

26th European Film Awards

**European Short Film 2013
The Nominations**

CONTENTS:

Welcome	1
Films	
CUT	2
DOOD VAN EEN SCHADUW	3
HOUSES WITH SMALL WINDOWS	4
LA LAMPE AU BEURRE DE YAK	5
LETTER	6
MISTERIO	7
MORNING	8
AS ONDAS	9
ORBIT EVER AFTER	10
SKOK	11
SONNTAG 3	12
A STORY FOR THE MODLINS	13
THOUGH I KNOW THE RIVER IS DRY	14
ЯДЕРНІ ВІДХОДИ (Yaderni vydhody)	15
ZIMA	16
The EFA Short Film Initiative	17
The Short Matters! Tour	17

European Film Academy e.V.

Kurfürstendamm 225
10719 Berlin
GERMANY
tel. +[49]30 887 167-0
fax +[49]30 887 167-77

www.europeanfilmacademy.org

Director:
Marion Döring
Amtsgericht Charlottenburg
14236 Nz

EFA Productions gGmbH

Kurfürstendamm 225
10719 Berlin
GERMANY
tel. +[49]30 887 167-0
fax +[49]30 887 167-77

www.efa-productions.com

Managing Directors:
Marion Döring, Jürgen Biesinger
Amtsgericht Charlottenburg
HRB 99369

IMPRINT

EUROPEAN FILM ACADEMY e.V.
Editor: Pascal Edelmann
Graphic design: Andrés Castoldi
Unless otherwise indicated, all pictures appear courtesy of the respective production/distribution companies

Yves Marmion
Chairman
EFA Board

This year's short film nominations include documentary, fiction, experimental and animation films. A lot of these films depart from difficult, sometimes very intimate, situations. From the darkness of a locked apartment, they take us across Europe to the Southeast of Turkey and a remote Russian village and beyond to Palestine and China and into outer space. Each of them opens a window into a different world and still together they can only offer a glimpse of the galaxy of human experience, perception and emotion - and of the breath-taking creative diversity of European cinema. It is with great pleasure that we present this year's nominated short films.

The EFA Short Film Initiative has long been an established item on the annual international short film agenda. It is organised in co-operation with fifteen partner festivals at each of which an independent international jury presents one of the European short films in competition with a nomination for the award European Short Film.

During the past thirteen years, the interest in the short film initiative and this collection of short films has constantly been increasing. The nominated films go through a series of 50 screenings across the world. From Helsinki to Hong Kong, from Colombia to Kosovo, we are proud to draw world-wide attention to these short films and their creators. And I invite you to leaf through this booklet and meet the nominees - creative people from all over Europe.

This great short film initiative wouldn't be possible without our allies in the world of short films and I wish to thank all our partner festivals for yet another fantastic year full of surprises and discoveries! I would also like to thank our friends at the Film Fest Gent and the Royal Academy of Fine Arts (KASK) for re-establishing the EFA Short Film Weekend - a great gathering of the nominated directors in Ghent for a first screening of the nominated shorts and a weekend of meeting and mingling. Thank you & bedankt!

The members of the European Film Academy will elect the overall winner who will be announced at the 26th European Film Awards Ceremony in Berlin on 7 December.

CUT

WRITTEN, DIRECTED, EDITED & PRODUCED BY:

Christoph Girardet & Matthias Müller

SOUND DESIGN: Christoph Girardet & Matthias Müller

Contact:

Matthias Müller
Brunnenstraße 19
33602 Bielefeld

GERMANY

tel. +49 521 17 83 67

mueller.film@t-online.de

Christoph Girardet
Vossstraße 46
30161 Hannover

GERMANY

tel. +49 511 388 13 23

girardet@freenet.de

The body as a wound that never heals.

Christoph Girardet & Matthias Müller

They have been collaborating since PHOENIX TAPES, premiered at the Venice FF in 1999. Their work has been screened at the festivals of Cannes, Venice, Berlin, Rotterdam, Toronto, Oberhausen, and many others. Moreover, it has been exhibited at major art institutions worldwide, such as the Walker Art Center (Minneapolis), Bozar (Brussels), Tate Modern (London), and EYE Institute (Amsterdam).

How long did it take to make your short? Was it difficult to get financing?

Since many of our films are based on an elaborate

and time-consuming research, the phase of pre-production is often as long as the artistic work itself – and the starting point can hardly be named in retrospect. CUT took us about half a year in the making. It was developed on a small grant according to the reference system of the German Federal Film Board.

Which thoughts come to mind concerning a “European cinema community”?

The term is not relevant to us as long as this “community” neglects crucial species of filmmaking.

If you owned a theatre for one night, which films would you screen?

Films beyond the standards of the industry, films that seriously strive for art. One night would not do though and the cinema would have to stay occupied for all those films and audiences that do not have a place in the film culture that we live in.

What is your next project?

