

GOUVER
LATIN AMERICAN FILM COMMISSIONS
2017-2018

LatAm
cinema★com
DIGITAL MAGAZINE #27, MAR 2018
(English edition)

FILMING
IN LATIN AMERICA'S
BIG CITIES

CHILE

**WE DREAM
WE CREATE
WE FILM**

filmcommissionchile.org

FILMING IN LATIN AMERICA'S BIG CITIES

Dynamic. Chaotic. Culturally active. Architecturally attractive. The big cities in Latin America are often the setting for national and international shootings. This poses constant challenges for the Film Commissions that strive to offer services in order to facilitate the producers' work, and at the same time look for ways to make the cities attractive and competitive since they understand the benefits of turning them into film sets. We offer an overview of the work of Film Commissions in some of the most crowded cities in the region. By Cynthia García Calvo.

With more than 12 million inhabitants, São Paulo is one of the main megacities in Latin America. The chaos is constant. Air traffic is increasing . The dynamism of the city never stops. Given this scenario, the São Paulo Film Commission has sought to organize the shootings with the help of technology. Its official website is a user-friendly tool that allows filming permits to be requested, specifying the corresponding fees that vary according to the type of production. In addition, it also has an app that provides access to public locations that are available, and in a second phase will include private locations as well.

"The three main difficulties to shoot in this giant metropolis are without a doubt the traffic, the management of public places and the population", points out Tammy Weiss, coordinator of the São Paulo Film Commission that reports to Spcine, a government-owned company that focuses on the development and promotion of the audiovisual industry. In the case of traffic, the challenge is to make a shooting compatible with the number of events that take place in the city, public transport, bike lanes and everything related to the daily movement of one of the most populated cities in the world. In the case of the

use of public places and their relationship with the population, the institution works on raising awareness so that people understand the importance of allowing filming in their streets.

According to data from the São Paulo Film Commission, in a year and a half around 1,400 audiovisual productions took place in 5,270 locations, generating more than 30 thousand jobs. Advertising has the highest number of requests (665), followed by short films and TV programs, with 207 and 125 each respectively. Further back, documentaries (94) and feature films (56), with an important presence of a growing sector: web series (60). Recent productions include the Brazilian series for Netflix "3%" and the national feature "Nada a perder" ("Nothing to lose"), shot for five months in no less than 82 locations in the city.

Despite the great demand at a national level, São Paulo now aims to get attention of projects from abroad. "We are in the process of looking for incentive mechanisms via cash rebate and tax rebate to attract the international market," says Weiss, who remembers in particular two major challenges with foreign productions: the series "Sense 8", which demanded management and

coordination work for three months so they could film at the LGBT parade, and an advertisement that required closing one of the main avenues of the city in order to create an apocalyptic setting.

The capital of Mexico is the second most populated city in Latin America. CFilma, the Film Commission of Mexico City, is in charge of facilitating and making filming more friendly in a city of 9 million inhabitants, with a metropolitan area of more than 20 million inhabitants.

"The main challenge for our committee has been to bring productions closer to the public and ensure that the shootings develop in peace," notes Mauricio Maiolo Aguinaco Rodríguez, General Manager of CFilma. "This has been achieved with the implementation of security protocols, civil protection and strict adherence to civic culture, which help productions reduce their impact in the community in which they take place," he adds. One of the examples of these actions are the agreements reached to implement signage that identifies the filming on public roads and facilitate the free circulation of pedestrians and vehicles, thus reducing the number of neighborhood complaints and relieving the traffic flow. "The result of these actions has been the creation of a new and growing film culture," he states.

The Zócalo Capitalino, Ángel de la Independencia, Paseo de la Reforma, Alameda Central, Kiosco Morisco, Parque España, Parque México and the center of Coyoacán, Tlalpan or Xochimilc are the most requested locations for audiovisual productions, mostly advertising and television. However, cinema has a strong presence. This year, a blockbuster like "Godzilla: King of the Monsters" made a stop in Mexico City. The pre-production in Mexico -which won the tug of war with Guatemala- lasted two months. The shooting took place in the Historic Center of the city and had more than 700 extras, the use of different drones and the construction of an air fuselage of 14 meters. On the screen, this will be shown in just five minutes.

BIG CITIES, BIG CHALLENGES

For Steve Solot, Executive Director of the Brazilian Network of Film Commissions (REBRAFIC) and International Consultant of Film Commissions, "the main challenges of shooting in large urban areas is to get in a timely manner the permits to film in public and private spaces. Several Film Commissions have created windows to manage online permits that are very useful, and those that do not have this electronic service should be able to offer an efficient and fast permit management service." According to Solot, another

essential
COSTA
RICA®

THE SAFEST COUNTRY IN LATIN AMERICA

Latin Trade Magazine

| DON'T TAKE ANY RISK

🌐 www.costaricafilmcommission.org
📞 +506 2505-4837
ƒ CRFilmCommission
© CRFilmCommission

COSTA RICA
FILM
COMMISSION

important issue is that the productions need to have liability insurance, something that must be sent before requesting the filming permit and has a value that can amount to 1 million dollars.

