

MOSTRA INTERNAZIONALE
D'ARTE CINEMATOGRAFICA
LA BIENNALE DI VENEZIA 2018

La Biennale di Venezia

Arte
Architettura
Cinema
Danza
Musica
Teatro
Archivio Storico

VENICE

PRODUCTION

BRIDGE

DIGITAL VIDEO LIBRARY
CATALOGUE

MOSTRA INTERNAZIONALE
D'ARTE CINEMATOGRAFICA
LA BIENNALE DI VENEZIA 2018

VENICE PRODUCTION BRIDGE

LABIENNALE.ORG
VENICEPRODUCTIONBRIDGE.ORG

DIGITAL VIDEO LIBRARY CATALOGUE

75. Mostra Internazionale d'Arte Cinematografica

La Biennale di Venezia
Director General
Andrea Del Mercato

Artistic Director
of the Cinema Department
Alberto Barbera

Venice Production Bridge
Pascal Diot
Savina Neirotti

cinema@labiennale.org
www.labiennale.org
www.veniceproductionbridge.org

La Biennale di Venezia
and its collaborators for
Digital Video Library Catalogue
Jacopo Fabris
Erika Giorgianni
Lara González Lobo
Mariachiara Mancini
Chiara Marin
Sara Mazzucchi
Alessandro Mezzalana
Nikolas Montaldi

CAMPARI

JAEGER-LECOULTRE

LEXUS
EXPERIENCE AMAZING

mastercard

GIORGIO ARMANI
beauty

Rai

cinemeccanica

TUCANO
TECH & STYLE MILANO

FRED
THE FESTIVAL
INSIDER

ENDAR
Centro Internazionale
Sindaci e Congressuali

Thanks to
Db Logic S.r.l.
Festival Scope

Digital Video Library Catalogue brochure for 2018 has been edited using the information assembled by August 30th, 2018.
The Venice Production Bridge may not be held responsible for possible errors.

**THE VENICE
PRODUCTION BRIDGE
WITH
THE PARTICIPATION OF
FESTIVAL SCOPE**

**PRESENT THE
DIGITAL VIDEO
LIBRARY CATALOGUE**

**VENICE
PRODUCTION
BRIDGE**

 FESTIVAL SCOPE

FUORI CONCORSO

1938 - DIVERSI 1938 - DIVERSE

GIORGIO TREVES

SYNOPSIS

Eighty years ago, the Italian population, who had not a tradition of anti-Semitism, was pushed by the fascist propaganda into accepting the persecution of a minority, which had been living in Italy for centuries. How was that possible? Even today, how much do we know about this historical moment? The film displays how the implementation of such laws entailed on the life of Italian Jews, and how Jewish and non-Jewish population experienced racism and persecution. Through the voices of some direct witnesses and eminent scholars analysis with the help of animation reconstructions, the film invites to reread this dramatic historical period under a new light, capable to disclose the role of mass media in one of the most tragical racial persecutions in the history of humankind.

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Documentary / 62'

PRODUCER
Carolina Levi
(Tangram Film)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
All available except for Italy

SALES COMPANY
Upside Distribution

ADDRESS
Upside Distribution
33 Quai de Dion Bouton
92800 Puteaux
France

IN VENICE
Carolina Levi
(Tangram Film)
+39 3888788337
levicarolina7@gmail.com

FUORI CONCORSO

A LETTER TO A FRIEND IN GAZA

AMOS GITAI

SYNOPSIS

We sink in our choosing to go along with the herd, wicked and enjoyable in its own right. What nadir must we reach before the young people are shocked about what their parents and grandparents did and stop imitating them, an emulation for the worst. Let us allow ourselves a minute of optimism and assume that the question will be asked before it is too late. Amira Hass – «How did you destroy villages? One daughter will ask»

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Fiction / 34'

MAIN CAST
Makram Khoury,
Clara Khoury,
Hilla Vidor,
Amos Gitai

PRODUCER
Amos Gitai

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
All available except for Israel

SALES COMPANY
Cinephil

ADDRESS
Cinephil
18 Levontin Street
65112 Tel Aviv
Israel

IN VENICE
Philippa Kowarsky
+972544961114
philippa@cinephil.com

FUORI CONCORSO

A TRAMWAY IN JERUSALEM

AMOS GITAI

SYNOPSIS

In Jerusalem, the tramway connects several neighborhoods, from East to West, recording their variety and their differences. This comedy looks with humor at moments of the daily life of a few passengers, a series of brief situations that occur on the way to Jerusalem's «red» tram line, unfolding a whole mosaic of human beings.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 94'

MAIN CAST

Yael Abecassis,
Keren Mor,
Yuval Scharf

PRODUCER

Laurent Truchot
(Agav Films)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for France,
Israel and Switzerland

SALES COMPANY

Orange Studio

ADDRESS

Orange Studio
21, rue Jasmin
75016 Paris
France

IN VENICE

Laurent Truchot
+33 643418481
ltruchot@gmail.com

SETTIMANA DELLA CRITICA

ADAM UND EVELYN ADAM & EVELYN

ANDREAS
GOLDSTEIN

SYNOPSIS

Summer 1989, East Germany. Adam works as a tailor, Evelyn as a waitress. They are planning a vacation together when Evelyn finds out that Adam is cheating on her and decides to leave for the holiday on her own. She travels to Hungary, trailed by Adam. As the border with Austria falls, everything changes in Hungary. The frontiers are open, as the new possibilities for Adam and Evelyn to decide in which world – Eastern or Western – they want to build a happy life. The film is based on the novel by Ingo Schulze “Adam und Evelyn” which was translated into more than 10 languages.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 95'

MAIN CAST

Anne Kanis,
Florian Teichtmeister,
Lena Lauzemis,
Milian Zerzawy,
Christin Alexandrow

PRODUCER

Heino Deckert
(ma.ja.de. Fiction),
Helge Neubronner

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for France,
Estonia and Russia.

SALES COMPANY

Pluto Film

ADDRESS

Pluto Film
Bayreuther Str. 9
D-10789 Berlin
Germany

IN VENICE

Margot Haiböck
+49 03021918220
margot@plutofilm.de

FINAL CUT IN VENICE

AMUSSU MOVEMENT

NADIR
BOUHMOUCH

SYNOPSIS

Imider, Southeastern Morocco. A rapacious silver mine has siphoned aquifer water for decades, drying out the almond groves belonging to a small Amazigh community. Fearing their fragile oasis might disappear and their livelihoods destroyed, the villagers peacefully rebelled in 2011 and shut down a major water pipeline heading towards the mine. Seven years later, they continue to occupy it in a protest camp which has now practically turned into a small solar-powered village. However, backed by conniving intelligence services and aggressively protected by the police, Africa's biggest silver mine is no easy adversary. Dozens have been arrested for taking part in what the villagers have called "Amussu xf Ubrid n '96" (Movement on Road '96). Nonetheless, the resilient villagers continue to resist with the little means they have — songs, dry bread, weekly protests, a flimsy camera, a film festival and endless ingenuity...