We are preparing an exhibition devoted to our work at Kunstverein Hannover in January 2014.

DOOD VAN EEN SCHADUW DEATH OF A SHADOW

WRITTEN & DIRECTED BY: Tom Van Avermaet

PRODUCED BY: Ellen De Waele

DIRECTOR OF PHOTOGRAPHY: Stijn Van Der Veken

EDITOR: Dieter Diependaele

ORIGINAL SCORE: Raf Keunen

SOUND DESIGN: Yves De Mey

MAIN CAST: Matthias Schoenaerts, Peter Van den Eeden, Laura Verlinden, Benjamin Ramon

Contact:

Serendipity Films
Edmond Blockstraat 9
9050 Ghent

BELGIUM

tel: +32 485 70 23 81

anneke@serendipityfilms.be

www.deathofashadow.be

www.serendipityfilms.be

Soldier Nathan Rijckx died during World War I. A strange collector imprisoned his shadow and gave him a new chance: a second life against 10,000 captured shadows. It is love that guides him, as his purpose is to meet Sarah again, the woman he fell in love with before he died. But when he discovers that she's already in love with someone else, jealousy clouds his mind and pushes him towards a bitter decision, a decision not without consequences ...

Tom Van Avermaet

Enchanted from an early age by the celluloid dreamscape of film, Tom Van Avermaet (born 1982) always aspired to be an audio-visual storyteller.

Inspiration was found in the great surrealists of cinematic past & present, as in a love for the fantastic and imaginative. DEATH OF A SHADOW is his first professional short after the thesis film DREAMTIME (2006).

How long did it take to make your short? Was it difficult to get financing?

It took five years in total from start to finish to make the film. I was lucky enough to win something called a “wild card”, a subsidy granted to two fiction student filmmakers each year by the Flanders Audiovisual Fund, to make a new project. Unfortunately this wasn't enough to make the movie, so we had to go look for extra funding, which was quite hard. Finally we got a co-production deal with the region ‘Champagne-Ardenne’ in France and some help from a company named

Intraco via the Belgian Tax Shelter system for film.

Which thoughts come to mind concerning a “European cinema community”?

Even with the very different kinds of films made in Europe, I do think that we take our history and culture very serious in the movies and the fact that we have such amazing locations and settings all over Europe makes that community all the more strong. I also believe that cinema has the great strength to unite different filmmakers from different countries, of which EFA is a great example as well.

If you owned a theatre for one night, which Aims would you screen?

I would screen a lot of the works by Stanley Kubrick and films like OLDBOY, BRAZIL, ETERNAL SUNSHINE OF THE SPOTLESS MIND, PAN'S LABYRINTH, MEMENTO, REQUIEM FOR A DREAM... the list is almost endless, so I'd need a year to show all the films I love!

What is your next project?

My next project will be my first feature film, I'm still pursuing different options, stories and ideas, hopefully I'll have a film in production phase next year.

HOUSES WITH SMALL WINDOWS

DIRECTED BY: Bülent Öztürk

WRITTEN BY: Bülent Öztürk & Mizgin Müjde Arslan

PRODUCED BY: Hanne Phlypo & Antoine Vermeesch

DIRECTOR OF PHOTOGRAPHY: Hadewych Cocquyt

EDITOR: Bert Jacobs, Pieter Smet & Jan Hameeuw

ORIGINAL SCORE: Said Henareh

SOUND DESIGN: Thierry De Vries

MAIN CAST: Mizgin Müjde Arslan, Seyithan Altiparmak, Emine Korkmaz

Contact:

Clin d'oeil films
Groenejagersveld 65
1000 Brussels
BELGIUM
tel: +32 484 974 442
hanne@clindoeilfilms.be
www.clindoeilfilms.be
www.houseswithsmallwindows.be

22-year old Dilan pays for her forbidden love for a young man in a neighbouring village with her life. She has shamed the family and therefore must die at the hands of her own brothers. And as tradition will have it, the killing must be compensated.

Bülent Öztürk

Born in 1975 in a small village in South-East Turkey, Bülent Öztürk has been living in Antwerp, Belgium, since 1995. In 2011 he graduated from the Belgian

film school RITS with a master degree in Film Direction. He directed several short films including TEN TO NINE, DELAYED FAREWELL, DAWN and the documentary ZAMAN ZAMAN, TALKING STONES OF BAKACAIK.

How long did it take to make your short? Was it difficult to get financing?

The preparation took two days and we shot the movie in five days. In the beginning of the project, I invested in the production myself. Later on, during editing, we got financial support from the VAF (Flanders Audiovisual Fund). From shooting till release in Venice it took us about one year.

Which thoughts come to mind concerning a "European cinema community"?

European cinema is above all realistic and humanistic. European movies concentrate on emotions and relations. At the same time they confront us with a slowness which helps us to get the time we need to process things afterwards.

If you owned a theatre for one night, which films would you screen?