Big international shootings are usually on the radar of the Film Commissions, but the challenges of receiving a production from a major are many, being the neighbors one of the most sensitive issues. The problems caused during the filming of "Rome" due to the closure of the avenues with the heaviest traffic in Mexico City led to an apology from the city's Film Commission and the producers responsible for the upcoming film by Alfonso Cuarón. Set in the 70s, the streets, buildings and places of Roma, Navarte and Tabacalera play a key role in the first film shot in the Mexican capital by the Oscar-winning director since the success of "Y tu mamá también" ("And your Mother too"), in 2001.

BASet is the electronic management system of filming permits in public spaces of Buenos Aires, one of the most demanded Latin American capitals for audiovisual productions. Until October 2017, 423 productions were filmed in public spa-

ces of Buenos Aires. "Currently the Buenos Aires Films Commission offers a catalog of locations in the city, gives advice on how to shoot in the city, provides an agile management of film permits and advice on logistical issues for the entry of personnel and equipment to Argentina", lists Florencia Stivelmaher, Operational Manager of the Audiovisual District.

The Buenos Aires Film Commission came into operation at the end of 2009 with the aim of turning the city into a center of regional production. "The familiar and historical difficulties have to do with coordinating that, in this city of traffic and complex movement, great productions, mainly of international cinema, take place, since they generate work, investment and tourism to the city", explains Stivelmaher. Among the major foreign productions that have been filmed in the city in recent years are "Focus", starring Will Smith; "Cologne", with Emma Watson, or the recent "Operation Finale" by Chris Weitz, a story about the capture of the Nazi Adolf Eichmann with Ben Kingsley as the main character. In addition, there is always intense national production that chooses Buenos Aires as the scene for its scripts.

Rio, eu te amo

In recent years, Chile has bet heavily on becoming a world class film set. The National Film Commission has carried out different actions to make the country competitive and to lighten the load of filming in Santiago, both the epicenter of national audiovisual production and a shooting destination increasingly demanded internationally. The capital of Chile has been working with the Film Friendly program by Chile Film Commission (FCCh), consisting of the standardization of filming permits, friendly rates and information for the development of shootings.

Although the landscapes are usually the great attraction of Chile, the capital also presents its advantages. "Santiago has the grace of being a chameleon location. The central area of Chile has varied and extreme locations in a small piece of land," indicates Joyce Zylberberg, the Commission Director. One of the main attractions are the ski resorts, such as Valle Nevado, place in which one of Latin America's most successful films of 2017 takes place: "La Cordillera" ("Summit"), starring Ricardo Darín.

Zylberberg points out that during 2017, the work of FCCh has been distinguished by the agreements that it has reached with Customs and the Internal Revenue Service in order to free from taxes almost all the equipment and supplies used to produce, such as cameras, lenses and filters.

"It was a great challenge to be able to standardize languages, but the benefits are already noticeable," she concludes.

Bogotá has been one of the last Latin American capitals to launch its Film Commission. Created in 2014, it is a program run by Cinemateca Distrital-Gerencia de las Artes Audiovisuales of Idartes that during its first stage has focused its efforts on implementing the Unified Permit for Audiovisual Filming (PUFA), a mechanism that allows to present the documentation, permits and authorizations for a shooting in public built space and areas of the city in a fast and efficient way.

SPECTATORS THAT BECOME TOURISTS

However, the economic impact of becoming a shooting location goes beyond the profits generated by the different services involved in the filming of a film or commercial, and reaches one of the key areas of today's economy: tourism. This is a topic on the agenda of Film Commissioners from around the world, and it was discussed in 2015 at Cineposium, the Annual International Congress of Commissioners. Organized in Barcelona by the Association of Film Commissioners International (AFCI), the event focused its agenda on the analysis and reflection on film and tourism "to work on the synergies and strategies that the Film Commissioners and the audiovisual and tourism industry have to build in order to

motivate each other and generate quality content and visitors ".

On that occasion, one of the case studies that caught the most attention was the tourist impact generated by the television series "Games of Thrones" in Northern Ireland that, according to data handled by the heads of the Film Commission in that country, generates about 20,000 new visitors every year. The Congress also analyzed the creation of film routes, tours that go over different locations of films and series such as those that are already available for tourists in Paris (Set in Paris), Barcelona (Barcelona Movie Walks) or New York and Boston (On Location Tours).

The synergy between cinema and tourism seems to be unbeatable and some studios in the sector maintain that 20% of tourists decide to visit a place after having seen it on film or television. In Latin America there are several examples of international shootings that were set and shot

in the big cities of the region, such as the James Bond movies in Rio de Janeiro ("Moonraker") or in Mexico City ("Specter"). In both big productions and smaller ones, Commissions work actively so that their most symbolic places are shown on the big screen or live broadcasts. A good example of this has been the work done by the Rio Film Commission during the past Olympic Games, creating 15 Press Areas in emblematic parts of the city for live journalism.

Another example of the tourist value that a film can give to a city is "Rio, eu te amo" ("Rio, I love you"), a collective film that belongs to the series "Cities of Love", franchise that has so far been filmed in three big cities: Paris, New York and Rio de Janeiro. In the Brazilian episode, the city of Rio de Janeiro and its different areas are the link between ten love stories directed by renowned directors such as Paolo Sorrentino, José Padilha, Guillermo Arriaga, Fernando Meirelles and John Turturro, among others.