YEAR OF PRODUCTION

2018

PROJECT TYPE

Documentary

CURRENT RUNTIME / ESTIMATED RUNTIME

100' / 90'

PRODUCER

Sophia Menni
(Local Film Committee
of Imider)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

Movement on Road '96,
Local Film Committee of Imider

ADDRESS

151 rue Oussama Ibn Zaid,
Maarif
20330 Casablanca
Morocco

IN VENICE

Sophia Menni
+212 679777702
amussu@gmail.com

GIORNATE DEGLI AUTORI

AS IF WE WERE TUNA

FRANCESCO ZIZOLA

SYNOPSIS

Between April and June, large shoals of bluefin tuna come in from the ocean to reach the clear and warm waters of the Mediterranean Sea. And skilled Italian tonnaroti, the tuna fishermen, lay in wait, casting big and complex nets into the sea - tuna traps tied to floats and ready to lead the fish through a maze of chambers. Among the various chambers created by the nets, the most important for the purpose of fishing and catching tuna is the death chamber, so called because it hosts the killing or la mattanza. La mattanza is not only the closing act in tuna fishing, but is also a sacred ritual which has inspired poets and philosophers through the ages.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Documentary / 18'

PRODUCER

Francesco Zizola
(10b Photography)

PRODUCTION COMPANY

10b Photography

ADDRESS

10b Photography
Via San Lorenzo Da Brindisi, 10b
00185 Rome
Italy

IN VENICE

Francesco Zizola
info@10bphotography.com

ORIZZONTI

ALL INCLUSIVE

CORINA
SCHWINGRUBER ILIĆ

SYNOPSIS

Under the spell of mass entertainment on the high seas.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

Documentary / 10'

PRODUCER

Stella Händler
(freihändler
Filmproduktion)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Ouat Media

ADDRESS

Ouat Media
2844 Dundas Street West,
M6P 1Y7 Toronto
Canada

IN VENICE

Wouter Jansen
(Some Shorts)
+31 622076717
info@someshorts.com

SETTIMANA DELLA CRITICA

BÊTES BLONDES BLONDE ANIMALS

ALEXIA WALTHER,
MAXIME MATRAY

SYNOPSIS

The former star of a short-lived television sitcom, Fabien drinks too much to remember everything he does and not many surprises him anymore. When his path crosses Yoni's, he is not surprised to discover, in the wake of this young, tearful, military man, the head of yet another young man, beautiful like a dream, a memory, a reproach.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

Fiction / 101'

MAIN CAST

Thomas Scimeca,
Basile Meilleurat,
Agathe Bonitzer

PRODUCER

Emmanuel Chaumet
(Ecce Films)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Ecce Films

ADDRESS

Ecce Films
47 rue Polonceau
75018 Paris
France

IN VENICE

Louise Rinaldi
+33 142583714
rinaldi@eccefilms.fr

ORIZZONTI

BLU BLUE

MASSIMO D'ANOLFI,
MARTINA PARENTI

SYNOPSIS

Blu tells a nocturnal and underground journey inside the TBM, the machinery used to dig tunnels and subways around the world. The film's gaze is aimed at inaccessible and invisible places and shows the indissoluble link between men and machines, between technology and manual labor, between security and ancestral fears, between programming and randomness. *Blu* is a tribute to all invisible workers.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME
Documentary / 20'

PRODUCER

Massimo D'Anolfi,
Martina Parenti
(Montmorency Film)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for Italy

PRODUCTION COMPANY

Montmorency Film

ADDRESS

Montmorency Film
Via Burigozzo, 8
20122 Milan
Italy

IN VENICE

Martina Parenti
+39 3358436922
montmorencyfilm@yahoo.it

ORIZZONTI

DESLEMBRO UNREMEMBER

FLAVIA CASTRO

SYNOPSIS

Joana grew up in Paris surrounded by rock and literature. But in 1979, when amnesty is granted in Brazil, Joana moves back to the country she barely remembers, overnight and against her will. In Rio, she recovers pieces of memories from a fragmented childhood and a missing father. Not everything is real, not everything is imagination. And as she remembers, Joana is able to write her own story in the present tense.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME
Fiction / 96'

MAIN CAST

Jeanne Boudier,
Sara Antunes,
Eliane Giardini,
Hugo Abranches

PRODUCER

Gisela Camara
(Tacaca Filmes)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide
(theatrical distribution)

SALES COMPANY

Loco Films

ADDRESS

Loco Films
42 rue de Sedaine
75011 Paris
France

IN VENICE

Florencia Gil
+33 762994919
florence.gil@loco-films.com

BIENNALE COLLEGE

DEVA

PETRA SZŐCS

SYNOPSIS

In the small Romanian town of Deva, Kato, a teen girl living in an orphanage, gets electrocuted while drying her hair. This apparently banal event will completely turn things upside down around her. The orphanage is invaded by electricians, and a new volunteer, Bogi, is hired to help to restore the order. Kato will become infatuated by her to the point of reconsidering the way she views her world.

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Fiction / 82'

MAIN CAST
Csengelle Nagy,
Boglarika Komán,
Fatma Mohamed

PRODUCER
Péter Fülöp (FP Films)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
Worldwide

PRODUCTION COMPANY
FP Films

ADDRESS
FP Films
Zrínyi u. 14.
2890 Tata
Hungary

IN VENICE
Péter Fülöp
+36 304439893
peter@fpfilms.hu

GIORNATE DEGLI AUTORI

EMMA PEETERS

NICOLE PALO

SYNOPSIS

Emma Peeters will soon be 35 and has yet to accomplish something. After years of hardship in Paris in trying to become an actress, an idea strikes her fancy: bringing her days to an end in a week's time, on her birthday. In the process Emma meets Alex Bodart, a fanciful funeral home employee who will help her in her reckless endeavor. By dint of hard work to hide their respective feelings, it seems they may succeed in bringing about Emma's final objective...