I would screen FESTEN by Thomas Vinterberg and SHAME by Ingmar Bergman.

What is your next project?

My next project is called BLUE SILENCE. It's a feature on which I've already been working for two years about an ex-soldier who lives with his wife and their son in a village in the South East of Turkey. The local Kurdish community ignores them, which increases the tensions in the family, especially when another ex-soldier makes contact again with his old friend.

LA LAMPE AU BEURRE DE YAK BUTTER LAMP

WRITTEN, DIRECTED & EDITED BY: Hu Wei

PRODUCED BY: Julien Féret & Yangxu Zhou

DIRECTOR OF PHOTOGRAPHY: Jean Legrand

SOUND DESIGN: Hervé Guyadère

MAIN CAST: Genden Punstok

Contact:

Ama Productions
11 Rue Duvergier
75019 Paris
FRANCE
tel: +33 1 42 05 67 68
contact@amaproductions.fr
www.amaproductions.fr

A young photographer and his assistant suggest to Tibetan nomads to photograph them. On diverse and more or less exotic backgrounds, families present themselves to the photographer. Through these shots, the photographer will weave unique links with each of the various villagers.

Hu Wei

Born in China in 1983, Hu Wei lives and works between Beijing and Paris. Filmmaker and visual artist, he followed several courses in

these arts, successively in China and France, in particular at LA FEMIS, in the national school of fine arts in Paris, and in LE FRESNOY.

How long did it take to make your short? Was it difficult to get financing?

I wrote the scenario in one week and two months later we obtained the financial support of the French CNC and ARTE French television. But shooting was much more complicated because the crew was formed by French and Chinese technicians and with Tibetan actors. With such a team, shooting in China next to Tibet was ex-

tremely complex. The first two attempts to shoot the film failed and finally the third succeeded.

Which thoughts come to mind concerning a "European cinema community"?

To me, the two most essential concerns are the diversity and the liberty of expression which are most possibly at the heart of European cinema.

If you owned a theatre for one night, which films would you screen?

Hmmm, it's a pity that it is only for one night. I would love to organise a special screenings for children like my three-year-old daughter. Of course, they can shout and run in the theatre. Or maybe, four or five films for the night, is it a good idea for kids? So these films would be: PIPPI LONGSTOCKING, MARY POPPINS, THE WIZARD OF OZ, DONKEY SKIN, THE KING AND THE MOCKING BIRD...

What is your next project?

A particular film, strange and mysterious. I would leave you some suspense.

LETTER

WRITTEN, DIRECTED & EDITED BY: Sergei Loznitsa
PRODUCED BY: Maria Choustova-Baker & Sergei Loznitsa
DIRECTOR OF PHOTOGRAPHY: Pavel Kostomarov
SOUND DESIGN: Vladimir Golovnitski

Contact:
 ATOMS & VOID BV
 Brugsestraat, 20
 2587 XS Den Haag
 THE NETHERLANDS
 tel: +31 611 00 60 99
 atomypustota.info@gmail.com

A remote village in the North-West of Russia. A mental asylum is located in an old wooden house. The place and its inhabitants seem to be untouched by civilisation. In this pristine setting no articulate human voice is heard, and pain is muted.

Sergei Loznitsa

Born in 1964 in Baranovichi (Belarus, former USSR), Sergei Loznitsa grew up in Kiev, and in 1987 graduated from the Kiev Polytechnic Institute with a degree in Applied Mathematics. From 1987 to 1991 he worked as a scientist at the Kiev Institute of Cybernetics, specialising in artificial intelligence research. He also worked as a translator from Japanese.

In 1997 he graduated from the Russian State Institute of Cinematography (VGIK), where he studied feature film-making. Sergei Loznitsa has been making documentary films since 1996. He has directed 13 documentaries and has received numerous international and national awards, including the Russian National Film awards "Nika" and "Laurel". Sergei Loznitsa's montage film BLOCKADE (2005) is based on the archive footage of besieged Leningrad.

His feature debut MY JOY (2010) premiered in the main competition of the Cannes IFF. It was fol-

lowed by the WWII drama IN THE FOG, which was screened in competition in Cannes in 2012, and was awarded the FIPRESCI prize.

How long did it take to make your short? Was it difficult to get financing?

I filmed the footage back in 2001, when I was making the documentary SETTLEMENT in a mental asylum. The material spent ten years in my archive until I finally had time and resources to edit it and to finance post-production. I invested my own money into this film. In fact, it was the first film produced by my company ATOMS & VOID.

Which thoughts come to mind concerning a "European cinema community"?

When I hear the words "European cinema community" all thoughts escape me...

If you owned a theatre for one night, which films would you screen?

SLEEP by Andy Warhol

What is your next project?

BABI YAR – a feature film about the murder of Jews in the Ukraine in 1941. I will shoot it next summer. I am also working on a short documentary film about Sarajevo.

