with the exploitation of the Film, provided that nothing herein shall impose any obligation on the Producer to make or collect such payments.

11. Other involvement of Author

11.1 If the Author is to be employed in any other role in the production, e.g. as associate producer, executive director, or story consultant, a separate agreement governing that relationship shall be negotiated in good faith and entered into by the parties.

11.2 The Producer shall, at its discretion, consult with the Author throughout the casting process.

12. involvement of other writers

12.1 The Producer may not appoint another writer to collaborate with the Author in preparing the Treatment or any draft or Polish of the Script without first consulting with the Author. Any fee payable to that other writer shall be in addition to the Fee payable to the Author under this Agreement.

12.2 If the Author is not the only contributor to the Script the parties shall, on or before the first day of principal photography and, following a full and frank consultation, agree on and record in part 8 of the Schedule the “Percentage Contribution”, being a percentage reflecting the Author’s contribution to the final Shooting Script. If the parties are unable to agree, then an appropriate percentage shall be determined in accordance with clause 24.

13. moral rights

13.1 The Author asserts to the fullest extent allowable by law all moral rights (including rights of attribution) the Author has now or may have at any time in the future in relation to the Script and in relation to the Rights(including pursuant to Part IV of the Act), except if there is a contractual obligation on the Producer or the Producer’s primary funder or from an international funder, distributor or other provider of finance that requires these moral rights to be waived. If there is such an obligation the Author waives all moral rights in the Script and the Rights.

13.2 Notwithstanding clause 13.1 above, the Author consents to reasonable material alterations that accord with industry practice being made to the Script to enable the Producer to comply with the reasonable requirements of third parties that are necessary to allow the Producer to exploit or exercise the rights granted by this Agreement. Examples include, but are not limited to, alterations for the purposes of fitting the Film within a TV time slot, to incorporate advertisements, to meet legal broadcasting or classification requirements, to dub or subtitle the film into other languages, to make in-flight versions of the Film or to use excerpts of the Film for advertising or promotional purposes.

14. access to film

14.1 The Author has the right to attend, only with the prior consent of the Producer:

14.1.1 any read-through of the Script; and

14.1.2 other relevant stages of the production of the Film.

14.2 The Producer may, within reason, require the attendance and assistance of the Author at parts of the production of the Film. The Producer shall meet the reasonable travel, accommodation, and other costs or expenses incurred by the Author in so attending or assisting.

14.3 The Producer shall supply the Author with one preview copy of the completed Film, in a format reasonably appropriate for the Film.

14.4 The Author agrees that any information or material received as a result of clauses 14.1, 14.2 or 14.3 will be treated in confidence and will not be disclosed to any third party prior to the initial release date of the Film in any part of the world, unless the Author is requested to do so by the Producer.

15. Assignment OF RIGHTS BY PRODUCER

15.1 The Producer may not assign the Rights without first offering the Author the opportunity to buy back the Rights by written notice at an amount to be agreed upon between the parties acting reasonably and in good faith. The Author and the Producer shall agree the purchase price for the Rights, and the Author shall either accept or reject the Purchaser’s offer, within 15 working days from the date of receipt by the Author of the Producer’s notice (Notice Period).

15.2 If the Author chooses not to buy back the Rights or the parties cannot agree on the purchase price for the Rights within the Notice Period , the Producer may assign the Rights but only after having consulted with the Author as to the proposed assignee of the Rights. For the avoidance of doubt such consultation will not bind the Producer.

15.3 If the Producer assigns the Rights it shall be relieved of all liabilities and obligations under this Agreement from the date of such assignment, unless otherwise agreed in writing, provided that the assignee has entered into a covenant to observe, perform, fulfil and keep all and every covenant and condition on the part of the Producer contained in this Agreement and also covenanted not to further assign this Agreement without first securing a similar covenant from the successive assignee. If no such covenant has been secured by the Producer, then the Producer shall remain primarily liable for all its liabilities and obligations under this Agreement.

15.4 The Producer will notify the Author in writing of any assignment of the whole or any part of this Agreement within 14 days of such assignment.

15.5 The Author may not assign the whole or any part of the Author’s obligations under this Agreement without the prior written consent of the Producer, except that the Author may assign the benefits of this Agreement in respect of the Fee.

16. Suspension

16.1 The Producer may at any time suspend the operation of this Agreement by giving written notice to the Author. Such suspension shall have effect from completion of the stage of writing and delivery of the draft of the Script in process at the time of following receipt of the notice by the Author.

