Nausicaa.Net
FAQ by Ryoko TOYAMA; flyer by Michael S. Johnson. Updated: 4/23/99
http://www.nausicaa.net/miyazaki/disney

The Disney-Tokuma Deal FAQ

This FAQ was originally put together by Ryoko TOYAMA of Team Ghiblink based on official announcements, news articles, and information posted to the Miyazaki Mailing List. Team Ghiblink is responsible for content on the Nausicaa.net web site. Many thanks also go to our contacts in Buena Vista Home Entertainment (BVHE), Miramax Films, and Milan Records for providing valuable information.

Disclaimer: Not all of this information is official. Disney might change the final details without notice.

What is the Disney-Tokuma Deal?

In 1996, Walt Disney Co. purchased the worldwide distribution rights from Tokuma Publishing to ten Japanese animated (anime) feature films by Studio Ghibli directors Hayao Miyazaki, Isao Takahata, and Yoshifumi Kondo.

What does this deal include?

The global distribution of the following films

Nausicaä of the Valley of Wind
Raccoon War Pompoko

Laputa–Castle in the Sky
Whisper of the Heart

My Neighbor Totoro
The Princess Mononoke

Kiki’s Delivery Service
My Neighbors the Yamadas

Only Yesterday
Sen to Chihiro no Kamikakushi

(official English title undetermined)

Porco Rosso

Exceptions

1. This deal excludes Asia, but includes Japan.

2. "Grave of the Fireflies" is not included for US release because Tokuma does not hold the rights to it. It was produced by Shinchosha. An English-subtitled version of "Grave" is currently available from Central Park Media.

3. "I Can Hear the Sea/Ocean Waves" was not included either, probably because it was made for TV.

The global theatrical distribution of “The Princess Mononoke”

Miramax Films distributed this film in North American theaters for limited release in 1999-2000. This film was originally released in Japan on July 12, 1997. Toho handled theatrical distribution of this film in Japan, but Disney (BVHE) handled the video and DVD distribution there.

The global distribution of several live action movies produced by Tokuma

This includes "Opium Wars" and "Gamera 2."

When will these movies be available in North America?

1998 – “Kiki’s Delivery Service” – MPAA rating: G

The English dubbed version was released on VHS in the US in September, 1998 by BVHE. Kirsten Dunst provided Kiki’s voice, Phil Hartman played Jiji, and other A-class voice talents include Debbie Reynolds, Jeneane Garofalo and Mathew Lawrence. The letterboxed, subtitled release became available later the same month. A laserdisc version was also released, but is not in print anymore and is very difficult to find in stores. Disney hasn't released official sales figures, but our BVHE contacts report that they were very satisfied with the sales results, and this might have motivated the increased support for "[Laputa] Castle in the Sky."
1999 – “The Princess Mononoke” – MPAA rating: PG-13
The theatrical release date was November 5th, 1999. The rental VHS dub was available in 2000, but the retail VHS wasn't available until 2001. The trilingual DVD (Japanese, English, and French) was released in late 2000. The voice cast included Billy Crudup as Ashitaka, Claire Danes as San, Gillian Anderson as Moro the Wolf God, Minnie Driver as Lady Eboshi, and Billy Bob Thornton as Jiko Bou. Based on a literal Japanese to English translation, Neil Gaiman, the author of the popular comic The Sandman, wrote the English dialogue with some research assistance from the Miyazaki Mailing List.

(Release date undetermined) – "Castle in the Sky" – MPAA rating not available at this time
The film's Japanese title is "Tenkuu no Shiro Rapyuta" (Laputa–Castle in the Sky), but the English release will not have the word "Laputa" in the title in order to avoid its offensive connotation in Spanish. It is not clear whether the word will be removed or changed in the film itself. This film might be released theatrically. The trailer available in the "Kiki's Delivery Service" video (English dub) claims that "Castle" will come out in 1999, but the official web site of Joe HISAISHI, composer of the original soundtrack, says that he was told by Disney that it was to be released in the year 2000. It is confirmed that he composed a new soundtrack to make it more suitable for theatrical release to a North American audience. There are now 55 pieces of music in total, and he visited Seattle in May of 1999 to record them with the Seattle Symphony Orchestra. The voice talent includes Anna Paquin as Sheeta, James van der Beek as Pazu, Mark Hamill as the evil secret agent Muska, and Cloris Leachman as the pirate leader Dola.

