

Published by Federal Chancellery of Austria Arts Division

2014 Vienna – Austria

Imprint

Federal Chancellery of Austria Arts Division / Film Department

Barbara Fränzen – Director Concordiaplatz 2 1014 Vienna/Austria +43 1 531 15—206 880 barbara.fraenzen@bka.gv.at www.bka.gv.at

Publisher and Concept

Carlo Hufnagl - Film Department

Editor

Brigitte Mayr

Translations

Christine Wagner John Rayner (p. 20–35)

Photographs

- © Maria Kracíková (p. 21)
- © Jürgen Keiper (p. 25)
- © Judith Wieser-Huber (p. 32/33)

Editorial Deadline

October 2014

Graphic Design

up designers berlin-wien Walter Lendl

Print

Remaprint Litteradruck

Contents

INTRODUCTION	11	Dubito ergo sum by Federal Minister Josef Ostermayer
FACTS + FIGURES	12 13 14 15 16 16	Budget Most Frequent Festival Screenings 2011–2014 Most Frequent Rentals 1995–2014 Most International Awards Received 1998–2014 Outstanding Artist Awards Austrian Art Awards Thomas Pluch Screenplay Awards
OUTSTANDING ARTIST AWARDS	20 24	Johannes Hammel Ivette Löcker
AUSTRIAN ART AWARD	30	Florian Flicker
FILMS	39 43 63	Fiction Documentary Avant-garde Fiction Short
	71 75	Documentary Short Avant-garde Short
FILMS COMING SOON	89 99 129	Fiction Coming Soon Documentary Coming Soon Avant-garde Coming Soon
	133 137 143	Fiction Short Coming Soon Documentary Short Coming Soon Avant-garde Short Coming Soon
SCHOLARSHIPS FOR YOUNG TALENTS	159	Start-up Grants for Young Film Artists
CONTACT ADDRESSES	167 169 169	Production Companies Sales Directors
INDEX	172 174	Films Directors

Dubito ergo sum

At the start of the 20th century, Rainer Maria Rilke wrote: "Wishes are the memories coming from our future." Anyone thinking along well-trodden paths and perspectives is unlikely to grasp what these words mean. Rilke does not conform to the norm; he confronts us with the unfamiliar.

Reconciling the seemingly irreconcilable, departing from the norm, transcending boundaries, being

skeptical of received truths has, for centuries, been one of the underpinnings of European cultural and intellectual history.

Austria's filmmakers seem to carry on this legacy. Breaking free, refusing to stick to the norm may well be one of the reasons why films made in this country keep winning international acclaim and prizes (Palmes, Academy Awards, ...). On top of that, every single day seven films are screened somewhere around the globe (film seasons, retrospectives, festivals) that have received funding from the Austrian Federal Chancellery.

What makes this country's filmmakers special is the seismographic research they undertake into the future. They render for us in visual terms what lies at the boundary between reality and vision.

It may thus well be this dynamic quest and interplay of *Dubito ergo sum* that is a driving force behind Austrian film's continuing presence in the limelight, behind its international success.

I am looking forward to more special and unusual films!

Dr. Josef Ostermayer

Federal Minister for Arts and Culture, Constitution and Media

English translation (c) Christine Wagner

Budget

	2013	2012	2011	2010	2009	2008
Total Budget	€ 1,978,385	€ 2,055,471	€ 2,212,215	€ 2,227,713	€ 2,110,558	€ 2,252,360
Development	151,400	317,250	233,830	275,998	255,060	237,300
Production	1,450,610	1,431,092	1,603,710	1,666,575	1,320,923	1,699,900
Fiction films	6	15	11	6	10	9
Documentary films	47	24	22	27	28	33
Avant-garde films	16	32	32	32	24	28
Full-length films	39	27	21	30	20	26
Short films	30	44	44	35	42	44
Total Films	69	71	65	65	62	70
Distribution ¹	376,375	307,129	374,675	300,140	486,575	315,200

¹ Festival screenings, prints, theatrical releases

Festival Screenings

Most Frequent Festival Screen	nings 2011 – 2014	
Director	Film	Number of festivals
Thomas Renoldner	Sunny Afternoon (2012)	46
Paul Wenninger	trespass (2012)	46
Norbert Pfaffenbichler	Conference - Notes on Film 05 (2011)	42
Dominik Spritzendorfer/ Elena Tikhonova	Elektro Moskva (2013)	36
Tizza Covi/Rainer Frimmel	The Shine of Day (2012)	36
Harald Hund	Apnoe (2011)	32
Albert Sackl	Im Freien (2011)	31
Johann Lurf	Reconnaissance (2012)	29
Michael Palm	Low Definition Control - Malfunctions #0 (2011)	28
Billy Roisz	zounk! (2012)	28

Rentals

Most Frequent Rentals 19	95 – 2014 ¹	
Director	Film	Number of rentals
Peter Tscherkassky	Outer Space (1999)	288
Virgil Widrich	Copy Shop (2001)	264
Virgil Widrich	Fast Film (2003)	240
Martin Arnold	Alone. Life Wastes Andy Hardy (1998)	201
Peter Tscherkassky	Happy End (1996)	169
Peter Tscherkassky	Dream Work (2001)	154
Lisl Ponger	Passagen (1996)	145
Peter Tscherkassky	Instructions for a Light and Sound Machine (2005)	143
Kathrin Resetarits	Ägypten (1997)	138
Martin Arnold	passage à l'acte (1993)	135
Gustav Deutsch	Film ist. 7–12 (2002)	128
Gustav Deutsch	Film ist. 1–6 (1998)	119
Gustav Deutsch	Mariage Blanc (1996)	113
Peter Kubelka	Antiphon (2012)	110
Mara Mattuschka	Kugelkopf (1985)	96

¹ These figures refer exclusively to rental usages which were made through *sixpackfilm* since the organization of their distribution in 1995. Films by directors such as Martin Arnold, Gustav Deutsch, Lisl Ponger, Peter Tscherkassky, Virgil Widrich and many others are additionally available from the world's two major experimental film distributors (Canyon Cinema, San Francisco, and Light Cone, Paris). No current figures are available; however, it is known that the films of the artists cited are among the most often requested works from these distributors. Additionally, there are also sub-rental contracts with smaller nationally operating distributors (such as L'Agence du court métrage, Paris; Hamburger Kurzfilmagentur; Apollo Cinema, Los Angeles), which means that the figures in the table must be three to four times higher, at least.