16.2 The suspension notice shall specify the duration of the suspension and shall have the effect of amending the applicable dates in the Fee and Timeframe.

16.3 If the duration of the suspension will exceed 3 months, the Author may give written notice to the Producer within 14 days of the date of receipt by the Author of the suspension notice of the termination of this Agreement with immediate effect.

17. Termination

17.1 This Agreement may be terminated by either party (first party) by notice in writing to the other party with immediate effect if:

17.1.1 the other party is in default of any of the material provisions of this Agreement relating to delivery, payment, warranties or confidentiality, provided that before issuing a notice terminating this Agreement the first party shall, where the default is capable of remedy, give at least 15 working days notice in writing of the default to the other party and shall only terminate the Agreement if the default has not been remedied at the end of that 15 working day period; or

17.1.2 the other party becomes insolvent, or enters into a composition with the other party’s creditors or proposes to do so, or stops or suspends (or threatens to stop or suspend) payment of any of the other party’s indebtedness, or ceases or threatens to cease to carry on its business, or a receiver is appointed over any part of the other party’s assets, or an application or order is made, resolution passed or other step taken by a person for the liquidation of the other party, or a statutory manager is appointed over the other party or any step is taken with a view to any such appointment.

17.2 On the expiration or termination of this Agreement:

17.2.1 The Producer shall be entitled to make alternative arrangements for the completion of the Script, including engaging other writers to complete, re-write or develop further the Script;

17.2.2 All rights granted to the Producer by the Author shall remain with the Producer providing the Producer has complied with its obligations under this Agreement;

17.2.3 Each party will remain entitled to enforce any claim against any other party arising from any breach of this Agreement that occurred before the date of termination or expiration;

17.2.4 Providing that no part of the Fee due to the Author under this Agreement is outstanding, the Author shall deliver to the Producer all drafts and written material prepared by the Author in connection with or forming part of the Script which are in the Author’s possession or control.

17.3 Termination or expiration of this Agreement shall not affect any rights of a party against any other party which accrue up to and including the date of termination or expiration, or any provision of this Agreement which, by its nature, survives termination.

18. reversion of rights

18.1 The Author and the Producer at any time before pre-production of the Film has commenced can agree on a buy-back of the Rights for a sum to be agreed between the parties.

18.2 This Agreement shall be deemed to have expired and the Rights (other than those Rights which have been assigned to third parties or which have expired) shall revert to the Author at no cost to the Author if production of the Film has not commenced within seven years of the date of this Agreement, and the Producer agrees to do all things as may be necessary for the purpose of effecting such assignment back to the Author. Notwithstanding the foregoing, the Author may agree to extend the duration of the Agreement upon such terms as can be mutually agreed between the parties.

19. Warranties

19.1 The Author warrants that:

19.1.1 the Author will not grant any licence or otherwise authorise the publication or performance or any other use in any manner of the Script;

19.1.2 the Author will not grant any rights or enter into any agreements the performance of which would in any way prevent, limit or restrict the performance of any of the Author’s obligations under this Agreement;

19.1.3 the Author does not know of any claims which, if sustained, would be contrary to any of the warranties and representations on the part of the Author contained in this Agreement;

19.1.4 the Author will not include in the Script any material that is defamatory or constitutes a breach of confidence, passing off, unfair competition or misleading or deceptive conduct;

19.1.5 the Script shall be original and will not infringe upon the rights of any third party, except to the extent that it incorporates material supplied by the Producer or by any third party at the Producer’s request or direction;

19.1.6 the Author’s services under this Agreement will be supplied to the best of the Author’s skill and ability; and

19.1.7 the Author will keep confidential and not disclose any Confidential Information.

19.2 The Producer warrants that where material is supplied by the Producer or by any third party at the Producer’s request or direction to the Author for incorporation in the Script, the Producer shall have the responsibility for obtaining copyright clearance and for ensuring the material is not defamatory and does not constitute a breach of confidence, passing off, unfair competition or misleading or deceptive conduct.

20. Indemnity

20.1 The Author indemnifies the Producer against any loss or damage (including legal costs on a solicitor-client basis or expenses reasonably incurred) arising from a breach by the Author of the warranties or undertakings on the part of the Author contained in this Agreement.

20.2 In the event that any action or claim is brought against the Producer for breach of copyright or confidentiality, or for defamation, the Producer:

20.2.1 shall give written notice to the Author of such action or claim; and

20.2.2 shall not compromise or settle any such claim or action without the Author’s prior written consent, such consent not to be unreasonably withheld.