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Fiction / 87'

MAIN CAST
Monia Chokri,
Fabrice Adde

PRODUCER
Gregory Zalcmán
(Take Five)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
All available except
for Canada and the Benelux

SALES COMPANY
True Colours Glorious Films

ADDRESS
True Colours Glorious Films
Largo Italo Gemini, 1
00161, Rome
Italy

IN VENICE
Catia Rossi
+39 3465125862
catia@truecolours.it

SETTIMANA DELLA CRITICA

FINO ALLA FINE UNTIL THE END

GIOVANNI DOTA

SYNOPSIS

A gunshot breaks the silence of the night. Four men run from the crime scene. Umberto "Yes & No", the infallible killer of the Caputo clan, just murdered the wrong man. Now he has to deal with the boss. Unfortunately, the victim is the nephew of Tonino "The Infamous", the most feared boss of the whole town. However, this is not the biggest problem, as Umberto "Yes & No" is hiding a dreadful secret.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 15'

MAIN CAST

Lino Musella, Nello Mascia,
Vincenzo Nemolato,
Riccardo Maria Manera

PRODUCER

Elisabetta Bruscolini
(CSC Production)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except
online distribution

SALES COMPANY

Premiere Film

ADDRESS

Premiere Film
Via Nazionale Terza Traversa 3
70128 Palese (Bari)
Italy

IN VENICE

Roberto de Feo
+39 3333134229
premierefilminfo@gmail.com

VENEZIA CLASSICI

FRIEDKIN UNCUT FRANCESCO ZIPPEL

SYNOPSIS

Friedkin Uncut offers an introspective glimpse of the life and artistic career of William Friedkin, the extraordinary and unconventional director of cult movies such as *The French Connection*, *The Exorcist*, *Sorcerer*, *Cruising* and *To Live and Die in L.A.* For the first time Friedkin has decided to lay himself bare and guide viewers on a fascinating exploration of the themes and stories that have had the greatest influence on his life and his work.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Documentary / 107'

MAIN CAST

William Friedkin,
Ellen Burstyn,
Gina Gershon,
Juno Temple,
Wes Anderson,
Dario Argento,
Samuel Blumenfeld,
Damien Chazelle

PRODUCER

Federica Paniccia
(Quoiat Films)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except for France, Italy,
North America and Latin America

SALES COMPANY

Doc & Film International

ADDRESS

Doc & Film International
13 rue portefoin
75003 Paris
France

IN VENICE

Daniela Elstner
+33 682546685
d.elstner@docandfilm.com

SETTIMANA DELLA CRITICA

GAGARIN, MI MANCHERAI GAGARIN, I WILL MISS YOU

DOMENICO DE ORSI

SYNOPSIS

In a world where nature prevails, a man and a woman live their lives as the last survivors of their species. Working as farmers, they deal with the fatigue, the silence, and existence. Driven by the desire to escape, the man finds refuge in his imagination. He explores abandoned villages, scavenges for junk and designs improbable flying machines. The woman watches him from afar but stays at his side with the care and the self-sacrifice that someone would offer to a madman. At least until something falls from the sky, breaking into their lives. An unexpected guest that will force them to wonder about themselves, about reality and desire, and the act itself of imagining.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 20'

MAIN CAST

Nicola De Paola,
Marina Savino

PRODUCER

Domenico De Orsi
(Purple Neon Lights)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Purple Neon Lights

ADDRESS

Purple Neon Lights
Circonvallazione Casilina, 130
00176 Rome
Italy

IN VENICE

Domenico De Orsi
+39 3490514405
domenico@purpleneonlights.com

ORIZZONTI

GLI ANNI THE YEARS

SARA FGAIER

SYNOPSIS

In the creative process of a great writer of our time, as is Annie Ernaux, every word-image is chosen to spark an episode in the reader that is worth reliving, in the same way the author herself has absorbed it. A woman gives voice to The Years text, a few collected fragments on the shores of a timeless Sardinia. Places from her past drawn from the family films, emerge like reflections of a fragmented and ever-changing memory, uncovered by a new light. Bodies and shadows, small objects and landscapes compose the verses in the story of a life, like a renewed promise, placed in the exchange between archive and words.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 20'

PRODUCER

Marco Alessi
(Dugong Films)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except
for France and Italy

SALES COMPANY

Films Grand Huit

ADDRESS

Films Grand Huit
13 rue des Trois Couronnes
75011 Paris
France

IN VENICE

Marco Alessi
(Dugong Films)
+39 3358447617
marcoalesi@gmail.com

GIORNATE DEGLI AUTORI

GOODBYE MARILYN

MARIA DI RAZZA

SYNOPSIS

On her ninetieth birthday, Marilyn Monroe receives a letter from a journalist who would like to interview her. The great Hollywood diva hasn't given an interview for fifty years, not since her unexplained permanent retirement. Surprisingly, Marilyn decides to make an exception. The journalist tries to decipher the mystery behind the woman who, at the height of her success, gave up fame in the name of freedom, and became a legend.

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Animation / 13'

MAIN CAST
Maria Pia Di Meo,
Gianni Canova,
Lucia Rocco (voices)

PRODUCER
Antonietta De Lillo
(marechiarofilm)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
Worldwide

SALES COMPANY
Zen Movie

IN VENICE
Giulio Mastromauro
+39 3287957032
distribuzione.zenmovie@gmail.com

ORIZZONTI

HAMCHENAN KE MIMORDAM AS I LAY DYING

MOSTAFA SAYARI

SYNOPSIS

Three brothers, accompanying their only sister, drive to a far unknown village to bury their newly deceased father according to his will. The hot air and the long road make the condition unbearable, especially when the body is rotting. This is the time for the older brother, so exhausted and angry, to expose his hidden annoyances towards the younger brother, who has been taking care of the father by himself for years.

YEAR OF PRODUCTION
2018

**PROJECT TYPE /
RUNTIME**
Fiction / 73'

MAIN CAST
Nader Fallah,
Elham Korda,
Majid Aghakarimi,
Vahid Rad

PRODUCER
Abbas Amoori
(Farhang Film Tehran)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**
All available except for Israel

SALES COMPANY
Persia Film Distribution

ADDRESS
Persia Film Distribution
9, Mozafari St., Mirdamad
1545654478 – Tehran
Iran (Islamic Republic of)

IN VENICE
Ali Haji Ghasemi
+98 9123184641
ghasemipersiafilmdistribution.com

GIORNATE DEGLI AUTORI

HAPPY LAMENTO

ALEXANDER KLUGE

SYNOPSIS

This is an auteur film—like the ones I made in the past. At the same time the film features the extraordinary young director Khavn de la Cruz from Manila and his work “The fleeting Life of an Ember.” Taken together, the result is a music film of a special kind. At heart, the film concerns electric light, the circus, the song “Blue Moon”, and street wars among children’s gangs in North Manila, a wilderness otherwise inaccessible to western eyes. “Blue Moon”, the song once identified with the voice of Elvis Presley, refers to a phase of the moon that might never actually appear: just as things can often go with love. But sometimes “never” comes to pass. The film is a production in cooperation with the young distributors and “pearl divers” of Rapid Eye Movies, Cologne— who also brought me together with Khavn de la Cruz.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 93'

MAIN CAST

Helge Schneider,
Heiner Müller,
Galina Antoschewskaja,
Peter Berling

PRODUCER

Alexander Kluge
(Kairos Film)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide distributor:
Rapid Eye Movies