A rental usage means: screening at a specific site with a capacity of between 30 and 500 viewers per screening, not counting repetitions and multiple screenings. Peter Tscherkassky, for example, had over 1,000 viewers at two screenings in Paris. This is also true of the gala screenings by Apollo Cinema and the large US cinemas, where Virgil Widrich's films are often played in an Oscar compilation program. A rental usage can also mean playing two to three weeks as part of regular cinema programing.

International Awards

Most International Awards I	Received 1998 – 2014	
Director	Film	Number of awards
Tizza Covi/Rainer Frimmel	La Pivellina (2009)	39
Virgil Widrich	Copy Shop ¹ (2001)	35
Virgil Widrich	Fast Film (2003)	34
Peter Tscherkassky	Outer Space (1999)	18
Martin Arnold	Alone. Life Wastes Andy Hardy (1998)	13
Peter Tscherkassky	Dream Work (2001)	12
Tizza Covi/Rainer Frimmel	The Shine of Day (2012)	12
Severin Fiala/Ulrike Putzer	Elephant Skin (2009)	9
Hüseyin Tabak	Deine Schönheit ist nichts wert (2012)	9
Tizza Covi/Rainer Frimmel	Babooska (2005)	8
Anja Salomonowitz	It Happened Just Before (2006)	8
Peter Tscherkassky	Instructions for a Light and Sound Machine (2005)	8

¹ Oscar nomination

Awards

The Film Department of the Arts Division bestows, upon recommendation of an expert jury, yearly or biennial Outstanding Artist Awards and an Austrian Art Award. The endowment of the Outstanding Artist Award (normally, two are given in different genres), comprises € 8,000 per award. Persons recommended for an Outstanding Artist Award must have produced at least three outstanding and innovative works.

The endowment of the Austrian Art Award is in the amount of €15,000. Persons recommended for an Austrian Art Award must have produced at least five innovative works that have been internationally recognized and reviewed.

Outstanding Artist Awards

2010	Michaela Grill (avant-garde)
	Anja Salomonowitz (documentary)
20 11	Tina Leisch (documentary) Lotte Schreiber (avant-garde)

2012 Katharina Copony (documentary) Michael Palm (avant-garde)

2013 Andreas Horvath (documentary) Gabriele Mathes (avant-garde)

2014 Johannes Hammel (avant-garde) lvette Löcker (documentary)

Austrian Art Awards

20 10	Jessica Hausner (fiction)
20 11	Barbara Reumüller (film)
20 12	Barbara Albert (fiction)
20 13	Tizza Covi/Rainer Frimmel (fiction)
20 14	Florian Flicker (†2014) (fiction)

Thomas Pluch Screenplay Award

This award is dedicated to Thomas Pluch (†1992), screenwriter, author, and co-founder of the ARGE Drehbuch (screenplay working group) – since 2002 the Drehbuchverband Austria (Screenplay Association Austria).

The "Thomas Pluch Drehbuchpreis" (initiated in 1992 by two writers) was first awarded in 1993. The goal of the award is to aid screenwriters in achieving the recognition they deserve, and to support talented young writers. The main award is endowed with \leq 12,000, the Thomas Pluch Special Jury Award with \leq 7,000, and the Thomas Pluch Award for Short or Medium-Length Fiction Films with \leq 3,000.

International juries select (since 2004 annually) the best screenplays realized as Austrian film productions. The award money is made available from the Film Department of the Arts Division, and the awards are presented in the context of the Austrian film festival Diagonale in Graz.

Thomas Pluch Screenplay Awards

- 2010 Jessica Hausner for the screenplay *Lourdes*
- **20 11** Martin Ambrosch for the screenplay *Spuren des Bösen*
- 2012 Markus Schleinzer for the screenplay *Michael*
- 2013 Petra Ladinigg und Umut Dağ for the screenplay *Kuma*
- 2014 Götz Spielmann for the screenplay *Oktober November*

Agnes Pluch and Nikolaus Leytner for the screenplay *Die Auslöschung*

Johannes Hammel

1963 Born in Basel, Switzerland

Since 1986 Lives and works as a free-lance filmmaker,

cameraman and producer in Vienna

1986—1993 Studied camera at the Vienna Film Academy

1992 Co-founder of Navigator Film Produktion

1998 Founded the production company hammelfilm, with the aim of developing and producing formally and thematically unconventional film projects; e.g. he produced *Low Definition Control* by Michael

Palm, which was nominated for the Austrian Film Prize 2013.

Examples of his cinematography include *Those Who Go, Those Who Stay* by Ruth Beckermann (Grand Diagonale Prize for the Best Austrian Documentary Film 2014), *Way of Passion* by Joerg Burger, *Tlatelolco* by Lotte Schreiber, *In die Welt* by Constantin Wulff (3sat-Prize for the Best German-language Documentary Film – Duisburg 2008, Grand Diagonale Prize for the Best Austrian Documentary Film 2009) and *Volver la Vista – Der umgekehrte Blick* by Fridolin Schönwiese. In addition to his camera work, he has also regularly made experimental films, and been engaged in a longstanding collaboration with the composer Heinz Ditsch. His feature film debut *Folge mir* was screened in the Forum Section of the 2011 Berlinale.

Films as Director (Selection)

0044

2014	Buildings Avant-garde short, 30 min
2013	Rooms Avant-garde short, 10 min
20 11	Jour Sombre Avant-garde short, 8 min
20 10	Folge mir Feature film, 109 min
2005	Abendmahl Avant-garde short, 10 min
2004	Die Liebenden Avant-garde short, 7 min
2003	Die Badenden Avant-garde short, 4.30 min Mazy/systems of transitions Avant-garde short, 10 min
1992	Die Schwarze Sonne Science-fiction short. 27 min

	Prizes and Awards (Selection)
2014	Outstanding Artist Award – Film (avant-garde), Federal Chancellery/ Arts Division
2005	Diagonale – AAC-Camera Prize for <i>Volver la Vista – Der umgekehrte Blick</i> by Fridolin Schönwiese
1997	Ann Arbour Film Festival – Best Cinematography Award for <i>COSMODROM</i> by Fridolin Schönwiese
1995	Ann Arbor Film Festival – Most Technically Innovative Film Award and Award of South Beach Film Festival Miami for <i>Die Schwarze Sonne</i>
1993	Festival du Court-Métrage de Clermont-Ferrand – Prix Recherche and Solothurn Film Festival – Stanley Thomas Johnson Prize for <i>Die Schwarze Sonne</i>
1992	Basel Film Festival – Film Funding Award for <i>Die Schwarze Sonne</i>

Long since ranked as among Austria's most versatile filmmakers, Johannes Hammel, born in Basel in 1963, has for the past 25 years been working as a freelance cameraman, producer, and filmmaker in Vienna - in short, as a "seeker of images". Starting with the nightmarish visions of his debut film, the science-fiction essay Die Schwarze Sonne (1992), whose chronologically erratic sequence of scenes from an anonymous German-speaking town in the 1970s are shrouded in the veil of the vaguely reminiscent, Hammel's filmic works are always characterized by their finely nuanced photography. This applies not only to the many films of his colleagues on which Hammel has worked as a highly skilled cameraman, including, for example, K.aF.ka fragment (2001) by Christian Frosch, which derives its fascination from its jittery Super-8 photography and his great passion for materiality and film grain, or *In die Welt* (2008), Constantin Wulff's institutional portrait of a Viennese maternity clinic, set firmly in the tradition of Direct Cinema, or Tlatelolco (2011) by Lotte Schreiber, an experimental documentary film featuring the eponymous

megalomaniac building project in Mexico City, its late modernist architecture and its bloody history.