20.3 The Producer indemnifies the Author against any loss or damage (including legal costs on a solicitor-client basis or expenses reasonably incurred) which arises from any material included in the Work at the instigation of the Producer, the Producer’s Agents or any other party associated with the Producer.

20.4 In the event that any action or claim is brought against the Author in respect of any material included in the Script at the direction or request of the Producer, the Producer’s Agents or any other party associated with the Producer, the Author:

20.4.1 shall immediately give written notice to the Producer of such action or claim; and

20.4.2 shall not compromise or settle any such claim or action without the Producer’s prior written consent, such consent not to be unreasonably withheld.

21. Further documentation

21.1 Each party agrees to do all things and sign all documents which may be reasonably necessary to give full effect to the provisions of this Agreement.

21.2 The Author irrevocably grants to the Producer a power of attorney to execute any documents as described in clause 21.1 in the event where the Author is unavailable or unwilling to execute any such documents.

22. confidentiality

22.1 The Producer agrees not to disclose any material relating to and provided by the Author and/or relating to the Author’s business affairs that might reasonably be understood to be confidential or to have been disclosed in confidence.

22.2 The Author shall not, except with the prior written consent of the Producer, either directly or indirectly use, copy, publish or disclose to any person, or permit to be disclosed to any person, any Confidential Information.

22.3 The parties agree that the contents of this Agreement shall remain confidential and shall not be disclosed to any other party except where such disclosure:

22.3.1 is reasonably necessary to give effect to the terms and conditions of this Agreement; or

22.3.2 is to the professional advisors of the parties for the purposes of obtaining professional advice, funding, financing or distribution in relation to the Film.

23. Notices

23.1 Any notice required to be served shall be deemed to have been duly and properly served if correctly addressed and sent by pre-paid registered first class post or delivered by hand or sent by facsimile to the party to be served in each case at the address specified in the Contact Details or any subsequent address duly notified to the other party in writing and acknowledged. The date of service shall be deemed to be the actual date of delivery if served personally, or if posted, within three working days of having been sent or, if faxed, the date of transmission without any notice of incomplete transmission.

24. dispute resolution

24.1 The parties agree to resolve any dispute or difference arising out of or in connection with this Agreement (except where any dispute or difference is regarding credit and therefore subject to clause 8.5) in the spirit of good faith by negotiation between appropriate people from each party.

24.2 Failing resolution under clause 24.1 within 10 working days, the parties may agree to mediation before an independent mediator.

24.3 If any dispute is not resolved under clause 24.2 within one month of the date of referral to mediation, that dispute will be finally resolved by arbitration under the Arbitration Act 1996 before a sole arbiter agreed by the parties (or failing agreement nominated by the President of the New Zealand Law Society) who will decide the dispute in accordance with the substantive law of New Zealand.

24.4 Nothing in this clause is to apply to disputes or differences relating to termination of the Agreement, or shall prevent a party from taking urgent action for interlocutory relief.

25. Miscellaneous

25.1 This Agreement constitutes the entire understanding of the parties and replaces any previous agreements or understandings between them in relation to the Script, the Film and/or the Rights.

25.2 No waiver or variation of this Agreement shall be effective unless in writing and signed by or on behalf of both parties. In particular, any failure to enforce any clause or right granted in this Agreement shall not constitute waiver of that clause or right or any other clause or right granted in or by this Agreement.

25.3 In the event that any part of this Agreement shall be held by a court of competent jurisdiction to be unlawful or otherwise unenforceable, the remainder of this Agreement shall remain in full force and effect to the maximum extent possible.

25.4 Neither party shall be liable for any delay or failure to perform its obligations pursuant to this Agreement and the performance of such a party’s obligations will be suspended if such delay is due to any act, omission or circumstance reasonably outside of the control of the party, including acts of God, strikes, earthquakes, storms, fires, natural disasters, acts of war, terrorism, sabotage and revolution.

25.5 The laws of New Zealand shall govern this Agreement and the parties agree to submit to the exclusive jurisdiction of the New Zealand courts.