SALES COMPANY

Rapid Eye Movies

ADDRESS

Rapid Eye Movies
Antwerpener Str. 6-12
50672 Köln
Germany

IN VENICE

Stephan Holl
+49 015119156986
stephan@rapideyemovies.de

VENEZIA CLASSICI

HUMBERTO MAURO

ANDRÉ DI MAURO

SYNOPSIS

Humberto Mauro is a documentary tribute to the filmmaker Humberto Mauro considered the pioneer of Brazilian and Latin American cinema, directed by his grandnephew, André di Mauro. The film shows the life of Humberto Mauro through his films in a narrative composed of audio interviews of him in the 60's. *Humberto Mauro* is a broad dynamic and human panel on Mauro's creativity and cinema, exposing the unusual technical solutions to making his films and the adversities inherent in pioneering such a task at the beginning of the twentieth century in a small Latin American city.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Documentary / 90'

MAIN CAST

Humberto Mauro,
Zequinha Mauro

PRODUCER

André Di Mauro
(DiMauro Filmes)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except for Brazil

PRODUCTION COMPANY

DiMauro Filmes

ADDRESS

DiMauro Filmes
Rua Cupertino Durão, 132
apt 405 - Leblon
22441-030 Rio de Janeiro
Brazil

IN VENICE

Daniela Menegotto
(Lança Filmes)
+55 51 981267000
danimenegotto@gmail.com

GIORNATE DEGLI AUTORI

IL BENE MIO MY OWN GOOD

PIPPO MEZZAPESA

SYNOPSIS

Elia, the last inhabitant of Providence, a town destroyed by an earthquake, refuses to move with rest of the community to "New Providence". They try to chase him away, but for him that place is still alive, and he begins to feel a new presence in town as well.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 94'

MAIN CAST

Sergio Rubini,
Sonya Mellah,
Dino Abbrescia

PRODUCER

Cesare Fragnelli
(Altre Storie)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

True Colours Glorious Films

ADDRESS

True Colours Glorious Films
Largo Italo Gemini, 1
00161 Rome
Italy

IN VENICE

Catia Rossi
+39 3465125862
catia@truecolours.it

GIORNATE DEGLI AUTORI

JOSÉ JOSE

LI CHENG

SYNOPSIS

Jose (19 years old) lives with his Mother (50s) in Guatemala City - a typical lower- class existence in one of the world's most dangerous, religious, and impoverished countries. She never had a husband, and Jose is her youngest and favorite child. Her life is her church and selling sandwiches at a bus stop. Jose spends his days on cramped buses and fighting traffic as he runs food to waiting drivers. Aloof and resigned to things as they are, he fills his free moments playing with his phone and random sex arranged on street corners and dating apps. When he meets Luis, a migrant from the rural Caribbean coast, they pursue an unexpected relationship and Jose is thrust into passion and pain and self-reflection that was previously unimaginable.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 85'

MAIN CAST

Enrique Salanic,
Manolo Herrera,
Ana Cecilia Mota

PRODUCER

George F. Roberson
(YQstudio LLC)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

YQstudio LLC

ADDRESS

YQstudio LLC
2493 E Geddes PL,
80122 Centennial
United States

IN VENICE

George F. Roberson
+1 7208781698
josedistributor@gmail.com

ORIZZONTI

KADO A GIFT

ADITYA AHMAD

SYNOPSIS

Isfi can wear her comfortable pants among her guy friends but has to wear hijab to be accepted at Nita's house. Two days to Nita's birthday, all Isfi wants is to prepare the best gift in Nita's room.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 15'

MAIN CAST

Isfira Febiana,
Anita Aqshary

PRODUCER

Mira Lesmana
(Miles Films)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Miles Films

ADDRESS

Miles Films
JL RC.Veteran Raya
No 555 Unit F & G
Bintaro Pesanggrahan
Jakarta Selatan 12330
Indonesia

IN VENICE

Mira Lesmana
+62 811936044
miralesmana.miles@gmail.com

ORIZZONTI

L'ENKAS THE TRUK

SARAH MARX

SYNOPSIS

Fresh out of jail, Ulysse has only one idea in mind: making money. Confronted by his depressed mother, Gabrielle, the bills that never stop piling up and his desire to live his life to the full, he makes a plan. With his best friend, David, he travels from rave to rave, selling a mixture of water and Ketamine from their food truck. Together, they hit the road...

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 85'

MAIN CAST

Sandrine Bonnaire,
Sandor Funtek

PRODUCER

Hamé Bourokba
(La Rumeur Filme)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for France

SALES COMPANY

Versatile,
Orange Studio

ADDRESS

Versastile
65 rue de Dunkerque
33124 Paris
France

Orange Studio

21, rue Jasmin
75016 Paris
France

IN VENICE

Barbara van Lombeek
+32 486546480
barbara@thefactory.com

ORIZZONTI

L'ÉTÉ ET TOUT LE RESTE

SVEN BRESSER

SYNOPSIS

When at the end of the summer the last ferries with tourists leave and most of young Marc-Antoine's friends have left for the mainland to study or to work, he and his friend Mickael remain behind on the deserted island. Mickael is full of plans to leave, but is Marc-Antoine able to escape his solidified routine?

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 18'

MAIN CAST

Marc Antoine Innocenti,
Mickael Danguis Fasolo

PRODUCER

Steven Rubinstein Malamud
(Ijswater Films)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

Ijswater Films

ADDRESS

Ijswater Films
Kromme Mijdrechtstraat 110-4
1079 LD Amsterdam
The Netherlands

IN VENICE

Wouter Jansen
(Some Shorts)
+31 622076717
info@someshorts.com

ORIZZONTI

LA NOCHE DE 12 AÑOS A TWELVE-YEAR NIGHT

ÁLVARO BRECHNER

SYNOPSIS

1973. Uruguay is governed by a military dictatorship. One autumn night, three Tupamaro prisoners are taken from their jail cells in a secret military operation. The order is precise: "As we can't kill them, let's drive them mad." The three men will remain in solitary confinement for twelve years. Among them is Pepe Mujica – later to become president of Uruguay.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 123'

MAIN CAST

Antonio de la Torre,
Chino Darín,
Soledad Villamil

PRODUCER

Mariela Besuievsky
(Tornasol Films)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Switzerland, Belgica,
Germany (No pay TV)

SALES COMPANY

Latido Films

ADDRESS

Latido Films
Calle Veneras, 9
3 12q 28013 Madrid
Spain

IN VENICE

Francesca Perin
+34 915488877
francesca@latidofilms.com

ORIZZONTI

**LEOFOROS
PATISION**
PATISION AVENUE

**THANASIS
NEOFOTISTOS**

SYNOPSIS

Yanni's mum is running late to an audition as a Shakespearean Viola. After she learns that her son is left home alone, she will fight to balance her most important roles in life through a series of phone calls, in a single-long- take shot in the most controversial area of central Athens: Patision Avenue.