Technical Consulting for FILM COMMISSIONS

- ★ **Creation of Film Commissions**
- ★ **Incentives (rebates) to attract productions according to international standards**
- ★ **Strategic planning for national and international promotion**
- ★ **Interface with the Association of Film Commissioners International-AFCI**
- ★ **Implementation of film commission internal administrative structure**
- ★ **Services in English, Spanish and Portuguese**
- ★ **Previous experience in Latin American countries**

LATC

Latin American Training Center

Centro Latinoamericano de Treinamento e

Assessoria Audiovisual

Rio de Janeiro, Brasil

www.latamtrainingcenter.com

Pougy Tupinambá Advogados

Rio de Janeiro, Brasil

www.facebook.com/pougytupinamba.com.br

25%
TTC*

Transferable Tax Credit

18%
VAT EXEMPTION
On eligible goods and services

With daily flights
to US AND EUROPE

Ministry of Culture
DG CINE
DOMINICAN REPUBLIC
FILM COMMISSION

www.dgcine.gob.do

LatAm
cinema★com

LATIN AMERICAN FILM COMMISSIONS

2017-2018

FOURTH EDITION

ARGENTINA

CF NACIONAL

afci

LA
FCN

RFFC

ARGENTINA FILM COMMISSION

Contact: Ana Aizenberg

Address: Belgrano 1586, Buenos Aires

Phone: (+54) 45352007 int 101

E-mail: ana.aizenberg@gmail.com

Web: www.argfc.com

ARGENTINA

BUENOS AIRES COMISIÓN DE FILMACIONES – BACF

Contact: Florencia Stivelmaher

Address: Dorrego 1898, Buenos Aires

Phone: (+54) 2214894264

E-mail: bacf@buenosaires.gob.ar

Web: www.buenosaires.gob.ar/distrito-audiovisual/bacf

ARGENTINA

BUENOS AIRES PROVINCIA FILM COMMISSION – BAFLM

Contact: Rogelio Navarro

Address: Avenida 7, 538, La Plata

Phone: (+54) 221 421 1502 int 905

E-mail: baflm@gba.gob.ar

Web: www.baflm.gba.gob.ar

ARGENTINA

RFFC

COMISIÓN DE FILMACIONES DE MISIONES

Contact: Ana Clara Miranda

Address: Rivadavia 1453, Posadas, Misiones

Phone: (+54) 3764 523992

E-mail: comisiondefilmaciones@iaavim.misiones.gov.ar

ARGENTINA

RFFC

COMISIÓN FÍLMICA TIERRA DEL FUEGO (EN DESARROLLO)

👤 Contact: Ruth Noemi Javier**🏡 Address:** Maipú 465, Ushuaia, Tierra del Fuego**📞 Phone:** (+54) 2901 430912**✉️ E-mail:** filmcommissiontdf@gmail.com

BOLIVIA

LA PAZ FILMA

👤 Contact: Andrés Zaratti and Viviana Saavedra**🏡 Address:** Mariscal Santa Cruz esquina Potosí, La Paz**📞 Phone:** (+591) 2406826**✉️ E-mail:** viviana.saavedra@lapaz.bo**👉 Web:** www.lapaz.bo

BRAZIL

AMAZONAS FILM COMMISSION

👤 Contact: Saleyna Borges**🏡 Address:** Avenida Silves, Crespo, Distrito Industrial, Manaus, Amazonas**📞 Phone:** (+55) 92 36312409**✉️ E-mail:** amfilmcom@gmail.com**👉 Web:** www.cultura.am.gov.br/amazonas-film-commission

BRAZIL

BAHIA FILM COMMISSION

👤 Contact: Alessandra Pastore**🏡 Address:** General Labatut 27, Barris, Salvador, Bahia**📞 Phone:** (+55) 71 3116 8102**✉️ E-mail:** bahiafilmcommission@cultura.ba.gov.br**👉 Web:** www.dimas.ba.gov.br

BRAZIL

BARRA DO PIRÁ FILM COMMISSION

- 👤 Contact:** Roberto Monzo
- 🏡 Address:** Pedro Lara 10/202, centro, Barra do Piraí
- 📞 Phone:** (+55) 24 99967 0182
- ✉️ E-mail:** rmonzo@gmail.com
- 🌐 Web:** www.poloaudiovisual.com

BRAZIL

BENTO FILM COMMISSION

- 👤 Contact:** Rodrigo Ferri Parisotto
- 🏡 Address:** Marechal Deodoro 70, Centro, Bento Gonçalves
- 📞 Phone:** (+55) 54 3055 7130
- ✉️ E-mail:** turismo@bentogoncalves.rs.gov.br

BRAZIL

PORTO ALEGRE FILM COMMISSION (EN DESARROLLO)

- 👤 Contact:** Joana Braga
- 🏡 Address:** Travessa do Carmo 84, Diretoria de Turismo, Porto Alegre
- 📞 Phone:** (+55) 51 32896747 / 6709
- ✉️ E-mail:** filmcommission@turismo.prefpoa.com.br
- 🌐 Web:** www.portoalegrefilm.com

BRAZIL

GARIBALDI FILM COMMISSION

- 👤 Contact:** Paulo Salvi
- 🏡 Address:** Julio de Castilhos 254, Garibaldi
- 📞 Phone:** (+55) 5434628235
- ✉️ E-mail:** turismo@garibaldi.rs.gov.br
- 🌐 Web:** turismo.garibaldi.rs.gov.br