No, this applies first and foremost to Johannes Hammel's own experimental oeuvre. On the one hand, to his self-directed works such as systems of transitions (the title of his contribution to the omnibus film *Mazy* 2003, choreographed by Willi Dorner) for which he visualized the convulsive dance performance of a supine female dancer with a camera placed at a 90-degree angle. And, on the other hand, to the found-footage works which marked Hammel's international breakthrough - of which the trilogy Die Badenden, Die Liebenden and Abendmahl from 2004/05, in which he subjected the anonymous film material to chemical post-processing, deserve special mention. Such treatment conjures guite different, but consistently astonishing visual effects: a holiday film can thus be deconstructed to a rhythmically pulsating, highly condensed narrative which is consumed by the grain of the material; images appear to evanesce and become "porous", ultimately conveying the impression of paintings by the old masters.

In Johannes Hammel's work the sensuality and also the fragility of analogue film material become experiential in intelligent, yet evocative fashion. Furthermore, films such as *Jour Sombre* (2011) extend beyond the immediate boundaries of cinema. The found footage he processes as the starting material for his film is drawn from amateur film recordings from the 1960s, and features parties of mountain climbers, hikers touring the glaciers or bathers in the mountain lakes – all adumbrated, rather than actually seen, until the subjects gradually dissipate completely. And in concert with the glaciers, the images melt away into nothingness: avant-garde cinema goes green.

JURY: SABINE HIEBLER-ERTL, TINA LEISCH, MICHAEL OMASTA

lvette Löcker

1970 Born in Bregenz, Austria

1973 Moved to St. Michael i. Lg./Salzburg

1990's Read Slavic Studies (Russian), East European History and Sociology

at the University of Vienna

Graduated (Diploma) in Literature with a dissertation on the autobiographical text of the Russian actress Lyubov Mendeleeva-Blok

During her studies, she worked in production and research on her

first documentaries and feature films.

Since 1998 Working as assistant director, researcher and head of production

on various documentary films; including *Pripyat* (1999) by Nikolaus Geyrhalter (conducting interviews and head of production) and *Hat Wolff von Amerongen Konkursdelikte begangen?* (2002) by Gerhard

B. Friedl

2000 Relocates to Berlin

Since 2006 Began directing her own films, extended working trips to Siberia,

Kazakhstan (Aral Sea), St. Petersburg, Moscow and Tel Aviv

Films as Director

2014 Wenn es blendet, öffne die Augen (When It Blinds, Open Your Eyes)

Documentary, 75 min

2013 Vom (Über)Leben der Sonja Wolf

In collaboration with Christian Frosch

Documentary short, 20 min

20 11 Nachtschichten (Night Shifts)

Documentary, 96 min

2008 Marina und Sascha, Kohleschiffer

Documentary short, 33 min

Prizes and Awards (Selection) Outstanding Artist Award – Film (documentary), Federal Chancellery/Arts Division

2014

20 11 Grand Diagonale Prize for the Best Austrian Documentary Film for Nachtschichten (Night Shifts) Following her collaboration on numerous documentaries and her widely-acclaimed, award-winning films *Marina und Sascha, Kohleschiffer* (2008), *Nachtschichten* (2011) and *Vom* (Über)Leben der Sonja Wolf (2013), Ivette Löcker once again submitted a work of outstanding quality with *Wenn es blendet, öffne die Augen* (2014). With her relentless, unsparing eye, and yet, at the same time, with great humanity and sensitivity, Ivette Löcker draws here an intimate portrait of the indomitability of the human spirit, in the face of the most inimical economic and existential conditions. With deceptive facility, she succeeds in highlighting the social ills and political failings which have given rise to these fateful individual consequences.

"Suddenly in 1993 nothing was clear any more", we learn in the prologue of the film. "Where we were going. What we were striving for. The borders were thrown open. There was a great feeling of relief. We gained a certain freedom. But freedom is something you have to learn how to handle." Something Zhanna and Lyosha, two thirty-somethings from St. Petersburg, proved incapable of doing: They both become drug addicts, contract HIV and hepatitis, and for the previous 9 years have been living together with Mascha, his mother, the sole member of the household earning a regular income. If it is blinding you, open your eyes – and what you will see is the hardest, saddest, most beautiful love film of the year.

JURY: SABINE HIEBLER-ERTL, TINA LEISCH, MICHAEL OMASTA

Florian Flicker 1965-2014

1965 Born in Salzburg, Austria, he was living and working

as a writer and director in Vienna.

Until 1989 He was working as a director's assistant for theatre

and commercials.

1986—1997 Short films and Expanded Cinema productions

1993 Halbe Welt (Half World)

First feature film, science-fiction drama, 83 min

Fantastica Film Festival Avoriaz

(Special Prize of the Jury for Best Debut)

Festival du film d'action et d'aventure de Valenciennes

(Coup de Cœur)

Filmkunstfest Schwerin (Second Prize)

1997 Attwengerfilm

Documentary (co-director), 86 min

1998 Suzie Washington

Road movie, 87 min

Grand Diagonale Prize for the Best Austrian Film

Carl Mayer Screenplay Award

Fort Lauderdale Film Festival (Best Actress: Birgit Doll)

Max Ophüls Preis Saarbrücken

(Femina Film Award for editor Mona Willi)

1998 Austrian Sponsorship Award for Film Arts

2000 Der Überfall (Hold Up)

Tragicomedy, 85 min

Film Festival Locarno (Bronze Leopard for the 3 leading actors)

Grand Diagonale Prize for the Best Austrian Film

Max Ophüls Preis Saarbrücken 2001 (Prize of the President of Saarland)

Las Palmas 2001 (Premio al Mejor Dirección de Fotografía

& Lady Harimaguada de Plata)

Screenplay Award of the City of Salzburg

2002 Culture Award from the Federal State of Upper Austria

2004–2008 Journalistic work for various magazines and journals Reports for *Der Standard, Fleisch, Liebling, Falter, Ö1*

2006 No Name City
Documentary, 86 min

2008 Directs *Juli* and *Die Strudlhofstiege*, Part 8 at the Schauspielhaus in Vienna

2011 Dolphins
Radio play (author), NDR

2012 Grenzgänger (Crossing Boundaries)
Drama, 88 min

Sarajevo Film Festival (CICAE Art Cinema Award)
Austrian Film Prize 2013 (Best Script: Florian Flicker,
Rest Camera: Martin Gschlacht, Best Music: Eva Jantschitsch)

Best Camera: Martin Gschlacht, Best Music: Eva Jantschitsch)

2012—2014 Two further films were recently in the pipeline, one a chamber piece based on a real event drawn from the realm of Austrian politics.