VHS and DVD releases in Japan

Each VHS and region 2 DVD distributed in Japan by Buena Vista International costs approximately ¥4,500 (excluding tax), and is letterboxed, Hi-Fi stereo (except “Nausicaä,” which was not recorded in stereo) and digitally remastered. The VHS tapes are in Japanese only. Some region 2 DVDs include the English dub and/or subtitles. Please see the FAQ web page for details of their release dates in Japan.

Will they be dubbed or subtitled?

Both. We predict (but have not confirmed) that in North American theaters, all films will be released dubbed only. In Europe, however, both subs and dubs have been shown in theaters. For VHS releases in North America, we predict (but have not confirmed) that all films will be available dubbed first, then subtitled later. This was true for "Kiki" and "Mononoke." For DVD releases in North America, "Mononoke" has three languages: Japanese, English, and French; in addition to subtitles (a more literal English translation) and dubtitles (a transcription of the English dialogue).

Will they be available on laserdisc? On DVD?

Both. Disney has permission to release films on VHS and LD, but they did not originally negotiate for DVD rights outside of Japan. The only Ghibli film Disney has released on LD is "Kiki's Delivery Service." The only film Disney has released on DVD is "Princess Mononoke." Both were also released on VHS. Due to the increasing popularity of the DVD format, we believe (but have not confirmed) that Disney will not release any more Studio Ghibli films on LD. We have no information about DVD releases other than the already released "Princess Mononoke." Disney is quiet about their Studio Ghibli release schedule.

Will they be letterboxed?

Yes. The only exceptions were the dubbed VHS releases of "Kiki's Delivery Service" and "Princess Mononoke." We predict that other dubbed VHS releases will also not be letterboxed.

Will Disney change these films in any way?

Not without Studio Ghibli’s consent. Disney can not cut even one second from the films, according to the contract. In the English dubbed "Kiki," the opening and ending songs were changed to appeal to a young, English-speaking audience, and there were some other changes in music, but nothing was cut or drastically changed from the original. As mentioned above, the soundtrack to "Castle in the Sky" will be completely rescored by the original composer for greater appeal to an audience spoiled by surround sound.

Will Disney make animation films with Ghibli?

Yes. Disney invested in Studio Ghibli's tenth and eleventh movies, "Tonari no Yamada-kun (My Neighbor the Yamadas)," directed by Isao TAKAHATA, and "Sen to Chihiro no Kamikakushi (English title undetermined)," directed by Hayao MIYAZAKI. Of the production cost, Tokuma invested 50%, other Japanese companies invested 40%, and Disney invested 10%. In return, Disney acquired the rights to TV, theater, and video releases in the US and Europe.

Can the deal expand to other products?

Yes. Mr. Tokuma has stated, "Eventually, we will cooperate in such fields as magazines, CDs, and game software." Although official merchandise has appeared, Disney did not produce them. A company called JSR Direct produced T-shirts and other "Mononoke" merchandise. A record company called Milan Records released "Mononoke" soundtracks. Ruby Persson, an art dealer, has commissioned and been given exclusive distribution rights to limited edition reproduction cels from Studio Ghibli films. None of these products is sold at Disney retail stores.

I thought Miyazaki didn't like Disney. Did he sell his soul?

No, but Miyazaki has stated that he also doesn’t necessarily like movies by Toho or Toei, either (the Japanese movie distributors of Ghibli films); he makes a distinction between film production and film distribution. He agreed to the deal mainly to help Mr. Tokuma, who had backed him early in his career. By now, Miyazaki has earned enough money to last him a lifetime.

Where can I find more information?

The Hayao Miyazaki Web
http://www.nausicaa.net/miyazaki

The full Disney-Tokuma FAQ
http://www.nausicaa.net/miyazaki/disney

The Miyazaki Mailing List
http://www.nausicaa.net/miyazaki/mailing-list

Team Ghiblink
ghiblink@nausicaa.net