YEAR OF PRODUCTION

2018

**PROJECT TYPE /
RUNTIME**

Fiction / 12'

MAIN CAST

Marina Symeou

PRODUCER

Ioanna Bolomyti
(Argonauts Productions)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except
for Greece and Cyprus

SALES COMPANY

Radiator IP Sales

ADDRESS

Radiator IP Sales
Handelskaai 17 Bus 11
1000 Brussels
Belgium

IN VENICE

Ben Vandendaele
+32 477632746
ben@radiatorsales.eu

ORIZZONTI

LOS BASTARDOS
THE BASTARDS

TOMAS POSSE

SYNOPSIS

Three teenagers, Mateo, Alejo and Sofia, spend a day in an apartment that doesn't belong to them. They pretend to live the life of the owners, exploring and wondering through the different rooms and spaces: wearing their clothes, using their makeup, reading their books, playing their video games and eating their food. The tension between Mateo and Alejo builds up, but as night arrives, they all dance, hug each other, sweat, smoke cigarettes and drink alcohol in ecstasy, until fear and jealousy break in. Things don't go so well and a foreign guest tests their strength.

YEAR OF PRODUCTION

2017

**PROJECT TYPE /
RUNTIME**

Fiction / 16'

MAIN CAST

Malena Villa,
Juan Ruax,
Fernando Malfitano

PRODUCER

Malena Kremenchuzky

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

Rocamora

ADDRESS

Rocamora 4121
1184, Buenos Aires
Argentina

IN VENICE

Tomas Posse
+54 91133351760
tomasposse@gmail.com

SETTIMANA DELLA CRITICA

LISSA AMMETSÄJEL STILL RECORDING

SAEED AL BATAL,
GHIATH AYOUB

SYNOPSIS

Saeed is a young cinema passionate trying to teach other young people in Eastern Ghouta in Syria the rules of filming, but the reality they face is much more harsh to respect any rule. His friend Milad is on the other side of the fence, in Damascus, under the control of the regime finishing his studies in Fine Arts. At one point, Milad decides to leave the capital and joins Saeed in besieged Douma where they set up a local radio station and a recording studio. They hold the camera to film everything until one day the camera films them...

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Documentary / 116'

PRODUCER

Mohammad Ali Atassi
(Bidayyat fort Audiovisual Arts)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Bidayyat fort Audiovisual Arts

ADDRESS

Bidayyat fort Audiovisual Arts
Gouraud st., Gemayzeh
0000 Beirut
Lebanon

IN VENICE

Mohammad Ali Atassi
+961 3766632
director@bidayyat.org

VENEZIA CLASSICI

LIVING THE LIGHT – ROBBY MÜLLER

CLAIRE PIJMAN

SYNOPSIS

Director of photography Robby Müller is one of the few people in the world who knows how to play the sun. How to catch its rays like butterflies. For her film essay *Living the Light - Robby Müller*, director and director of photography Claire Pijman had access to Müller's personal archive: thousands of Hi8 videos, personal pictures, set photos and Polaroids that he shot throughout his career. The film intertwines these images with excerpts of his oeuvre, creating a fluid and cinematic continuum. With his ground-breaking camerawork, inventive and innovative lighting methods, his exceptional sense for depth of colour, freedom of framing, and his on-going quest for simplicity, Müller has encouraged generations of directors of photography to discover their own eye. Even when his films are finished, his images keep on moving. The light never fades because Müller always created space for the story to speak through the images.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Documentary / 86'

PRODUCER

Carolijn Borgdorff
(Moondocs)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except
for the Benelux and Germany

SALES COMPANY

Wide House

ADDRESS

Wide House
9 rue bleue
75009 Paris
France

IN VENICE

Anais Clanet
+33 153952441
ac@widehouse.org

SETTIMANA DELLA CRITICA

M

ANNA ERIKSSON

SYNOPSIS

M explores the relationship between sexuality and death, which appear to be at opposite poles, but in fact, they merge in all of us, disguising the fear of death or the desire to die, the world of Eros.

YEAR OF PRODUCTION

2018

**PROJECT TYPE /
RUNTIME**

Fiction / 90'

MAIN CAST

Anna Eriksson

PRODUCER

Anna Eriksson
(Ihode Management)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

Worldwide

PRODUCTION COMPANY

Ihode Management

ADDRESS

Ihode Management
Itäinen vierotie 2b
23500 Uusikaupunki
Finland

IN VENICE

Kati Nuora
+358 505689191
kati@creativeexport.fi

GIORNATE DEGLI AUTORI

**MAFAK
SCREWDRIVER**

BASSAM JARBAWI

SYNOPSIS

After 15 years of imprisonment, Ziad struggles to adjust to modern Palestinian life as the hero everyone hails him to be. Unable to distinguish reality from hallucination he unravels and drives himself back to where it all began.

YEAR OF PRODUCTION

2018

**PROJECT TYPE /
RUNTIME**

Fiction / 108'

MAIN CAST

Ziad Bakri,
Areen Omari,
Jameel Khoury,
Yasmine Qaddumi,
Mariam Basha,
Amir Khoury

PRODUCER

Shrihari Sathe
(Dialectic)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

Worldwide

SALES COMPANY

Dialectic

ADDRESS

Dialectic
385 Argyle Road, Unit 5K
11218 Brooklyn New York
United States

IN VENICE

Shrihari Sathe
+1 6465938494
ssathe@gmail.com

SETTIMANA DELLA CRITICA

MALO TEMPO

TOMMASO PERFETTI

SYNOPSIS

Luciano is serving time under house arrest. He lives between narrow walls and days feel always the same. Time goes by slowly, marked by actions repeated over and over again. He is sentenced to the void, the anxiety of a life spent waiting for something that does not come. Luciano fills his time singing melodramatic songs full of passion that perhaps nobody understands. His parents take care of him, but they are also his jailers. With the face and the body of a criminal, Luciano gets ready to start over again.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 19'

PRODUCER

Giulia La Marca
(Enece Film)

PRODUCTION COMPANY

Enece Film

ADDRESS

Enece Film
Via Paullo 6
20135 Milan
Italy

IN VENICE

Giulia La Marca
info@enecefilm.com

ORIZZONTI

MANILA IS FULL OF MEN NAMED BOY

STEPHEN LEE

SYNOPSIS

Manila, July 7, 2009. As Michael Jackson's televised funeral plays throughout The Philippines despite terrorist attacks in the south, an estranged son purchases a child who can drink and smoke to impress his father. However, when the patriarch and his friends embrace the new child as one of their own, the question must be asked: what determines who is more valuable of attention?