BRAZIL

MATO GROSSO FILM COMMISSION (IN DEVELOPMENT)

- 👤 Contact:** Keiko Okamura
- 🏡 Address:** José Monteiro de Figueiredo 510, Duque de Caxias, Cuiabá, Mato Grosso
- 📞 Phone:** (+55) 65 3613 0233
- ✉️ E-mail:** alessandraokamura@cultura.mt.gov.br
- 🌐 Web:** www.cultura.mt.gov.br

BRAZIL

MINAS FILM COMMISSION

- 👤 Contact:** Francisco Matias de Almeida Filho
- 🏡 Address:** Ed. Gerais, piso 5, Rod. Papa João Paulo II, 4001 Serra Verde, Belo Horizonte
- 📞 Phone:** (+55) 39152661
- ✉️ E-mail:** audiovisual@cultura.mg.gov.br
- 🌐 Web:** www.minasfilmcommission.mg.gov.br

BRAZIL

PETRÓPOLIS FILM COMMISSION

- 👤 Contact:** Leonardo Randolfo
- 🏡 Address:** Praça Visconde de Mauá 305, Centro, Petrópolis
- 📞 Phone:** (+55) 24 2233 1200
- ✉️ E-mail:** leonardorandolfo@hotmail.com

BRAZIL

RIO FILM COMMISSION

- 👤 Contact:** Tânia Pinta
- 🏡 Address:** R. das Laranjeiras 307, Rio de Janeiro
- 📞 Phone:** (+55) 212225 7082
- ✉️ E-mail:** info.rfc.riofilm@gmail.com
- 🌐 Web:** www.riofilmcommission.com

BRAZIL

SANTOS FILM COMMISSION

- 👤 Contact:** Maria Francisca Romão
- 🏡 Address:** Dom Pedro II, 25, piso 5, Centro Histórico, Santos, San Pablo
- 📞 Phone:** (+55) 013 3222 3500
- ✉️ E-mail:** filmcommission@santos.sp.gov.br
- 🌐 Web:** www.santoscidadecriativa.com.br

BRAZIL

SÃO PAULO FILM COMMISSION

- 👤 Contact:** Tammy Weiss y Daniel Celli
- 🏡 Address:** São João 281, piso 7, Centro, San Pablo
- 📞 Phone:** (+55) 11 4571 0565
- ✉️ E-mail:** tammy.spcine@gmail.com
- 🌐 Web:** www.spcine.com.br

CHILE

CF NACIONAL

afci

LA
FCN

FILM COMMISSION CHILE

In addition to providing technical assistance and information to help foreign productions that are shot in Chile, the Commission creates strategic alliances with national and international events to promote the country as a filming destination. It has recently designed a support program for high-impact audiovisual investments that will provide an incentive to those international productions that are filmed in Chile and spend in the country more than 2 million dollars.

- 👤 Contact:** Joyce Zylberberg
- 🏡 Address:** Ahumada 48 piso 5, Santiago
- 📞 Phone:** (+56) 2 26189168
- ✉️ E-mail:** filmcommissionchile@cultura.gob.cl
- 🌐 Web:** www.filmcommissionchile.org

CHILE

ANTOFAGASTA FILM COMMISSION

Contact: Ariel Velásquez

Phone: (+56) 9 91594878

E-mail: avelasquez@filminchile.org

Web: www.antofagastafilmcommission.com

CHILE

ATACAMA FILM COMMISSION

Contact: Rodrigo Terreros

Address: Camino al Faro 1018, Caldera

Phone: (+56) 983400418

E-mail: rterreros@filminchile.org

CHILE

BIOBIO FILM COMMISSION

Contact: Rodrigo Romero Lineros

Address: O Higgins 680 oficina 203, Concepción

Phone: (+56) 994433491

E-mail: hola@biobiofc.cl

Web: www.biobiofc.cl

CHILE

COMISIÓN FÍLMICA DE LOS RÍOS (IN DEVELOPMENT)

Contact: Fernando Lataste

Address: Perez Rosales 787 oficina R, Valdivia

Phone: (+56) 9 98183148

E-mail: fernando@valdiviafilm.cl

CHILE

COMISION FILMICA LACUSTRE EN WAJMAPÜ

Contact: Rodrigo Ardiles

Address: Prat 738, Villarrica

Phone: (+56) 9 9993 3297

E-mail: rardiles@filminchile.org

Web: www.filminchile.org

CHILE

FILM COMMISSION ARAUCANÍA (IN DEVELOPMENT)

Contact: César Aravena Manríquez

Address: España 428 oficina 1206, Temuco

Phone: (+56) 2 27039627

E-mail: caravena@diguene.cl

Web: www.araucaniamfilmcommission.com

CHILE

FILM COMMISSION REGIÓN DE COQUIMBO (IN DEVELOPMENT)