August 2014 Florian Flicker died of cancer in Vienna, two days after his 49th birthday.

Since the Austrian Art Award 2014 in the Film Category had already been conferred on Florian Flicker, the presentation in January 2015 must take place posthumously.

With his hallmark tenacity and adaptability, Florian Flicker has been making films for over 30 years across all genres of cinema. His great versatility has inspired forays into experimental film, such as his off-beat vision of the future in *Halbe Welt (Half World)*, his directorial debut, which in the early 1990s could only be produced with the support of the "fringe" film funding program, known today as IF (Innovative Film). Other works within this genre include the tragi-comic chamber piece *Der Überfall (Hold Up)* and the fascinating

documentary *No Name City.* Having learned his trade from scratch as it were, through "learning by doing", Flicker is the embodiment of the consummate craftsman. An autodidact, whose path to becoming a filmmaker bypassed the obligatory film academy, he initially gathered experience experimenting with Super 8 and explored many forms of cinema, including Expanded Cinema.

Driven by his desire for perfection, he agonizes over his scripts, sometimes turning out 15 drafts before deeming a film script completed. However, the protracted duration of his projects always seems to ensure a successful outcome, as illustrated by his last film Grenzgänger (Crossing Boundaries). Flicker does not shy from venturing into experimentation or attempting the unconventional, and rarely in his usually self-contained locations does he make any concessions to commercial mainstream cinema. Interest in his characters is enhanced by his casting famous or unknown actors in unusual roles, whilst always ensuring that the chemistry between them is just right. And what particularly impressed the jury of the Art Award is Flicker's lack of affiliation to any film movements or schools. Of strong, independent spirit, as it were, this Austrian filmmaker, nevertheless, enjoys the solidarity and togetherness forged among the crews he works with on set. The director frequently addresses specifically Austrian but also more general contemporary themes such as migration, illegality, exploitation, the plight of the disenfranchised and the displaced (Suzie Washington), and has also portrayed a microcosm of a society in the "Western-style" border town in No Name City. Flicker's interest is kindled by sociotopes, extraordinary

situations, which generate enormous tension, and consequently it is no coincidence that films such as *Suzie Washington* and *Grenzgänger* fit beautifully into the crime-thriller genre.

However, Florian Flicker also operates in front of the camera: is actively engaged in film education at Vienna's film academy, in school out-reach programs, and also appears on the radio. As a logical extension to his professional activities, such commitment has elevated Flicker to a formidable champion for the cause of cinema.

An auteur, Flicker makes highly personal films, explores the possibilities of silence and pauses and is prepared to take his time. He does not seek refuge in beautiful images, but works with an almost clinical precision and with a variety of materials (Super-8 film, amateur footage). Although his movies are almost invariably low-budget, he has often encountered obstacles, and suffered bitter disappointments when his projects have proven financially unfeasible or even been canceled. This award is intended as a mark of the recognition he deserves.

In esthetic terms, *Halbe Welt* is unique and has since entered the annals of Austrian cinematic history – not least by virtue of its special association with the IF funding program. "In a feature film," Flicker once remarked in an interview, "I attempt with the aid of the screenplay and the actors to forge intensely personal and intimate situations, and to tease out insights which speak to our lives together and touch us because they relate to the personal experiences and feelings of the viewers." And in this Florian Flicker has succeeded splendidly.

JURY: TIZZA COVI, RAINER FRIMMEL, BRIGITTE MAYR (APRIL 2014)

fiction

Sarah and Sarah Peter Kern

Austria English (Ger sub) DCP b&w

stereo 70 min

Screenplay
Peter Kern
Key Cast
Traute Furthner
Margarete Tiesel
Florian Hanel
Camera
Peter Roehsler
Editor
Markus Gotzmann

Producer
Michael Klangvoll
Production
Kulturfabrik Austria

Premiere March 2014 Diagonale Graz

Contact Kulturfabrik Austria Peter Kern 82-year-old Sarah Kulmbacher is a former actress, with some success during the Nazi era.

Now suffering from dementia, she is looked after by a nurse, Mizzi, who also provides terminal care to children who are dying of cancer and have no family. Mizzi takes 10-year-old cancer patient Sarah to the old woman's apartment. She briefly leaves the flat and dies in the street. *Sarah and Sarah* remain behind.

Peter Kern *1949 Vienna Austria Films (selection) Diamond Fever or Better Buy Yourself a Colorful Balloon (2012 f) Killer Nurses (2011 f) King Kong's Tears (2011 f)

Anna Through the Mirror Susanne Brandstätter

Austria

German/French/English (Eng sub) HD stereo 90 min

Concept/Editor
Susanne Brandstätter
Camera
Joerg Burger

Producer Susanne Brandstätter

Contact Susanne Brandstätter Anna Trough the Mirror is a family portrait revolving around the development of 12-year-old Anna. She is an exceptional talent who began playing the violin at the age of three. Her most fervent wish is to become a soloist. Her goal draws closer when violin virtuoso Pierre Amoyal discovers her. Yet she also must face drastic changes – like having to leave family and friends in Pressbaum, Austria, to study in Lausanne. This challenges Anna as well as her entire family.

Susanne Brandstätter *Los Angeles USA Films (selection) The Future's Past – Creating Cambodia (2012 d) Rule of Law (2006 d) Checkmate – Strategy of a Revolution (2004 d)

Bianca läuft ... Tina Bara

Austria German HD 16:9 mono 83 min

Concept/Camera Tina Bara Editors Tina Bara Oliver Brodt

Producer Tina Bara

Premiere
October 2013
DOK Leipzig
Int. Festival for
Documentary Film

Contact Tina Bara The film's 30-year-old protagonist is suffering from a serious medical condition, physically as well as psychologically. In defiance of her ailment, Bianca jogs several kilometers a day – although she keeps falling – and puts her pain and suffering at the center of brutally honest realistically painted self-portraits. She is an autodidact, without training or contact to the outside world. For many years she has been commuting between her house in a remote part of Burgenland and the neurology department of the regional hospital...