YEAR OF PRODUCTION

2017

PROJECT TYPE /

RUNTIME

Fiction / 21'

MAIN CAST

Jon Norman Schneider,
Bembo Rocco,
Reynald Rassiel

PRODUCER

Caleb Negassa
(OOH YOOH)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Flourshing Films

IN VENICE

Themba Bhehe
+1 2404236398
themba@flourishingfilms.com

VPB – DIGITAL VIDEO LIBRARY

MEDITERRANEAN DIET EXAMPLE TO THE WORLD

FRANCESCO
GAGLIARDI

SYNOPSIS

Mediterranean Diet Example to the World is a poetic journey told through the eyes and words of a wise old man who, after wandering the world and seeing humanity brutalized by hunger and misery, returned to Italy to his homeland, Cilento. Here, through his wisdom, we will get to know the land where the Mediterranean diet was born and which lifestyle was proclaimed UNESCO Intangible Cultural Heritage of Humanity on November 16th, 2010 in Nairobi. We will see an area full of wealth, natural biodiversity, culture, and agro-food that holds the secret to longevity and was appreciated by the greatest nutritionist of the XX century, Ancel Keys, who moved here “to prolong his life by twenty years”. The Mediterranean diet, as defined by him, is much more than a diet. It is a model of seasonality, authenticity, biodiversity, and it’s emerging as a representative lifestyle of the link between man and land.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Documentary / 30'

MAIN CAST

Franco Nero

PRODUCER

Stefania Capobianco
(FG Pictures SRL)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

FG Pictures

ADDRESS

FG Pictures
Via Quattro Novembre, 75
00043 Ciampino
Rome

IN VENICE

Stefania Capobianco
+39 3280248668
stefaniacapobianco@fgpictures.com

FUORI CONCORSO

MI OBRA MAESTRA MY MASTERPIECE

GASTÓN DUPRAT

SYNOPSIS

Arturo is the owner of an art gallery in Buenos Aires; charming, sophisticated but rather unscrupulous. He represents Renzo, a complex and extremely unruly painter undergoing a steep decline. Their relationship is one of love and hate. One day Renzo suffers an accident and loses his memory. Taking advantage of this situation, Arturo comes up with an extreme and risky plan to return them to the top of the Art Scene.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 101'

MAIN CAST

Luis Brandoni,
Guillermo Francella,
Raúl Arevalo

PRODUCER

Mariano Cohn
(Televisión Abierta)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except for
Argentina, Chile, Uruguay,
Brazil, Peru, Spain,
Andorra and Portugal

SALES COMPANY

Latido Films

ADDRESS

Latido Films
Calle Veneras 9
28013 Madrid
Spain

IN VENICE

Antonio Saura
+34 915488877
latido@latidofilms.com

FINAL CUT IN VENICE

MOTHER, I AM SUFFOCATING. THIS IS MY LAST FILM ABOUT YOU

LEMOHANG
JEREMIAH MOSESE

SYNOPSIS

The wastelands and crowded streets of an African country are traversed by a woman bearing a wooden cross on her back. She is followed by sellers, beggars and passers-by, outraged voices, pity and curious glances. Parallel to her, among a herd of sheep, a lamb toddles its way from the far away mountains into the heart of the city, just to find itself dangling, skinned and headless, on a butcher's shoulder. While under the scorching sun, in a roofless house, a woman is persistently knitting a garment, unwinding a thread coiled over her son's face. *Mother* is a symbolic ridden social- political voyage of a society in a spiral between religion, identity and collective me.

YEAR OF PRODUCTION

2018

PROJECT TYPE

Fiction

CURRENT RUNTIME / ESTIMATED RUNTIME

54' / 60'

MAIN CAST

Thato Khobotle,
Mercy Koetle,
Napo Kalebe,
Molibeli Mokake

PRODUCER

Lemohang Jeremiah Mosese
(Mokoari Artist Collective)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

Mokoari Artist Collective

ADDRESS

Mokoari Artist Collective
Schandauerst. 4
12045 Berlin
Germany

IN VENICE

Lemohang Jeremiah Mosese
+49 17645694018
jmosese@gmail.com

ORIZZONTI

NA LI DOWN THERE

ZHENG FAN YANG

SYNOPSIS

A blissful night is unexpectedly interrupted by a sound from downstairs. Different reactions are triggered as well as the relentless indifference.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 11'

MAIN CAST

Angel Anqi Gu,
Songhua Wang

PRODUCER

Shengze Zhu
(Burn The Film)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Burn The Film

ADDRESS

Burn The Film
14-2 Rui An St.
430000 Wuhan, Hubei
China

IN VENICE

Shengze Zhu
+86 13128413678
burnthefilm@gmail.com

© Laura Gallo

SETTIMANA DELLA CRITICA

**NESSUNO
È INNOCENTE**
*NOBODY'S
INNOCENT*

TONI D'ANGELO

SYNOPSIS

Ermanno lives surrounded by commonplaces about Naples and Scampia: harassed by crime news that describes these cities as a Dantesque inferno of shootings, murders, drug dealers. Nevertheless, ordinary good people who do not get into the news live in Scampia. When he finally gets to Naples to sign a deal as a contractor for a project that will boost his career, he has to face reality: the meeting is in a warehouse in Scampia.

YEAR OF PRODUCTION

2017

PROJECT TYPE /

RUNTIME

Fiction / 20'

MAIN CAST

Salvatore Esposito

Gianluca Curti

(Minerva Pictures)

(Minerva Pictures)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

Worldwide

SALES COMPANY

Minerva Pictures

ADDRESS

Minerva Pictures

Via del Circo Massimo, 9

00153 Rome

Italy

IN VENICE

Francesca Delise

+39 3464130050

f.delise@minervapictures.com

SETTIMANA DELLA CRITICA

**QUELLE
BRUTTE COSE**
THOSE BAD THINGS

LORIS GIUSEPPE NESE

SYNOPSIS

You cannot choose your parents or the place where you are born. These are the thoughts of a daughter who cannot rebel. As a little girl, she spent a lot of time with her mother, a fervent Catholic woman. She would have rather spent time with her father, but he was busy hiding an extra-marital affair everyone knew but kept quiet about. Today, time goes by slowly inside and outside their home. Family problems are silenced, the Campania region suburbs lie on the background.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 11'

MAIN CAST

Rossella De Martino,

Gerardo Trezza,

Margherita Rago

PRODUCER

Loris Giuseppe Nese

(Lapazio Film)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

Worldwide

SALES COMPANY

Loris Giuseppe Nese

ADDRESS

Lapazio Film

Via Luigi Settembrini 1c

84128 Salerno

Italy

IN VENICE

Loris Giuseppe Nese

+39 3209709408

lorisgiuseppenese@gmail.com

GIORNATE DEGLI AUTORI

RICORDI? REMEMBER?