Contact: Eduardo Pizarro Espinoza

Address: Balmaceda 417 oficina 36, La Serena

Phone: (+56) 9 76161013

E-mail: comisionfilmicacoquimbo@gmail.com

CHILE

LOS LAGOS FILM COMMISSION

Contact: Fernando Venegas Domínguez

Address: Eleuterio Ramírez 527, Castro, Chiloé

Phone: (+56) 65 2631655

E-mail: loslagosfilmcommission@gmail.com

Web: www.loslagosfilmcommission.cl

CHILE

PATAGONIA FILM COMMISSION

- 👤 Contact:** William Levet
- 🏡 Address:** Ignacio Carrera Pinto 654, Punta Arenas
- 📞 Phone:** (+56) 985008529
- ✉️ E-mail:** contacto@patagoniafilmcommission.org
- 🌐 Web:** www.patagoniafilmcommission.org

CHILE

VALDIVIA FILM COMMISSION

- 👤 Contact:** Bettina Bettati
- 🏡 Address:** 3 Poniente 451 oficina C, Viña del Mar
- 📞 Phone:** (+56) 9 84648964
- ✉️ E-mail:** bettina@filminchile.org
- 🌐 Web:** www.filminchile.org

CHILE

VALPARAÍSO FILM COMMISSION

- 👤 Contact:** Nashki Nahuel
- 🏡 Address:** Meljarejo 669 piso 9, Valparaíso
- 📞 Phone:** (+56) 32 2326026
- ✉️ E-mail:** nashki.nahuel@cultura.gob.cl
- 🌐 Web:** www.valparaisofilmcommission.cl

COLOMBIA

CF NACIONAL

COMISIÓN FÍLMICA COLOMBIANA

- 👤 Contact:** Silvia Echeverri
- 🏡 Address:** Calle 35 # 5-89, Bogotá
- 📞 Phone:** (+57) 1 287 0103
- ✉️ E-mail:** silviaecheverri@proimagenescolombia.com

COLOMBIA

COMISIÓN FÍLMICA DE BOGOTÁ - IDARTES

Contact: Paula Villegas Hincapie

Address: Carrera 8 # 15-46 piso 1, Bogotá

Phone: (+57) 1 3795750 int. 3406

E-mail: cfb@idartes.gov.co

Web: www.filmingbogota.gov.co

COLOMBIA

COMISIÓN FÍLMICA DE MEDELLÍN - FILMEDELLÍN

Contact: Juan David Orozco Córdoba

Address: Carrera 43 F 18-60, Medellín

Phone: (+57) 4489590 int. 301

E-mail: direccion@filmedellin.com

Web: www.filmedellin.com

COSTA RICA

CF NACIONAL

COMISIÓN FÍLMICA DE COSTA RICA

Costa Rica Film Commission and the institutions that are part of it provide support to visit locations, a catalog of producers and suppliers in the different regions, a system for easy procedures (filming permits, equipment entry and migration paperwork) and assistance in the validation of budgets. Costa Rica also has a fund for co-production and financial support in lodging and other items.

Contact: José G. Castro

Address: PROCOMER, Plaza Templo, Escazú,
San José

Phone: (+506) 2505 4837

E-mail: jcastro@procomer.com

Web: www.costaricafilmcommission.org

COSTA RICA
FILM
COMMISSION

MEXICO

CF NACIONAL

afci

COMEFILM
MEXICAN FILM COMMISSIONLA
FCN

COMISIÓN MEXICANA DE FILMACIONES DEL IMCINE

- 👤 Contact:** José Miguel Álvarez Ibargüengoitia
- 🏡 Address:** Insurgentes Sur 674, piso 2, Del Valle, Benito Juárez, CDMX
- 📞 Phone:** (+52) 55 5448 5300 int. 5383
- ✉️ E-mail:** locaciones.mexico@imcine.gob.mx
- 👉 Web:** www.comefilm.gob.mx

MEXICO

COMEFILM
MEXICAN FILM COMMISSIONLA
FCN

BAJA FILM COMMISSION

- 👤 Contact:** Gabriel del Valle
- 🏡 Address:** Av. Revolución 842, Zona Centro, Tijuana, Baja California
- 📞 Phone:** (+52) 6649730424
- ✉️ E-mail:** gabrielfilms@yahoo.com
- 👉 Web:** www.baja.film

MEXICO

CENTRO CINEMATOGRÁFICO DEL SURESTE DE TABASCO

- 👤 Contact:** Gabriela Marí Vázquez
- 🏡 Address:** Av. Carlos Pellicer Cámara, Zona CICOM, Villahermosa
- 📞 Phone:** (+52) 1993 3573828
- ✉️ E-mail:** contacto.ccstabasco@gmail.com
- 👉 Web:** ccs.tabasco.gob.mx

MEXICO

COMEFILM
MEXICAN FILM COMMISSION

CINETECA NUEVO LEÓN

- 👤 Contact:** Carlos García Campillo
- 🏡 Address:** Av. Fundidora y Adolfo Prieto S/N Interior Parque Fundidora Col. Obrera, Monterrey
- 📞 Phone:** (+52) 81 21403000
- ✉️ E-mail:** cgcampillo@conarte.org.mx
- 👉 Web:** www.conarte.org.mx/cineteca