MISTERIO MYSTERY

WRITTEN, DIRECTED & EDITED BY: Chema García Ibarra
PRODUCED BY: Chema García Ibarra & Leonor Díaz
DIRECTOR OF PHOTOGRAPHY: Alberto Gutiérrez
SOUND DESIGN: David Rodríguez
MAIN CAST: Angelita López, Asun Quinto, Josefa Sempere, Antonio Blas Molina, José Manuel Ibarra, Luismi Bienvenido, Susi Martínez, Josette Mora

Contact:
 Chema García Ibarra
 C/ Teniente Ganga 10 3º
 03201 Elche
 SPAIN
 tel: +34 6 05 54 40 45
 chemagarciaibarra@gmail.com
 www.chemagarcia.com

They say that if you put your ear to the back of his neck, you can hear the Virgin talk.

How long did it take to make your short? Was it difficult to get financing?

The film was financed with an award for the screenplay so to find money was not very difficult ... Also, it is a very cheap film. The writing and re-writing and re-re-writing took some months. At the end of that very long process of writing, the short film had become so clear in my mind that the shooting and the editing went really fast.

Which thoughts come to mind concerning a "European cinema community"?

A community that makes the movies that I really like: movies made without fear.

If you owned a theatre for one night, which films would you screen?

I would make a special session with the craziest collaboration between a director and an actor: the movies by Werner Herzog with Bruno S.

What is your next project?

I REALLY want to make a LONG FILM!

Chema García Ibarra

Born in Elche, Spain, in 1980 where he is still living and working, Chema García Ibarra has made the short films THE ATTACK OF THE ROBOTS OF NEBULA-5 (2008) and PROTOPARTICLES (2010) which were selected for almost 500 film festivals, including the Quinzaine du Réalisateurs, Sundance, AFI Fest Chicago, Ann Arbor and Gijón. Both films have won almost 150 awards, including the Méliès d'Or for the best fantastic European short film and two honourable mentions in Sundance. MYSTERY is his third short film.

MORNING

DIRECTED & PRODUCED BY: Cathy Brady
WRITTEN BY: Sarah Woolner & Cathy Brady
DIRECTOR OF PHOTOGRAPHY: Nick Cooke
EDITOR: Matteo Bini
ORIGINAL SCORE: Finn Mc Nicholas
SOUND DESIGN: Tom Lock Griffiths
MAIN CAST: Eileen Walsh, Johnny Harris

Contact:
 National Film and Television School
 Beaconsfield Studios
 Station Rd
 Beaconsfield
 Buckinghamshire HP9 1LG
 UK
 tel: +44 7 40 33 42 17 7
 cathy@cherryredpictures.com
 www.nftsfilm-tv.ac.uk

A distraught woman doesn't want to be disturbed, but the front doorbell keeps ringing and the caller won't leave until she answers.

Cathy Brady

Cathy Brady, from Northern Ireland, won the 2011 Irish Television and Film Award (IFTA) for Best Short for her first film **SMALL CHANGE**, which screened at Sundance and Palm Springs. In 2011 she was selected for NFTS Directing fiction MA as well as Channel 4's Coming Up scheme where she made **ROUGH SKIN** – starring **THIS IS ENGLAND**'s Vicky McClure – which was nominated for a BIFA. Cathy's NFTS graduation film **WASTED** was selected in competition to premiere at the Edinburgh Film Festival 2013.

How long did it take to make your short? Was it difficult to get financing?

MORNING was my first fully improvised film. It was workshopped and researched with the ac-

tors for nearly a month in advance of the shoot. We filmed over four days. It was made on a micro budget with the support of the National Film and Television School.

Which thoughts come to mind concerning a "European cinema community"?

I think of a group of people who are open, exciting, passionate and not afraid to challenge themselves or each other.

If you owned a theatre for one night, which films would you screen?

I would screen the work of my contemporaries and use it as an opportunity to meet these filmmakers from different countries, cultures and backgrounds. I'd love to discuss their process and inspirations.

What is your next project?

I'm in development with my feature debut with Element pictures. I will be co-developing the project with the writer Laura Lomas. The story is set in between Northern Ireland and Africa.

AS ONDAS THE WAVES

WRITTEN & DIRECTED BY: Miguel Fonseca
PRODUCED BY: Luís Urbano, Sandro Aguilár
DIRECTOR OF PHOTOGRAPHY: Mário Castanheira
EDITED BY: Sandro Aguilár
SOUND DESIGN: António Figueiredo
MIX: Tiago Matos

Contact:

O SOM Ea A FÚRIA
 Av. Almirante Reis, 113 – 5º, Esc. 505
 1150-014 Lisboa
 PORTUGAL
 +351 213 582 518
 geral@osomeafuria.com
 sales@osomeafuria.com
 www.osomeafuria.com

Beautiful, truly Portuguese seascapes swept before my eyes. Tied up in these images was my youth, my paradise lost. The vast sea, the beach, the people, all waiting, all dying gently, sadly, beautifully. Life and death were being recorded here as a whole: death as a part of life, a cosmic change, a transformation.