Tina Bara *1962 Kleinmachnow Germany Films (selection) Weltenbauer der Poesie, Videogespräche mit Christian Ide Hintze (2013 d) Wespen-Akte: Re-action (2009 d) Audienzen (2007 d)

China Reverse Judith Benedikt

Austria

German/Mandarin (Ger/Eng sub) HD Dolby Digital 91 min

Concept

Judith Benedikt Gregor Stadlober Camera Judith Benedikt Editors Andrea Wagner Niki Mossböck

Producer

Peter Janecek
Production
PLAESION Film + Vision

Premiere

April 2014 Crossing Europe Linz

Contact

PLAESION Film + Vision

Most ended up in Vienna by chance, working in Chinese restaurants. Dreaming of a place of their own or needing to pay for family to come. It was a life of endless work. When they could finally relax, there was time for questions.

China Reverse puts everything into question, without asking. Life could have been very different, not in Europe, but in China. Those who stayed took advantage of the economic boom.

China Reverse looks behind the façade of financial success. Noticing casual details – an antique porcelain dish, native songs, and a smile that refers to the future but cannot help trembling.

Judith Benedikt *1977 Lienz Austria

Double Happiness Ella Raidel

Austria

German/English/ Chinese dialect (Ger/ Eng/Mandarin sub) HD 16:9 DCP Dolby Stereo 74 min

Concept

Ella Raidel

Camera Martin Putz Ella Raidel

Editors Karina Ressler Ella Raidel

Producers Peter Janecek Ella Raidel

Premiere April 2014 Crossing Europe Linz

Sales sixpackfilm In China, "double happiness" refers to the happiness that's increased twofold when a couple decides to spend the rest of their lives together. Starting from the widely known fact that "the Chinese" have rebuilt to scale the Upper-Austrian tourist attraction of Hallstatt near the Special Economic Zone of Shenzhen, Ella Raidel takes a close look at contemporary China that shows she's completely unimpressed by the West's view of the country, a view that leaves little latitude between breathless admiration for the economic powerhouse and trite criticism of the "political conditions."

Ella Raidel *1970 Gmunden Austria Films (selection) Play Life Series (2012 a-g) Subverses – China in Mozambique (2011 d) Slam Video Maputo (2010 a-g)

Escape to the Other Side

Ralf Jacobs

Austria

German/French/English (Ger/Fr/Eng sub) HD 16:9 stereo 97 min

Concept

Ralf Jacobs Martin Leidenfrost

Camera

Ralf Jacobs

Editors

Ralf Jacobs Roland Zumbühl

Producer

Ralf Jacobs

Production

Ralf Jacobs Film

Contact

Ralf Jacobs

Ten thousands of Europeans travel to Morocco every winter in their mobile homes: German workers, Finnish managers, people from different countries and social classes. Many have sold their houses and given away possessions once held dear. Now they settle in trailer parks – remote, city-like camping lots – to live out a dream of freedom and permanent vacation. They resist growing old, withdrawing from the cycles of the seasons and the social obligations of their former homes.

Ralf Jacobs *1969 Bad Pyrmont Germany Films (selection) mad tom song (2008 a-g) go back to africa (2004 d) marching gaily (2001 short d)

Everyday Rebellion

Arman T. Riahi, Arash T. Riahi

Austria/Switzerland Multiple languages (Eng/Ger sub) HD 1:2.35 DCP Dolby Digital 114 min

Concept
The Riahi Brothers
Camera
Mario Minichmayr
The Riahi Brothers

Producers Arash T. Riahi, Michael Seeber Sabine Gruber, Hercli Bundi, Vadim Jendreyko Susanne Guggenberger Production Golden Girls Filmproduktion (AT) Mira Film (CH)

Dominik Spritzendorfer

Premiere

November 2014 CPH:DOX Copenhagen Int. Documentary Film Festival

Contact Golden Girls Filmproduktion What does the Occupy movement have in common with the Spanish Indignados or the Arab Spring? Is there a connection between the Iranian democracy movement and the Syrian struggle, and what is the link between the Ukrainian topless activists of FEMEN and Egypt? The reasons for the various uprisings in these countries may be diverse, but in their creative nonviolent tactics they are closely connected. *Everyday Rebellion* is a documentary & cross-media project celebrating the power and richness of creative nonviolent protest and civil disobedience worldwide.

Arman T. Riahi *1981 Isfahan Iran Films (selection) Schwarzkopf (2011 d) Elektronikschrott (2005 short f)

Arash T. Riahi *1972 Isfahan Iran
Films (selection) Everything will not be fine (2012 d)
For a Moment, Freedom (2008 f) Exile Family Movie (2006 d)

Focus on Infinity Joerg Burger

Austria

English/Spanish (Ger sub) HD 16:9 DCP Dolby Digital 80 min

Concept/Camera Joerg Burger Editors Joerg Burger Gökçe İnce

Producers

Joerg Burger Georg Misch Ralph Wieser Production Joerg Burger Filmproduktion Mischief Films

Premiere

March 2014 Diagonale Graz

Sales

sixpackfilm

Focus on Infinity is a cinematic journey to the places, people and machines that are involved in exploring the origin of our cosmos and existence. It is a very personal and intuitive investigation into the roots and boundaries of our imagination dominated by sensual perception. The film focuses on the restlessness that characterizes the natural sciences, which drives research with increasing technological advancement and financial resources and underpins the never-ending human ambition to fully understand our world.

Joerg Burger *1961 Vienna Austria Films (selection) Way of Passion (2011 d) Wolf Suschitzky – Photographer and Cameraman (2009 short d) Gibellina – II terremoto (2007 d)

Global Shopping Village Ulli Gladik

Austria/Croatia

German/English/ Croatian (Ger/Eng sub) HD 16:9 DCP Dolby Digital 5.1 80 min

Concept

Ulli Gladik

Camera

Klemens Hufnagl Enzo Brandner Sandra Merseburger Editors

Elke Groen Karin Hammer

Producers

Arash T. Riahi Michael Seeber Sabine Gruber Siniša Juričić **Production** Golden Girls Filmproduktion (AT) Nukleus Film (HR)

Premiere April 2014 Crossing Europe Linz

Contact Golden Girls Filmproduktion

Shopping malls have been thriving in European cities for many years. Popular with customers and controversial in public discourse, they are transforming the economic structures, social relations and architectural landscapes of our cities. By following a successful businessman who plans and builds shopping centers, we will find out how the real estate sector works and how enormous the profits are that can be made in this area. But this pursuit of profit is not without consequences: not only is the global financial system on the brink of ruin, it has also dramatically altered our towns and living environment.