MEXICO

COECINE NUEVO LEON

Address: Apeninos 360 Col. Jardín Obispado CP 64060, Monterrey

Phone: (+52) 16181344649

E-mail: gutisergio@gmail.com

Web: www.coecine.com

MEXICO

COMISIÓN DE FILMACIONES DE LA CIUDAD DE MÉXICO

Contact: Mauricio Maiolo Aguinaco

Address: Republica de Cuba 41-43 Col. Centro, CDMX

Phone: (+52) 17193012

E-mail: maguinaco.cfilma@gmail.com

Web: www.cfilma.cultura.cdmx.gob.mx

MEXICO

COMISIÓN DE FILMACIONES DE BAJA CALIFORNIA SUR

Contact: Concepción Talamantes Cota

Address: Carret. Pichilingue - La Paz km 3, Bal. Coromuel, BC Sur

Phone: (+52) 612 12 4 01 00 int. 109

E-mail: ccotat@secturbcs.gob.mx

Web: www.visitbajasur.travel

MEXICO

COMISIÓN DE FILMACIONES DEL ESTADO DE GUERRERO

Contact: Victor Hugo Sotomayor López and Rahel Ávila Guzmán

Address: Av. Costera Miguel Alemán 3221, Fracc. Costa Azul, Acapulco

Phone: (+52) 744 4351980

E-mail: ravila.sefotur@gmail.com

Web: www.guerrero.travel

MEXICO

COMISIÓN DE FILMACIONES DEL ESTADO DE JALISCO

- 👤 Contact:** Rodolfo Guzmán Salas
- 🏡 Address:** Av. Vallarta 1668, Guadalajara
- 📞 Phone:** (+52) 33 1522 4040
- ✉️ E-mail:** info@filmaenjalisco.com
- 🌐 Web:** www.filmaenjalisco.com

MEXICO

COMISIÓN DE FILMACIONES PUEBLA

- 👤 Contact:** Héctor Ortiz Pérez
- 🏡 Address:** Av. Reforma 1305, Centro Histórico, Puebla
- 📞 Phone:** (+52) 122 1100 int. 8109
- ✉️ E-mail:** hectorortizperez9@gmail.com
- 🌐 Web:** www.puebla.travel

MEXICO

COMISIÓN FÍLMICA DE CHIHUAHUA (EN DESARROLLO)

- 👤 Contact:** Oralia Palos Castruita
- 🏡 Address:** Estocolmo y Anillo Envolvente, ProNaF, Col. Progresista, Ciudad Juárez
- 📞 Phone:** (+52) 656 2036862
- ✉️ E-mail:** oralia.palos@chihuahua.gob.mx

MEXICO

COMISIÓN FÍLMICA DE CAMPECHE

- 👤 Contact:** Lucyney A. Rodríguez Bojorquez
- 🏡 Address:** Arturo Shields Cárdenas Mza. E3, lote 6, Zona Ah Kim Pech, Sec. Fundadores, San Francisco de Campeche
- 📞 Phone:** (+52) 981 144 3276
- ✉️ E-mail:** dir.promocion.sectur@gmail.com
- 🌐 Web:** www.campeche.travel

MEXICO

COMISIÓN FÍLMICA DE MÉRIDA Y YUCATÁN

- 👤 Contact:** Karla Paola Medina Contreras
- 🏡 Address:** Calle 21 #117C Colonia Itzimná, Mérida
- 📞 Phone:** (+52) 01 999 9275708
- ✉️ E-mail:** merida.comfilm@gmail.com

MEXICO

COMISIÓN FÍLMICA DE VERACRUZ

- 👤 Contact:** María de los Angeles Trigos Landa
- 🏡 Address:** Río Tesechoacán 57, Col. Cuauhtémoc, CP 91069, Xalapa
- 📞 Phone:** (+52) 01 228 8 12 75 85
- ✉️ E-mail:** atrigos@veracruz.gob.mx
- 👉 Web:** www.veracruz.mx

MEXICO

COMISIÓN FÍLMICA DE YUCATÁN

- 👤 Contact:** Carlos R. Baqueiro Gamboa
- 🏡 Address:** Calle 5 B, 293 x 60 planta alta, Col. Revolución, Mérida
- 📞 Phone:** (+52) 01 999 9303760 int. 22036
- ✉️ E-mail:** carlos.baqueiro@yucatan.travel
- 👉 Web:** www.yucatan.travel

MEXICO

COMISIÓN MUNICIPAL DE FILMACIONES DE ACAPULCO

- 👤 Contact:** Alejandro Gonzalez Molina / Linette Bergeret Muñoz
- 🏡 Address:** Costera Miguel Alemán 123 planta baja, Zona Comercial del Hotel Gran Plaza, CP 39670, Acapulco
- 📞 Phone:** (+52) 01744 4859454
- ✉️ E-mail:** comufilmaca@yahoo.com.mx

MEXICO

DIRECCIÓN DE CINEMATOGRÁFIA DEL ESTADO DE DURANGO

- 👤 Contact:** Christian Sida Valenzuela
- 🏡 Address:** Florida 1106 Pte. Barrio del Calvario Zona Centro, Victoria de Durango
- 📞 Phone:** (+52) 618 137 43 51
- ✉ E-mail:** vinculacionyproducciondurango@gmail.com
- 🌐 Web:** visita.durango.gob.mx