Miguel Fonseca

Born in Lisbon in 1973, Miguel Fonseca studied philosophy in college and in 2008 he directed **ALPHA**, his first short film. He produced the experimental short film **I KNOW YOU CAN HEAR ME**, a film within a film – a film within the first John Rambo film, **FIRST BLOOD**, directed by Ted Kotcheff in 1982. He works as a director, as a writer and as a continuity supervisor. Miguel Fonseca lives in Lisbon.

How long did it take to make your short? Was it difficult to get financing?

It took me two years to make my short. It wasn't difficult to get financing.

Which thoughts come to mind concerning a "European cinema community"?

If a "European cinema community" is not a reality, film will disappear from Europe.

If you owned a theatre for one night, which films would you screen?

1. **THE WIZARD OF OZ** by Victor Fleming
2. **PATHER PANCHALI** by Satyajit Ray
3. **I WAS BORN, BUT ...** by Yasujiro Ozu
4. **FANNY AND ALEXANDER** by Ingmar Bergman (We'll be up all night.)

What is your next project?

My next project is a fiction film about a company whose goal is to stop people from being afraid.

ORBIT EVER AFTER

WRITTEN & DIRECTED BY: Jamie Stone

PRODUCED BY: Chee-Lan Chan & Len Rowles

DIRECTOR OF PHOTOGRAPHY: Robin Whenary

EDITOR: James Taylor

ORIGINAL SCORE: Graham Hadfield

SOUND DESIGN: Jens Rosenlund Petersen

MAIN CAST: Thomas Brodie-Sangster, MacKenzie Crook, Bronaugh Gallagher, Bob Goody

Contact:

No Logo Films
Strype Street
London E1 7LQ
UK
tel: + 44 7986 031 036
chee-lanchan@mail.com

Earth's orbit. The distant future. Two star-crossed lovers overcome all probabilities and sacrifice everything they have in order to spend one perfect moment together.

Jamie Stone

Jamie Stone is UK's 2012 Screen 'Star of Tomorrow'. His multi-award-winning work encompasses documentaries, animation and live-action drama.

How long did it take to make your short? Was it difficult to get financing?

From script to screen, making ORBIT took about a year. It was financed through the BFI's lighthouse shorts scheme. The biggest obstacle to getting funded was the ambition of the idea. Very early on we filmed several effects tests to prove the script was achievable on the money.

Which thoughts come to mind concerning a "European cinema community"?

I love the idea of a European cinema community. Making English-language films in the UK, I feel an affinity with mainstream American filmmakers as well as more esoteric filmmakers in Europe. I think my short film exhibits this: it has production

values and a sci-fi setting often associated with Hollywood, but totally feels closer to European film heroes of mine such as Emir Kusturica and Jean-Pierre Jeunet.

If you owned a theatre for one night, which films would you screen?

I would open with THE NAVIGATORS by Vincent Ward. I love the editing and tactile design of that film and although it's probably my all-time favourite movie, I've never seen it on a big screen. Then I'd probably screen CITY LIGHTS to put me in a lovely warm mood before screening TRANSFORMERS (the animated version) during which I'm sure everyone else with taste would leave and I could watch it all by myself because it's awesome.

What is your next project?

I'm writing two feature films at the moment: an adaptation of my short film SKYBORN for the BFI and a contained sea-monster family film for BBC films. I am also attached to direct a horror-comedy about a disgruntled vampire hunter in the spring.

SKOK JUMP

WRITTEN, DIRECTED & PRODUCED BY: Petar Valchanov & Kristina Grozeva

DIRECTOR OF PHOTOGRAPHY: Mihail Boevski

EDITOR: Petar Valchanov

ORIGINAL SCORE: Hristo Namtiev

SOUND DESIGN: Ivan Andreev

MAIN CAST: Stephan Denoliubov, Ani Valchanova

Contact:

Abraxas Film
kv. Zaharna fabrika 21 B, app.11
1345 Sofia
BULGARIA
tel: +35 988 573 39 28
abraxasfilm@abv.bg
www.abraxasfilm.com

The old bachelor Goshu receives an offer from his rich cousin Joro to take care of Joro's luxurious penthouse while the latter is abroad. For the poor relative, still living with his mother and grandfather, this is the perfect opportunity to have some peace and quiet in luxury and richness. But as early as his second day in the apartment, the water metre reader arrives, performing her monthly inspection. Her visit turns out to be much more than just a simple water metre reading, but the most deceitful, most passionate, the funniest and the saddest love in the world.

Kristina Grozeva and Petar Valchanov

Both graduated from the National Academy for Theatre and Film Art in Sofia and have been working together since 2008. Their short film FAMILY THERAPY (2008) and their TV production FORCED LANDING (2010) have won a great number of awards at national and international film festivals.