VALERIO MIELI

SYNOPSIS

He is charming, ironic, nostalgic. She is full of life, smart, passionate, she lives in the moment. When they meet, they fall in love instantly. Later on, as they grew up next to each other, their personalities have evolved: while He is getting light hearted, She is the one starting to feel melancholic. Thus, as the love story will be told from two different perspectives, his and hers, reflecting the moods and their inner changes, we will be confronted to the fact that there might be as many love stories as there are points of view.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 106'

MAIN CAST

Luca Marinelli,
Linda Caridi

PRODUCER

Angelo Barbagallo
(Bibi Film)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except
for Italy and France

SALES COMPANY

Le Pacte

ADDRESS

Le Pacte
5 rue Darcet
75017 Paris
France

IN VENICE

Natalie Jeung
+33 144695959
n.jeung@le-pacte.com

SETTIMANA DELLA CRITICA

SAREMO GIOVANI E BELLISSIMI WE'LL BE YOUNG AND BEAUTIFUL

LETIZIA
LAMARTIRE

SYNOPSIS

Isabella still sings "Tic Tac", the song that made her famous in the early nineties, when she was only seventeen. Her place is the Big Star, which has also become her second home. Her young son Bruno is her guitarist. The two are inseparable, they perform every night together and they share a ramshackle but happy life of unpaid bills and midnight strolls around the city. Bruno, however, dreams of a different musical career.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 92'

MAIN CAST

Barbora Bobulova,
Alessandro Piavani,
Massimiliano Gallo,
Federica Sabatini

PRODUCER

Elisabetta Bruscolini
(CSC Production)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except for Italian TV

SALES COMPANY

Rai Com

ADDRESS

Rai Com
Via Umberto Novaro, 18
00195 Rome
Italy

IN VENICE

Cristina Cavaliere
+39 3334481036
cristina.cavaliere@rai.it

ORIZZONTI

**SEX, STRAKH
I GAMBURGERY
SEX, FEAR,
AND HAMBURGERS**

ELDAR SHIBANOV

SYNOPSIS

The 30-year-old Iskander is a food-photographer who, due to his own indecision, experiences a crisis both in his work and in his sexual relationship with his colleague and beloved Laura. He wants to change his situation by completing a promising project for a popular fast food chain. Because of a "Red level of terrorist threat" in the city, he ends up locked in the fast food with a random customer, Anat. The two have sex, then Iskander backs out, but Anat finds a way to get satisfaction. She teaches him not to be afraid of mistakes. Iskander gains self-confidence and shows his courage in his job and in sex with Laura, who finally gives him her respect and love.

YEAR OF PRODUCTION

2018

**PROJECT TYPE /
RUNTIME**

Fiction / 19'

MAIN CAST

Chingiz Kapin,
Aissulu Azimbayeva,
Viktoriya Mukhamejanova

PRODUCER

Yuliya Levitskaya
(Artdepartment.kz)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

Worldwide

PRODUCTION COMPANY

Artdepartment.kz

ADDRESS

Artdepartment.kz
Koktem1, 45-35
050040 Almaty
Kazakhstan

IN VENICE

Eldar Shibanov
+7 777 293 4739
daberchik@gmail.com

SETTIMANA DELLA CRITICA

**SI SOSPETTA
IL MOVENTE
PASSIONALE
CON L'AGGRAVANTE
DEI FUTILI MOTIVI
UNDER SUSPICION
FOR A CRIME
OF PASSION
AGGRAVATED
BY TRIVIALITY**

COSIMO ALEMÀ

SYNOPSIS

Giulia is getting ready to spend the weekend with Lucio. However, she does not find him waiting for her at the villa where they were supposed to meet. She finds three women instead, they are Lucio's lovers, who two days before received the same message from him. No one can find him and the women have the same question: why did he get them all together there? The four enemies have to become friends to survive the situation.

YEAR OF PRODUCTION

2018

**PROJECT TYPE /
RUNTIME**

Fiction / 15'

MAIN CAST

Irene Ferri,
Anna Ferraioli,
Pilar Fogliati,
Nina Fotaras,
Marco Giuliani,
Marco Giallini (voice)

PRODUCER

Cosimo Alemà
(9.99 Films)

**TERRITORIES
AND RIGHTS AVAILIBILITIES**

All available except for Italy

SALES COMPANY

Zen Movie

IN VENICE

Giulio Mastromauro
+39 3287957032
distribuzione.zenmovie@gmail.com

ORIZZONTI

SONI

IVAN AYR

SYNOPSIS

Soni, a young policewoman in Delhi, and her superintendent, Kalpana, have collectively taken on a growing crisis of violent crimes against women. However, their alliance suffers a major setback when Soni is transferred out for alleged misconduct on duty. Soni's professional life is further strained by certain developments in her personal life when she is forced to deal with the sudden arrival of her estranged husband.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 97'

MAIN CAST

Geetika Vidya Ohlyan,
Saloni Batra

PRODUCER

Kimsi Singh
(Jabberwockee Talkies)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Jabberwockee Talkies,
The Film Cafe

ADDRESS

Jabberwockee Talkies
VPO Shergarh 146001
Hoshiarpur Punjab
India

IN VENICE

Kimsi Singh
+91 8427138439
jabberwockeepictures@gmail.com

SETTIMANA DELLA CRITICA

SUGARLOVE

LAURA LUCHETTI

SYNOPSIS

Gemma and Marcello are about to get married. They waited so long for this moment to come. The ceremony is about to begin and they are both overwhelmed by their emotions, their fears, and expectations. Like every other couple they support each other and fantasize about their future, they swear eternal love to one another, but they are not just like any other couple who are about to get married. Gemma and Vittorio are two sugary statuettes on top of the wedding cake.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Animation / 9'

MAIN CAST

Pierfrancesco Favina,
Anna Ferzetti,
Andrea Bosca,
Claudia Potenza,
Fabrizia Sacchi (voices)

PRODUCER

Giovanni Pompili
(Kino Produzioni)

TERRITORIES

AND RIGHTS AVAILIBILITIES

All available except for Italy

SALES COMPANY

Kino Produzioni

ADDRESS

Kino Produzioni
Via Giovanni Antonelli 49
00197, Rome
Italy

IN VENICE

Giovanni Pompili
+39 3290076649
giovanni@kinoproduzioni.it

SETTIMANA DELLA CRITICA

TI IMAŠ NOĆ YOU HAVE THE NIGHT

IVAN SALATIĆ

SYNOPSIS

After leaving the ship on which she works, Sanja finds herself stranded, with nowhere to go but home. The shipyard has filed for bankruptcy, leaving many workers out of work. Boats covered with tarpaulin are scattered around the landscape, set aside for better days. A storm comes; one life is lost. Luka is waiting for the night in the woods. The night when everything could change.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 82'

MAIN CAST

Ivana Vuković,
Momčilo Pićurić,
Luka Petrone,
Marko Štibohar,
Jasna Đuričić,
Boris Isaković

PRODUCER

Dušan Kasalica
(Meander Film)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Pascale Ramonda

IN VENICE

Pascale Ramonda
+33 662013241
pascale@pascaleramonda.com

ORIZZONTI

TCHELOVEK KOTORIJ UDIVIL VSEH THE MAN WHO SURPRISED EVERYONE

NATASHA
MERKULOVA,
ALEKSEY CHUPOV

SYNOPSIS

Egor is a fearless state forest guard in the Siberian Taiga. He is a good family man, respected by his fellow villagers. He and his wife Natalia are expecting a second child. But one day Egor finds out that he has cancer and only two months left to live. No traditional medicine or shamanic magic can save him. Finally, left with no other options, he takes a desperate attempt to trick death. Egor chooses to take the identity of a woman as a way of fighting the disease. His family and the local society now have to accept his new self.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 105'