Ulli Gladik *1970 Bruck/Mur Austria Films (selection) Natasha (2008 d) drei cents (2004 short d) Das Reversad (2003 a-g)

Kick Out Your Boss

Elisabeth Scharang

Austria

German/Serbian/ English/Portuguese (Eng sub) HD 16:9 DCP Dolby Digital 5.1 95 min

Concept/Camera Elisabeth Scharang Editor Katharina Pichler

Producer
Gabriele Kranzelbinder
Production
KGP Kranzelbinder
Gabriele Production

Premiere March 2014 Diagonale Graz

Contact KGP Kranzelbinder Gabriele Production I am a film worker. I am lucky, I like my job. Still, I face financial problems, exhaustion, existential fears. But fear does not change or improve anything. Thus I am taking a break, for a change of perspective. And I have started to ask questions: from workers in a self-managed Serbian factory, from young creative-industry workers who are building a network in Graz and see life as a whole, and from a visionary from Brazil who started to introduce democratic management in his multinational enterprise 30 years ago.

Elisabeth Scharang *1969 Bruck/Mur Austria Films (selection) Vielleicht in einem anderen Leben (2010 f) Mein Mörder (2006 f) Tintenfischalarm (2006 d)

The Photographer in Front of the Camera Tizza Covi, Rainer Frimmel

Austria German (Eng sub) HD DCP Dolby Stereo 75 min

Concept
Tizza Covi
Rainer Frimmel
Camera
Rainer Frimmel
Editor
Emily Artmann

Producers
Ralph Wieser
Rainer Frimmel
Production
Mischief Films
Vento Film

Premiere March 2014 Diagonale Graz

Contact Mischief Films Photographer Erich Lessing is a great witness to and chronicler of the 20th century and one of the most important photojournalists of the post-war era. *The Photographer in Front of the Camera* accompanies the still very active 90-year-old and takes time to focus on the details. "Good photography inspires us to continue reflecting on it," states Lessing. Similarly, the film invites its audience to view the works of this extraordinary artist in a new light as well.

Tizza Covi *1971 Bolzano Italy Rainer Frimmel *1971 Vienna Austria Films (selection) The Shine of Day (2012 f) La Pivellina (2009 f) Babooska (2005 d)

Private Revolutions – Young, Female, Egyptian Alexandra Schneider

Austria English/Arabic

(Ger sub) HD 16:9 DCP Dolby Digital 98 min

Concept

Alexandra Schneider Camera Sandra Merseburger Alexandra Schneider Editor Alexandra Löwy

Producer

Daniela Praher Production Daniela Praher Filmproduktion

Premiere April 2014 Crossing Europe Linz

Contact

Daniela Praher Filmproduktion Shot over a period of two years, the film chronicles the lives of four young Egyptian women from various social backgrounds who are fighting for their rights and for change after the revolution. Eloquent and determined, they challenge our clichés and prejudices about Arab women and the Arab world in general. The revolution has shaped the women and will continue to do so since their fight for justice and gender equality means they incessantly collide with a male-dominated world.

Alexandra Schneider *1979 Münsterlingen Switzerland Films (selection) Nutationen (2011 short f) Femina Energetica (2010 short f) Tante Baum (2009 short d)

Schubert und Ich

Bruno Moll

Austria/Switzerland German DV 16:9 DCP stereo 88 min

Concept

Bruno Moll
Camera
Christian Haake
Editor
Manfred Zazzi
Producers
Mathias Forberg
Viktoria Salcher
Christof Neracher
Production
Prisma Film- und
Fernsehproduktion (AT)

Premiere January 2014 Solothurn Film Festival

Hugofilm Productions

(CH)

Contact Prisma Film- und Fernsehproduktion The songs of Franz Schubert: Are they still relevant today? And where do they belong? If we go by pianist and conductor Marino Formenti's opinion: not in the concert halls of this world, at least not exclusively. Formenti would much rather like to take them back to real life and return the songs to those Schubert wrote them for. In this experiment, he is accompanied by the filmmaker.

Bruno Moll *1948 Olten Switzerland **Films** (selection) Alpsegen (2012 d) Pizza Bethlehem (2009 d) Zu Fuß nach Santiago de Compostela (2007 d)

Spieler Katharina Copony

Austria

German (Eng sub) DCP stereo 70 min

Concept

Katharina Copony Camera Stefan Neuberger Editors Stefan Stabenow Katharina Copony

Producers

Michael Kitzberger Nikolaus Geyrhalter Markus Glaser Wolfgang Widerhofer **Production** NGF Nikolaus Geyrhalter Filmproduktion

Premiere

March 2014 Diagonale Graz

Sales

sixpackfilm

Rustem, 23, plays poker. Born and raised in Russia, he lives in Berlin. A.k.a. Puma23, Rustem has already won more than 100,000 dollars. He starts traveling to poker tournaments across Europe. The computer-generated sounds of the online games are occasionally punctuated by the chips' hypnotic noises. Suddenly, Rustem sits face to face with his opponents, in a world where competition hangs heavy in the air. Every man for himself, win or lose. The game begins to affect every facet of his life.

Katharina Copony *1972 Graz Austria Films (selection) Oceanul Mare (2009 d) Il Palazzo (2006 short d) Kanegra (2004 short d)

Tough Cookies Ruth Kaaserer

Austria English (Ger sub) HD 1:1.85 DCP

stereo 80 min

Concept/Camera Ruth Kaaserer Editor Ioana Scrinzi

Producer Ruth Kaaserer

Premiere March 2014 Diagonale Graz

Sales sixpackfilm Boxing is a brutal sport. A men's world. But is there a difference when women box?

Tiffanie loves fast cars and beautiful women. An amateur boxer, she wants to qualify for the Olympic Games. Jaci, a professional, eats, drinks and sleeps boxing, living from one fight to the next. Tree, a devout Catholic, quit boxing for an unsettled, adventurous life as a stuntwoman. All three live on the edge of society, making a living from odd jobs. As boxers, they do something that is considered male par excellence: being aggressive. Always on the lookout for a challenge, in the ring and in life, their journeys are a daily struggle. A soul search.