MEXICO

COMISIÓN DE FILMACIONES DE MORELOS

- 👤 Contact:** Christian Hernández Figueroa
- 🏡 Address:** Morelos 188, Col. Centro, Cuernavaca
- 📞 Phone:** (+52) 01 777 310 3066
- ✉ E-mail:** admoncinematografia@gmail.com
- 🌐 Web:** www.cinemorelos.com.mx

MEXICO

DIRECCIÓN DE TURISMO REGIONAL Y CINEMATOGRÁFICO DE SONORA

- 👤 Contact:** René Raúl Valenzuela Beltrones
- 🏡 Address:** Comonfort s/n piso 3, Col. Villa de Seris, Centro de Gobierno ala norte, Hermosillo
- 📞 Phone:** (+52) 662 289 58 00 int. 146
- ✉ E-mail:** ymoreno@sonoraturismo.gob.mx
- 🌐 Web:** www.visitsonora.mx

MEXICO

FILMACOLIMA

- 👤 Contact:** Manuel Roberto García Salazar
- 📞 Phone:** (+52) 312 108 0349
- ✉ E-mail:** filmacolima@visitcolima.mx
- 🌐 Web:** www.filmacolima.com

MEXICO

NAYARIT FILM COMMISSION

- 👤 Contact:** Guillermo Guerrero
- 🏡 Address:** Paseo de los Cocoteros 55 Sur, Local 2112, Nuevo Vallarta
- 📞 Phone:** (+52) 322 1314205
- ✉️ E-mail:** gguerrero@rivieranayarit.com
- 🌐 Web:** www.rivieranayarit.com.mx/film-comission

MEXICO

SECRETARÍA DE TURISMO DE TAMAULIPAS

- 👤 Contact:** Arturo Rafael Sánchez Garza
- 🏡 Address:** Torre Bicentenario, piso 21, Ciudad Victoria
- 📞 Phone:** (+52) 8341078846 int. 44271
- ✉️ E-mail:** arturo.sanchez@tam.gob.mx
- 🌐 Web:** www.visitam.mx

MEXICO

COMISIÓN DE FILMACIONES DEL ESTADO DE GUANAJUATO

- 👤 Contact:** Jorge Luis Cabrejos Samamé / Eduardo Aburto Garduño
- 🏡 Address:** Pque Guanajuato Bicentenario, Carr. de Cuota Silao-Guanajuato km 3,8 Col. Aguas Buenas, Silao
- 📞 Phone:** (+52) 472 103 9900 int. 205
- ✉️ E-mail:** cinematografia@guanajuato.gob.mx
- 🌐 Web:** www.guanajuato.mx

MEXICO

SECRETARIA DE TURISMO DEL ESTADO DE QUINTANA ROO

- 👤 Contact:** Larissa Immich
- 🏡 Address:** Sm 18, Manzana 17 lote 5, Av. Nichupté y calle Nizuc, Cancún
- 📞 Phone:** (+52) 998 8819000
- ✉️ E-mail:** filmaciones.caribemexicano@gmail.com
- 🌐 Web:** www.caribemexicano.travel

 MEXICO

SECRETARÍA DE TURISMO DEL ESTADO DE SINALOA

- 👤 Contact:** Alfonso Gil Díaz
- 🏡 Address:** Av. del Mar 882, Mazatlán
- 📞 Phone:** (+52) 6699156600
- ✉️ E-mail:** alfonso.gil@sinaloa.gob.mx
- 🌐 Web:** www.visitsinaloa.travel

 MEXICO COMEFILM
COMISION MEXICANA DE FILMACIONES
MEXICAN FILM COMMISSION

COMISIÓN DE FILMACIONES DEL ESTADO DE TLAXCALA

- 👤 Contact:** Av. Juárez esq. Lardizabal 18, Tlaxcala
- 🏡 Address:** Morelos 188, Col. Centro, Cuernavaca
- 📞 Phone:** (+52) 2464650968 / (+52) 045 2464690261
- ✉️ E-mail:** redecas@hotmail.com
- 🌐 Web:** www.visitatlaxcala.com

 MEXICO

SECRETARÍA DE TURISMO DEL ESTADO DE ZACATECAS

- 👤 Contact:** Gabriela Ibarra
- 🏡 Address:** Av. González Ortega s/n
- 📞 Phone:** (+52) 492 925 1277
- ✉️ E-mail:** gabriela.ibarra@zacatecas.gob.mx
- 🌐 Web:** www.zacatecastravel.com

 MEXICO COMEFILM
COMISION MEXICANA DE FILMACIONES
MEXICAN FILM COMMISSION

SUBDIRECCIÓN DE CINEMATOGRAFÍA DE HIDALGO

- 👤 Contact:** Reynaldo Chavarría Hernández
- 🏡 Address:** Camino Real de la Plata 340, Zona Plateada, Pachuca
- 📞 Phone:** (+52) 771 236 5268 / (+52) 771 200 7748
- ✉️ E-mail:** r_hgo@hotmail.com
- 🌐 Web:** www.hidalgo.travel

MEXICO

GESTIÓN FÍLMICA MUNICIPAL DE TIJUANA

- Address:** Independencia 1350, Zona Urbana Río Tijuana
- Phone:** (+52) 973 70 36
- E-mail:** mfmena@tijuana.gob.mx
- Web:** www.sedeti.tijuana.gob.mx/gestionfilmica.aspx