How long did it take to make your short? Was it difficult to get financing?

The film was realised within two years. The script won the European First Film Award of the Festival Images Vevey (Switzerland) and of the National Culture Fund of Bulgaria.

Which thoughts come to mind concerning a "European cinema community"?

Hope for the cinema art.

If you owned a theatre for one night, which films would you screen?

The films by Georgiy Daneliya.

What is your next project?

THE LESSON – A teacher is lecturing her students – there is a robber in her class. She says she'll find out who he is and give him "a good lesson". But she gets in debt to money-lenders and she... robs a bank. The project received the ARTE Prize for Best Project – at the Berlinale Talent Project Market.

SONNTAG 3 SUNDAY 3

WRITTEN, DIRECTED & PRODUCED BY: Jochen Kuhn

DIRECTOR OF PHOTOGRAPHY: Jochen Kuhn

EDITOR: Olaf Meltzer

ORIGINAL SCORE: Jochen Kuhn

SOUND DESIGN: Olaf Meltzer

ANIMATION: Jochen Kuhn

The third part in a series about Sunday outings. In SONNTAG 3, the protagonist has a blind date in the Grand Café.

Jochen Kuhn

Born in Wiesbaden, Germany, Jochen Kuhn studied Fine Arts in Hamburg from 1975 to 1980. He received a DAAD grant in Rome, Italy (1981-82), and a grant from the German Academy Rome Villa Massimo (1988-1989). He became a professor at the Academy of Film Baden-Württemberg and lives and works in Ludwigsburg, Germany.

Contact:

Jochen Kuhn
Richard-Wagner-Str. 1
71638 Ludwigsburg
GERMANY
tel: +49 7141 926 183
jochen.kuhn@gmx.com
www.jochenkuhn.de

How long did it take to make your short? Was it difficult to get financing?

Nine Months. No, it was a grant of the film fund of Baden-Württemberg. And my films do not cost so much.

Which thoughts come to mind concerning a "European cinema community"?

That only very few people know about it, especially concerning short film. And that it is very nice having this esteem for short film on this European level!

If you owned a theatre for one night, which films would you screen?

Some films by different filmmakers, of my students and of my own.

What is your next project?

SUNDAY ZERO

A STORY FOR THE MODLINS

DIRECTED & PRODUCED BY: Sergio Oksman

WRITTEN BY: Carlos Muguero, Emilio Tomé & Sergio Oksman

DIRECTOR OF PHOTOGRAPHY: Migue Amoedo

EDITOR: Fernando Franco & Sergio Oksman

SOUND DESIGN: Iñaki Sánchez

Contact:

Sergio Oksman
Dok Films
C/ Rodríguez San Pedro 72 –
5º izda. A
28015 Madrid
SPAIN
tel: +34 606 582 84 3
soksman@gmail.com
www.dokfilm.es

After appearing in the film ROSEMARY'S BABY by Roman Polanski, Elmer Modlin ran away with his family to a distant land where they lock themselves inside a dark apartment for thirty years.

Sergio Oksman

Madrid-based filmmaker Sergio Oksman was born in São Paulo in 1970. He studied journalism in São Paulo and film in New York.

He is a film teacher in Madrid and heads up Dok Films productions. His filmography as director includes THE BEAUTICIAN (2004), GOODBYE, AMERICA (2007) and NOTES ON THE OTHER (2009).

Which thoughts come to mind concerning a "European cinema community"?

Specifically for people like me who work in Spain with non-commercial films it seems the only alternative to keep going. For my new project I will try to be associated with people from different European countries.

If you owned a theatre for one night, which films would you screen?

EMAK BAKIA BAITA by Oskar Alegria. A brilliant first film by a Spanish director.

What is your next project?

I found many hours of archive footage from my own family from the 50s and 60s. Through these images I want to understand why at some point (according to what women told me) all men in my family abandoned their wives and kids and ran away.

How long did it take to make your short? Was it difficult to get financing?

It took us more than three years to put the pieces of the puzzle together. We received a very limited grant from the Ministry of Culture of Spain and from the Madrid Government.

THOUGH I KNOW THE RIVER IS DRY

WRITTEN, DIRECTED & EDITED BY: Omar Robert Hamilton

PRODUCED BY: Louis Lewarne

DIRECTOR OF PHOTOGRAPHY: Omar Robert Hamilton

SOUND DESIGN: Basel Abbas

MAIN CAST: Kais Nashif

Contact:

Omar Robert Hamilton
39 Theatre St
London SW11 5ND
UK
tel: +20 100 573 57 11
o.r.hamilton@gmail.com
www.riverdryfilm.com

He has returned to Palestine. On the fraught road through the country he relives the choice that sent him to America and the forces of history now driving him home.

Omar Robert Hamilton

Omar Robert Hamilton is an independent filmmaker, producer of the Palestine Festival of Literature and a founding member of the Mosireen Collective in Cairo.