Ruth Kaaserer *1972 Kitzbühel Austria Films (selection) In Watte (2001 short d) balance (2000 short d)

What We Do Not See

Anna Katharina Wohlgenannt

Austria

German/English/French (Ger/Eng sub) HD 16:9 Dolby Digital 5.1 78 min

Camera

Judith Benedikt Editor Ioana Scrinzi

Producer

Claudia Wohlgenannt
Production
Plan C Filmproduktion

Premiere

October 2014 Int. Hofer Filmtage

Contact

Plan C Filmproduktion

Andreas Eriksson from Sweden feels something we cannot feel or see. It is called electromagnetic hypersensibility. It is something that has completely changed his life. More and more people say that the continuous increase of electromagnetic technologies such as cell phones and wireless LAN has a strong negative impact on their well-being. What We Do Not See accompanies them in their daily lives. Are there any places left without electromagnetic radiation? A road movie in search of the last "white spots" ...

Anna Katharina Wohlgenannt *1982 Vienna Austria Films (selection) Zuhause (2011 short f) Zimmer 34 (2010 short f) Einmal mehr als nur reden (2009 d)

When It Blinds, Open Your Eyes

Ivette Löcker

Austria Russian (Ger/Eng sub) HD 1:1.85 DCP stereo 75 min

Concept Ivette Löcker Camera Frank Amann Editor Michael Palm

Producer Ralph Wieser Production Mischief Films

Premiere March 2014 Diagonale Graz

Sales sixpackfilm Zhanna und Lyosha are survivors. The couple, now in their mid-thirties, became heroin addicts in the turbulent years of upheaval in Russia. They know their days are numbered and pit their frail zest for life and gallows humor against this fact. The film draws on these moments and offers an intimate portrayal of a fragile and ambivalent love affair.

Ivette Löcker *1970 Bregenz Austria Films (selection) Night Shifts (2010 d) Marina & Sasha, Coal Shippers (2007 short d)

Wir können nicht den hellen Himmel träumen Carmen Tartarotti

Austria

South Tyrolean dialect (Ger/Eng sub) DCP 16:9 Dolby Stereo 93 min

Screenplay

Carmen Tartarotti Ria Endres Camera Carmen Tartarotti

Editors
Ferdinand Ludwig
Carmen Tartarotti

Producer

Carmen Tartarotti Production Carmen Tartarotti Filmproduktion

Premiere

April 2014 Festival Bolzano Cinema

Contact

Carmen Tartarotti

The film shows a convent in Alto Adige run by just two nuns, biological sisters. To make sure that "those out there don't think two nuns no longer make a convent," they try to keep up a full range of activities. The women's headstrong character and their stubborn insistence on autonomy and self-dependency creates situations that are both touching and funny, and entirely unexpected in a place like this.

Carmen Tartarotti *1950 Latsch Italy Films (selection) Das Schreiben und das Schweigen (2008 d) Zwischen Grant und Elend (2006 d) Paradiso del Cevedale (1992 d)

Wo ich wohne. Ein Film für Ilse Aichinger Christine Nagel

Austria German (Eng sub) DCP stereo 81 min

Screenplay/Concept
Christine Nagel
Key Cast
Verena Lercher
David Monteiro
Moritz Uhl
Camera
Isabelle Casez
Helmut Wimmer
Editor
Niki Mossböck

Producer Kurt Mayer Production kurt mayer film

Premiere March 2014 Diagonale Graz

Contact kurt mayer film Stillness, observation and the absurd are the secrets behind Ilse Aichinger's poetry, as brought to life in the film, *Where I Live*. Characters from stories come to life in a house whose stories sink in upon themselves. Also, Super-8 footage shot by Aichinger that has never been shown before inspires awe at our ability to find ourselves as well as at the ways in which we find ourselves. Taking a sensuous approach, the film engages with Ilse Aichinger's work, which stands out in the 20th century for its singularity whilst remaining timeless in its existential dimension.

Christine Nagel *1969 Wertheim/Main Germany Films (selection) Seegeister (2002 short f)

Voices Mara Mattuschka

Austria German (Eng sub) DCP LCR Stereo 110 min

Screenplay
Mara Mattuschka
Key Cast
Alexander E. Fennon
Sandra Bra
Stephanie Cumming
Camera
Sepp Nermuth
Editor
Mara Mattuschka

Producer Mara Mattuschka

Premiere October 2014 Viennale Vienna Int. Film Festival

Contact Mara Mattuschka Celebrated tenor Alex Gottfarb is not alone: his "inner house" is shared by shy Alexander, sexy Sandra, teenager Lex and little Xandi – split personalities of himself. With the help of a psychoanalyst, Dr. Fränger, and his répétitrice, Helene, who is in love with him, Alex gets into contact with the personalities inhabiting his inner world. A cascade of turbulent events and tragicomic misunderstandings accompany Alex' fight for identity, love and freedom.

Mara Mattuschka *1959 Sofia Bulgaria Films (selection) Perfect Garden (2013 a-g, f) Ovid Tvm (2012 a-g, f) Burning Palace (2010 a-g)

fiction short

DMD KIU LIDTGeorg Tiller

The anti-music film *DMD KIU LIDT* follows the band Ja, Panik and their social surroundings of fellow musicians. It is a film about the conditions of music-making in a state of prolonged sadness overshadowed by the times of a permanent crisis (of capitalism). The actors – all musicians – play themselves and at the same time take part in an absurd drama about art, depression and love.

Georg Tiller *1982 Vienna Austria Films (selection) Persona Beach (2011 f) Vargtimmen – After a Scene by Ingmar Bergman (2010 a-g) km 43.3 Transylvanian Timber (2007 short d)

Austria/Germany German (Eng sub) DV 1:1.85 DCP b&w mono 55 min

Screenplay Georg Tiller Ja, Panik Key Cast Andreas Spechtl Stefan Pabst, Sebastian Janata Camera Claudio Pfeifer Editor Viktor Hoffmann

Producer Georg Tiller Production Subobscura Films (AT) naivsuperfilm (DE)

Premiere February 2014 Berlinale Int. Film Festival Berlin

Sales sixpackfilm

Das Gedicht Alex Trejo

Eight-year-old Emil is supposed to read a poem at the funeral of his recently deceased father. It becomes his only companion in mourning and perhaps provides the only possibility for a perfect leavetaking, since his mother is incapable of consoling him, his uncle triggers old emotional wounds and his precocious cousin leaves him in the lurch on the day of the memorial.

Alex Trejo *1978 Mexico City Mexico Films (selection) Der Hund (2007 short f) Esperando (2005 short d)

Austria

German (Eng sub) HD 16:9 DCP Dolby Stereo 60 min

Screenplay Alex Trejo Key Cast Max Viehrig Pilar Fantova, Andrea Clausen Camera Benjamin Klein Editor Christin Veith

Producer Florian Brüning

Premiere January 2014 Saarbrücken Film Festival Max Ophüls Preis

Contact Alex Trejo

Seeing Clara Magdalena Lauritsch

When single mom Kathi finds out that her father can no longer look after himself, she returns home after many years away. Painful memories and the behavior of her father, who has completely withdrawn into a world of his own, await her there. To get access to him, Kathi must enter into her father's imaginary world and thus face her own past.