PANAMA

CF NACIONAL

afci

PANAMÁ FILM COMMISSION

- Contact:** Essie Mastellari
- Address:** Plaza Edison, piso 3, Ciudad de Panamá
- Phone:** (+507) 560 0638
- E-mail:** gpadilla@mici.gob.pa
- Web:** www.panamafilmcommission.com

PARAGUAY

MESA MULTISECTORIAL DE AUDIOVISUAL

- Contact:** Ana Martini
- Address:** Azara 485 esq. Tacuary, Asunción
- Phone:** (+595) 981 416 109
- E-mail:** mesamultisectorialav@gmail.com
- Web:** www.cabildoccr.gov.py

PUERTO RICO

PROGRAMA DE DESARROLLO DE LA INDUSTRIA CINEMATOGRÁFICA

- Contact:** Pedro J. Rua-Jovet
- Address:** Av. Roosevelt 355, San Juan
- Phone:** (+1787) 758 4747
- E-mail:** pedro.rua@puertoricofilm.pr.gov

PERU

FILM IN PERÚ (EN DESARROLLO)

Film in Peru is an initiative that aims to promote and position Peru as a shooting location. Thanks to its geographical diversity and unique places, our country offers amazing settings and mystical landscapes for the staging of incredible productions.

Contact: Mariella Soldi Vargas

Address: Calle Uno Oeste 50 piso 13 Córpac San Isidro, Lima

Phone: (+51) 16167300

E-mail: filminperu@promperu.gob.pe

Web: www.filminperu.com

**Peru, a world
of locations**

**FILM
IN
PERU**

Discover the perfect shooting locations and strategic partners in the audiovisual industry.

www.filminperu.com

Follow us on:

Moray, Cusco.

DOMINICAN REPUBLIC

CF NACIONAL

afci

DIRECCIÓN GENERAL DE CINE DE LA REPÚBLICA DOMINICANA

The Dominican Republic offers, through the General Directorate of Film, multiple types of assistance for foreign productions: issuance of the Single Tax Permit for the temporary import of equipment and goods, a Transferable Tax Credit equivalent to 25% of all expenses incurred in the country, and the exemption of an 18% tax for goods and services related to preproduction, production and postproduction.

Contact: Yvette Marichal Carvajal

Address: Cayetano Rodríguez 154, Gascue, Santo Domingo, Distrito Nacional

Phone: (+1809) 687 2166

E-mail: info@dgcinе. gob. do

Web: www.dgcine.gob.do

DGCINE
DIRECCIÓN GENERAL DE CINE
REPÚBLICA DOMINICANA

URUGUAY

CF NACIONAL

afci

LA
FCN

URUGUAY FILM COMMISSION - URUGUAY AUDIOVISUAL

Contact: Carlos Pereyra

Address: Juan Carlos Gómez 1276, Montevideo

Phone: (+598) 29157469 int. 130

E-mail: internacionalesicau@mec.gub.uy

Web: www.uruguayaudiovisual.com

URUGUAY

INTENDENCIA DE MONTEVIDEO

Contact: Gisella Previtali

Address: Juan Carlos Gómez 1276, Montevideo

Phone: (+598) 2916 6197

E-mail: infolocaciones@imm.gub.uy

Web: www.locaciones.montevideo.gub.uy

URUGUAY

OFICINA DE LOCACIONES CANARIAS

Contact: Valeria Deangelo

Address: Baltasar Brum esq. Julio Brunerau, Canelones

Phone: (+598) 1828 ints. 2108 y 2109

E-mail: locaciones.canarias@imcanelones.gub.uy

Web: www.imcanelones.gub.uy/desarrollo/gestion-audiovisual/locaciones-canarias

VENEZUELA

CF NACIONAL

COMISIÓN FÍLMICA DE VENEZUELA DEL CNAC

Contact: Claudimer Verenzuela

Address: Av. Diego Cisneros, Centro Monaca piso 2 Torre Norte oficina 2-A, Parroquia Leoncio Martínez, Los Ruices, Municipio Sucre - Edo Miranda, Caracas

Phone: (+58) 212 219 77 83 / (+58) 212 219 77 00

E-mail: filmcommission@cnac.gob.ve

Web: www.cnac.gob.ve/filmcommission/index.php

The Latin American Film Commissions Guide is a publication of LatAm cinema. The inclusion of information in the guide is free and only those Commissions that have filled out the form sent by our editorial department have been included. The featured sections are advertising spaces contracted by the respective Film Commissions.

www.latamcinema.com

REFERENCES

Member of the International Association of Film Commissioners

Member of the Latin American Film Commission Network

Member of the Mexican Film Commission

Member of the Brazilian Film Commission Network

Member of the Federal Network of Film Commissions

Member of FILMCHILE

Subscribe to our weekly newsletter
www.latamcinema.com/suscribase

Follow us: [/LatAmCinema](#),
 [@LatAmcinema](#) or in person, at festivals and markets in which we participate.

LatAm cinema e-magazine Nº 27. March 2018

Director: Gerardo Michelin (gerardo@latamcinema.com)

Editor and Coordinator: Marta García

Editorial staff: Micaela Domínguez Prost, Andrés D'Avenia and Cynthia García Calvo

Production: Andrés D'Avenia

Graphic design: venado - www.venadoweb.com

LatAm
cinema★com