EXECUTED AS A DEED

by the Author
Signature of witness

Name of witness

Occupation of witness

by or on behalf of the Producer
Signature of witness

Name of witness

Occupation of witness

SCHEDULE

PART 1 - CONTACT DETAILS
The Contact Details for the parties are as follows:

· Producer:

· Author:

PART 2 - FEE

The amounts payable by the Producer to the Author under this Agreement are as follows:

· the sum payable on execution of this Agreement is NZ$______________;

· the sum payable on delivery of the Treatment is NZ$______________;

· the sum payable on commissioning of a first draft is NZ$______________;

· the sum payable on delivery of the first draft is NZ$______________;

· the sum payable on commissioning of a second draft is NZ$______________;

· the sum payable on delivery of the second draft is NZ$______________;

· the sum payable on commissioning of a third draft is NZ$______________;

· the sum payable on delivery of the third draft is NZ$______________;

· the sum payable on the first day of principal photography is NZ$______________;

· the percentage of the excess is _____%;

· the percentage of the Net Receipts is _____%.

PART 3 - FILM

The Film is a feature length cinematograph film provisionally entitled ________________________________ and based on or using the __________________________ by ___________________________ entitled ___.

PART 4 - NET RECEIPTS

Net Receipts means the Gross Receipts from the exploitation of the Film or the script of the Film by any means or medium whether now or later known, after:

· deduction of all distribution fees payable under any licensing, sales agency or distribution agreement;

· deduction of all distribution expenses, being any and all expenses incurred in the marketing, distributing and exploitation of the Film;

· recoupment of all production costs, being the actual cost of development, production, completion and delivery of the Film and trailers of the Film;

· deduction of all deferments, being any fee in respect of the provision of services, rights, finance or facilities in connection with the production or exploitation of the Film; and

· deduction of cost of finance.

PART 5 - RIGHTS

The Rights are the sole and exclusive rights, in all countries in the world other than __, to:

· make, produce, sell and exhibit the Film by any means now or later known;

· rewrite, reproduce and publish treatments, screenplays and other versions of the work and to exploit the same;

· record and reproduce sounds of any kind (in English or in a foreign language, or in music or by special effects) in connection with the Film, by any means now or later known;

· produce foreign language versions of the Film (including dubbing or sub-titling);

· translate the Script into any language;

· reproduce by any means such copies of the Script as are necessary for purposes of making the Film;

· prepare and use synopses and descriptions of the Script in journals, booklets, magazines, programs, posters, lobby displays, press books, newspapers and periodicals and on the Internet for the purpose of advertising or publicising the Film in all media currently known or later developed;

· make or license the making of a film about the production of the Film;

· broadcast or transmit the Film on any format or medium currently known or later developed (including, amongst other things, on television, pay television and the internet);

· transmit the Film to subscribers to diffusion services;

· make, distribute, sell, lease and hire copies of the Film in any format or medium currently known or later developed;

· broadcast by television or radio and transmit to subscribers to diffusion services, for advertising and publicity purposes only, excerpts of the Script of no more than five (5) minutes;

· where sound recordings of the Film can be separately performed, to make, distribute, sell, lease and hire sound recordings of the Film in any format or medium currently known or later developed, to perform such sound recordings in public, to broadcast them by television and radio and to transmit them to subscribers to diffusion services;

· secure in the name of the Producer copyright registration and protection of the Film and sound recordings;

· the benefit of the so-called ‘merchandising rights’, as that term is understood in the film industry of New Zealand, including but not limited to the manufacture and sale of goods reproducing, depicting or decorated with the characters, scenes, themes, incidents and articles appearing in the Film and to protect such manufacture and sale by registration in the Producer’s name or otherwise as the Producer may think fit of patents, trade marks, designs or otherwise as may be available anywhere in the world;

· carry out in states or countries other than New Zealand all other acts that are protected by the laws of those states or countries and are reasonably incidental to the acts expressly mentioned in this Schedule.

PART 6 - TIMEFRAME

The Timeframe composes the following dates:

· Preparation and delivery of Treatment by _________________________;

· Notification of commission to prepare first draft or agreement to extend this date by _________________________;

· Preparation and delivery of first draft by _________________________;

· Notification of commission to prepare second draft or agreement to extend this date by _________________________;

· Preparation and delivery of second draft by _________________________;

· Notification of commission to prepare third draft or agreement to extend this date by _________________________;

· Preparation and delivery of third draft by _________________________.

PART 7 - PERCENTAGE
The percentage referred to in clause 5.2 of this Agreement is __________________________ percent (____%).

PART 8 – PERCENTAGE CONTRIBUTION

The Percentage Contribution, as agreed between the parties this day of 20 , is ______________per cent (_____%).

Author

Producer

(New Zealand Writers Guild 2001
PAGE
3
(New Zealand Writers Guild 2001