Since 2011 he has made dozens of short documentaries on the Egyptian Revolution, helping to make Mosireen the most watched non-profit YouTube channel in Egypt of all time.

His films have appeared on the BBC, al Jazeera and ONTV; his articles in the Guardian, the BBC and the Big Issue and his photographs in the Guardian, the Economist, al Shorouq and the Daily Beast.

How long did it take to make your short? Was it difficult to get financing?

It took about two years in total. We decided to try

crowd-funding to finance the film and it was a tremendous success. In the end we ran two separate campaigns – one for production costs and one for post-production – and were supported by 161 people, which was a great motivator.

Which thoughts come to mind concerning a “European cinema community”?

I think it's a crucial step towards challenging the monopoly that Hollywood has over audiences across the world.

If you owned a theatre for one night, which films would you screen?

It depends where the theatre is. If it was in New York, I'd show a night of Palestinian revolutionary cinema and archival material. If it was in Palestine, I'd show a night of Third Cinema films.

What is your next project?

I'm cutting together a feature documentary on the Egyptian Revolution using the video archive that has been collected and housed by the Mosireen Collective, of which I'm a member.

ЯДЕРНІ ВІДХОДИ (Yaderni vydhody) NUCLEAR WASTE

WRITTEN & DIRECTED BY: Myroslav Slaboshpytskiy

PRODUCED BY: Volodymyr Tykhyy & Denys Ivanov

DIRECTOR OF PHOTOGRAPHY: Dmytro Sannykov

EDITOR: Kristof Hoornaert

SOUND DESIGN: Sergiy Stepanyuk

MAIN CAST: Sergiy Gavryluk, Svenlana Shtanko

Contact:

ARTHOUSE TRAFFIC LLC
Shchekavytska str. , apt. 282
Kiev 04071
UKRAINE
tel: +38 097 367 91 39
myrek@mail.ru
www.arthousetraffic.com

Sergiy and Sveta live in Chernobyl. He is a truck-driver at a radioactive waste plant. She works at a radioactive decontamination station. Their work and life are dictated by one unchangeable rhythm with clockwork precision. But what sets this mechanism in motion – day by day?

Myroslav Slaboshpytskiy

Born in Kiev in 1974, he graduated from the Kiev State Institute of Theatre and Arts. His short films DIAGNOSIS and DEAFNESS

were nominated for the Golden Bear (Berlinale 2009/2010). In 2010, he received a grant for development of his full-length feature film THE TRIBE (Plemya) from the Hubert Bals Fund of the IFF Rotterdam. In 2012, he won the Silver Leopard in Locarno for NUCLEAR WASTE.

How long did it take to make your short? Was it difficult to get financing?

I had a full feature project in development about Chernobyl which I had to stop due to some difficulties with financing. Arthouse Traffic LLC offered me to make a short film on the same topic. Negotiations and pre-production lasted for a month and then we had three day of shooting.

Which thoughts come to mind concerning a “European cinema community”?

Even though Ukraine is not yet a member of European Union due to political reasons, I have always felt a part of the European film community and a lot of my activities and projects would not be possible without the support of my friends from Belgium, the Netherlands, Germany, the UK and France. We understand each other perfectly and there are no borders between us and no language barrier. We are all united by our mutual passion for film.

If you owned a theatre for one night, which films would you screen?

DOGVILLE by Lars von Trier.

What is your next project?

Currently I am working on the full feature film THE TRIBE about life in a boarding school for deaf children with the participation of deaf actors only. The film is supported by the Hubert Bals Fund of the IFF Rotterdam and the Ukrainian State Film Agency.

ZIMA

WRITTEN, DIRECTED & EDITED BY: Cristina Picchi
 PRODUCED BY: Guillaume Protsenko & Tanya Petrik
 DIRECTOR OF PHOTOGRAPHY: Saulius Lukoševičius
 ORIGINAL SCORE & SOUND DESIGN: Henri d'Armancourt

A portrait of a season – a journey through North Russia and Siberia, through the feelings and thoughts of the people who have to cope with one of the world's harshest climates; a reality where the boundary between life and death is so thin that it is sometimes almost non-existent, where civilization constantly both fights and embraces nature and its millenarian rules and rites. A reflection on life, on adaptation and on the immutable cycles of existence.

Cristina Picchi

Born in Lucca in 1981, she has directed and edited the short documentaries UNDER YOUR SKIN (2011), FRAGMENTS OF A DREAM (2011) and THE

DISASSOCIATED (2010-2013). Her films have been screened in festivals and galleries worldwide while her written work includes short stories and contributions to award-winning books. She holds a degree in European Literature from the University of Pisa and a master's degree in Screen Documentary from Goldsmiths University.

How long did it take to make your short? Was it difficult to get financing?