MAIN CAST

Evgeniy Tsyganov,
Natalia Kudryashova

PRODUCER

Katia Filippova
(Pan-Atlantic Studio)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

Pluto Film Distribution

ADDRESS

Pluto Film Distribution
Bayreuther Str. 9
D-10789 Berlin
Germany

IN VENICE

Margot Haiböck
+49 157 510 19 543
margot@plutofilm.de

SETTIMANA DELLA CRITICA

TUMBBAD

RAHI ANIL BARVE,
ADESH PRASAD

SYNOPSIS

India, 19th century: on the outskirts of a decrepit village called Tumbbad lives Vinayak, the stubborn, conniving bastard son of the village lord, obsessed with a mythical ancestral treasure. He suspects the secret lies with his great-grandmother, a cursed witch sleeping for centuries. Confronting her finally puts him face to face with the guardian of the treasure, an evil fallen god. What starts with a few gold coins, quickly spirals into a reckless, perpetual yearning, spanning decades. Vinayak's greed keeps escalating until he unearths the biggest secret of all, something more valuable than the treasure itself!

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 109'

MAIN CAST

Sohum Shah,
Deepak Damle,
Mohd. Samad,
Anita Date,
Jyoti Malshe,
Ronjini Chakraborty

PRODUCER

Sohum Shah
(Sohum Shah Films)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

Sohum Shah Films

ADDRESS

77, Aram Nagar 2
Off Yari road, Versova
Andheri west, 400061
Mumbai
India

IN VENICE

Adesh Prasad
+91 9987654889
adesh@littletown.in

ORIZZONTI

UN GIORNO ALL' IMPROVISO IF LIFE GIVES YOU LEMONS

CIRO D'EMILIO

SYNOPSIS

Antonio is seventeen years old and has a dream: to be a footballer in a great team. He lives in a small village, where getting away is not always that easy. In addition, there is Miriam, a kind and gentle, but highly problematic mother, who Antonio loves more than any other person in the world.

YEAR OF PRODUCTION

2018

PROJECT TYPE /

RUNTIME

Fiction / 88'

MAIN CAST

Anna Foglietta,
Giampiero De Concilio

PRODUCER

Maurizio Piazza
(Lungta Film)

TERRITORIES

AND RIGHTS AVAILIBILITIES

Worldwide

SALES COMPANY

True Colours Glorious Films

ADDRESS

True Colours Glorious Films
Largo Italo Gemini, 1
00161 Rome
Italy

IN VENICE

Catia Rossi
+39 3465125862
catia@truecolours.it

GIORNATE DEGLI AUTORI

VILLE NEUVE

FÉLIX
DUFOUR-LAPERRIÈRE

SYNOPSIS

Determined to stop drinking, Joseph moves into a friend's house and convinces his ex-wife Emma to join him. In the troubled times of Quebec independence referendum, this is the account of their stormy reunion.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Animation / 76'

PRODUCER

Galilé Marion-Gauvin
(Unité Centrale)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for Canada
and France

SALES COMPANY

Urban Distribution International

ADDRESS

Urban Distribution International
14 rue du 18 Août
93100 Montreuil-sous-Bois
France

IN VENICE

Delphine Besse
+33 672729193
sales@urbangroup.biz

ORIZZONTI

YOM ADAATOU ZOULI THE DAY I LOST MY SHADOW

SOUDADE KAADAN

SYNOPSIS

Syria, 2012. During the coldest winter the country has witnessed, all Sana dreams of is cooking gas to prepare a meal for her son. She takes a day off from her job to search for a gas cylinder and suddenly finds herself stuck in the besieged area. It is then that she discovers that people lose their shadows during the war.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 94'

MAIN CAST

Sawsan Erchied,
Samer Ismael,
Reham Alkassar

PRODUCER

Amira Kaadan
(KAF Production)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

KAF Production

ADDRESS

KAF Production
Beirut Raouche
Lebanon

IN VENICE

Amira Kaadan
+961 76034782
a.kaadan@kafproduction.com

BIENNALE COLLEGE

YUVA

EMRE YEKSAN

SYNOPSIS

Veysel's wild solitary life in the woods is disrupted when the land he inhabits is sold to investors. One day, his younger brother Hasan comes from the city to convince him to leave. As the imminent threat of eviction rapidly grows, the belated confrontation of the two brothers leads to the discovery of a magical home: a universe under the ground.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 119'

MAIN CAST

Kutay Sandıkçı,
Eray Cezayirlioglu

PRODUCER

Anna Maria Aslanoglu
(istos film)

TERRITORIES AND RIGHTS AVAILIBILITIES

Worldwide

PRODUCTION COMPANY

istos film

ADDRESS

istos film
Muhane Cad 39
Karakoy, Beyoglu
34425 Istanbul
Turkey

IN VENICE

Anna Maria Aslanoglu
+90 5352175210
annamaria@istosfilm.com

BIENNALE COLLEGE

ZEN SUL GHIACCIO SOTTILE ZEN IN THE ICE RIFT

MARGHERITA FERRI

SYNOPSIS

Maia, called "Zen", a rowdy yet solitary 16-year-old tomboy, lives in a small village on top of the rough and beautiful Italian Apennines. She's the only girl of the local ice hockey-team and she is constantly bullied by her teammates for her masculine attitude. When Vanessa - the beautiful and bewildered girlfriend of the team captain - runs away from home and hides in Maia's family lodge, Maia feels free to trust someone for the first time. Led by the need to break away from the roles that the small community has forced them to play, Maia and Vanessa embark on a journey of self-discovery: an exploration of their gender identity and sexuality, liquid and restless like the troubled time of youth.

YEAR OF PRODUCTION

2018

PROJECT TYPE / RUNTIME

Fiction / 94'

MAIN CAST

Eleonora Conti,
Susanna Acchiardi,
Fabrizia Sacchi

PRODUCER

Chiara Galloni,
Ivan Olgiasi
(Articulture)

TERRITORIES AND RIGHTS AVAILIBILITIES

All available except for Italy,
San Marino and Vatican City

SALES COMPANY

Media Luna New Films

ADDRESS

Media Luna New Films
Kaiser-Wilhelm-Ring 38, 6th Floor
50672 Cologne
Germany

IN VENICE

Floriano Buono
+49 1738046153
floriano@medialuna.biz

Editorial Coordination
La Biennale di Venezia
Editorial Activities and Web
and Venice Production Bridge

Design
Leonardo Maraner (Headline)

Layout
Riccardo Cavallaro

Print
Grafiche Veneziane, Venezia
August 2018

labiennale.org
veniceproductionbridge.org