ZIMA was created within the Cinetrain project travelling from Moscow to Lake Baikal on the Trans-Siberian Railway in mid-winter 2013. The whole shooting and editing took just about a month. It was a fun and very rewarding project, but also a tough one; I'll never forget the creative and physical struggle of trying to put together a film in such extreme conditions and little time – filming outdoors at -35 degrees and editing on the train back to Moscow.

Contact:

Mirumir Studio info@cinetrain.net
 4th Grazhdanskaya str. www.cinetrain.net
 39/3 kv 8
 107370 Moscow
 RUSSIA
 tel: +7 926 370 17 73

Which thoughts come to mind concerning a "European cinema community"?

The first thing that comes to my mind is the diversity and richness of the different film cultures within Europe, a richness that still has great possibilities of developing and renewing itself with the next generations of filmmakers.

If you owned a theatre for one night, which films would you screen?

I would screen the work of directors and artists who had, for different reason and in different stages, an impact on my perception of what film-making could be, particularly those who explored different ways of working with factuality-based material – directors such as Chris Marker, Werner Herzog, Jonas Mekas, including the British artist John Smith. I would also love to screen some Italian films I deeply love, such as ROME OPEN CITY by Roberto Rossellini, THE ADVENTURE by Michelangelo Antonioni, AMARCORD by Federico Fellini and many others. Or maybe, in the end, I would simply try to look for films by brave, original, less known independent filmmakers and give them a chance to be seen.

What is your next project?

I'm working on the pre-production of my (hopefully) first feature documentary and I am starting to write a feature film script.

The EFA Short Film Initiative

The short film initiative is organised in co-operation with a series of film festivals throughout Europe. At each of these festivals, an independent jury presents one of the short films in competition with a nomination in the European Film Awards' short film category. In 2014 the initiative includes the following festivals:

- ★ Film Fest Gent **Belgium** 8-19 Oct. 2013
- ★ Valladolid International Film Festival **Spain** 19-26 Oct. 2013
- ★ Cork Film Festival **Ireland** 9-17 Nov. 2013
- ★ International Film Festival Rotterdam **the Netherlands** 22 Jan.-2 Feb. 2014
- ★ International Short Film Festival Clermont-Ferrand **France** 31 Jan.-8 Feb. 2014
- ★ Berlin International Film Festival **Germany** 6-16 Feb. 2014
- ★ Tampere Film Festival **Finland** 5-9 Mar. 2014
- ★ Krakow Film Festival **Poland** 25 May-1 Jun. 2014
- ★ Norwegian Short Film Festival Grimstad **Norway** 12-16 Jun. 2014
- ★ Curtas Vila do Conde – International Film Festival **Portugal** Jul. 2014
- ★ Festival del film Locarno **Switzerland** 6-16 Aug. 2014
- ★ Sarajevo Film Festival **Bosnia&Herzegovina** 15-23 Aug. 2014
- ★ Venice Film Festival **Italy** 27 Aug.-6 Sep. 2014
- ★ Encounters Short Film and Animation Festival Bristol **UK** Sep. 2014
- ★ International Short Film Festival in Drama **Greece** 15-20 Sep. 2014

To be considered for a nomination, a short film has to screen in competition at one of these festivals. Eligible are directors born in Europe or with a European passport* whose films do not exceed a running time of 30 min and match the genre regulations of the respective festival.

When the annual cycle is complete in September, the members of the European Film Academy – more than 2,900 European film professionals – get to watch all nominated short films and it is they who elect the overall winner: the European Short Film, which will be presented at the 27th European Film Awards Ceremony on 13 December 2014 in Riga.

* European, in the sense of the European Film Academy, means geographical Europe, both EU and non-EU, and shall include Israeli and Palestinian

SHORT MATTERS!

Short Film Nominees on Tour

SHORT MATTERS! is the European Film Academy's short film tour which has brought the nominated short films to audiences across Europe in Aarhus, Alcalá de Henares, Athens, Batumi, Bitola, Braunschweig, Bristol, Brussels, Bucharest, Budapest, Drama, Girona, Grenoble, Helsinki, Jerusalem, Kaunas, Klaipeda, Krakow, Lecce, Lille, Limassol, London, Madrid, Medellin, Moscow, Münster, Nicosia, Odense, Prizren, Riga, Santa Cruz de Tenerife, Setúbal, Siauliai, Sofia, Tabor, Tallinn, Tampere, Timisoara, Trondheim, Uppsala, Viana do Castelo, Vila do Conde, Vitnius and Wiesbaden – and to Colombia, Hong Kong, Macau and Taiwan!

Founded in 1988, the European Film Academy (EFA) now unites 2,900 European film professionals with the common aim of promoting European film culture. Throughout the year, the EFA initiates and participates in a series of activities dealing with film politics as well as economic, artistic, and training aspects. The programme includes conferences, seminars and workshops, and a common goal is to build a bridge between creativity and the industry. These activities culminate in the annual presentation of the European Film Awards.

Jägermeister