Magdalena Lauritsch *1988 St. Veit/Glan Austria Films (selection) Rote Flecken (2013 short f) Masken Masken (2009 short f)

Austria

German (Eng sub) HD 16:9 stereo 24 min

Screenplay

Magdalena Lauritsch Peter Hengl Key Cast Sonja Romei Fritz Hörtenhuber Alexandra Timmel Camera Anselm Hartmann

Editor

Bettine Ties

Producer

Eva Hartl

Contact Magdalena Lauritsch

Sweat Iris Blauensteiner

Schwitzen (Sweat) describes the last three days of a friendship between two girls. Living in a quiet country village, they roam the countryside, they go to parties, they watch videos and swim in the lake. Fed up with the familiar banalities of everyday life, they develop a new, unexpected power. And start acting it out.

Iris Blauensteiner *1986 Vienna Austria Films (selection) und eine von ihnen singt (2012 a-g) Milch (2009 short f) Doublage (2007 a-g)

Austria

German (Eng sub) HD 1:1.85 DCP Dolby Digital 30 min

Screenplay Iris Blauensteiner Key Cast Michelle Lechner Agnes Wilfinger, Wiltrud Schreiner Camera Carolina Steinbrecher Editor Linda Reif

Producer

Daniela Praher **Production** Daniela Praher Filmproduktion

Premiere March 2014 Diagonale Graz

Sales sixpackfilm

documentary short

Networking Alireza Ghanie

In Kerala, Southern India, traditional fishermen have been surviving on the bounty of their nets for more than 2,000 years. However, the impact of the multinational fishing industry as well as climate change is leaving their nets near empty. The ritual of fishing is a rhythmic choreography of movement and chant as the nets are hauled to shore, enacting a pure struggle for daily survival.

Alireza Ghanie *1959 Tehran Iran Films (selection) Lesson from Bam (2005 short d) Windspiel (2002 f) Hand in Hand (1994 short d)

Austria Malayalam/English HD 16:9

stereo 30 min

Concept/Editor Alireza Ghanie Camera Alireza Ghanie Jagan Nivas

Contact Alireza Ghanie

Noema Christiana Perschon

Audio-visual notes on the encounter with 93-year-old painter Tatjana, who is losing her eyesight. Gestures gently observed through the tips of her hair interfere with thoughts about the sense of time and a dreamlike reality. Moving images follow the painter's alignment relying more than ever on her experienced hand and imagination and exploring sensory perception beyond seeing.

Christiana Perschon *1978 Baden Austria Films (selection) Bildrand (2012 a-g) Im Blau (2011 short d) Herzklopfen (2005 short d)

Austria

German (Eng sub) HD DCP stereo 29 min

Realisation

Christiana Perschon

Premiere

April 2014 Nyon Visions du Réel

Contact

Christiana Perschon

On 4 Wheels Michael Reisecker

Harry is two when his parents find out that their son suffers from muscular dystrophy and will neither be able to walk nor live a very long life. Today Harry is 31. *On 4 Wheels* is a documentary road movie travelling into the film-heart of Europe, to the Cannes Film Festival of 2012, accompanying film buff and Ulrich Seidl fan Harry on the journey of his life-time.

Michael Reisecker *1982 Ried/Innkreis Austria Films (selection) Reiseckers Reisen – An Austrian Roadmovie (TV series, since 2009 d) Reiseckers Reisen – USA Special (2012 d)

Austria

German (Ger/Eng sub) HD 16:9 stereo 55 min

Concept/Camera Michael Reisecker

Editor Julia Drack

Producer

Michael Reisecker **Production** Reiseckers Reisen

Filmproduktion

Contact

Reiseckers Reisen Filmproduktion

The Pimp and His Trophies Antoinette Zwirchmayr

The first time I visited my grandfather's brothel I was seven years old. We were sitting on a couch in the entrance hall and he was telling me a story. Just as the story was reaching its climax, he suddenly stopped speaking and left the room with two prostitutes. I looked over at my grandmother, whose gaze was empty, as if she were somewhere else

Antoinette Zwirchmayr *1989 Oberdorf Austria Films (selection) Untitled (2012 a-g) Floaters in the eye (2011 a-g)

Austria

German/English 35 mm 1:1.85 Dolby SR 21 min

Concept

Antoinette Zwirchmayr Camera Rosa John Editors Rosa John Antoinette Zwirchmayr

Producers

Carmen Weingartshofer Antoinette Zwirchmayr

Premiere March 2014 Diagonale Graz

Contact

Antoinette Zwirchmayr

avant-garde short

#000035189 Lydia Nsiah

#000035189 presents Super-8 recordings of a circuit-board factory near Vienna, juxtaposed with digitized found footage of historical advertising and industrial films. Media preservation fluctuates between the visual and auditory dynamics of today's computerized hi-tech production, the "found" protagonists' glances and bodies as well as the vanishing (amateur) film esthetics of the first common "archive" of moving pictures, Super 8.

Lydia Nsiah *1985 Vienna Austria Films (selection) Les Photos d'Alix are my images too (2011 a-g)

Austria

No dialogue HD 4:3 color/b&w stereo 7 min

Realisation

Lydia Nsiah

Premiere

November 2013 Madrid Int. Cinema Week

Contact

Lydia Nsiah

66, Rue Stephenson Friedl vom Gröller

Like a dark screen stencil, a young woman dances in front of an open window. The dancer's place at the window gives way to a view of an urban cityscape. Trains, buses, automobiles, pedestrians on a bridge move in the distance, while tree branches dance in the wind in the foreground. The same wind lifts the young woman's hair, giving a full view of her face. In parallel, the camera pans into the narrow Parisian kitchen and the inner life of the dwelling. A film about inside and outside.

Friedl vom Gröller *1946 London UK Films (selection) Im Wiener Prater (2013 a-g) Der Phototermin (2010 a-g) Passage Briare (2009 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 3 min

Realisation

Friedl vom Gröller

Premiere

February 2014 Berlinale Int. Film Festival Berlin

Sales

Cherries Friedl vom Gröller

Monsieur and Madame are a cheerful, no longer quite youthful couple. A prologue from the young chambermaid's point of view precedes the couple's amorous play. The filmmaker circles the pair. The gaze of the "chambermaid figure" is a stand-in for the gaze of the camera. Madame briefly turns away from a kiss and her lips receive a cherry, elegantly handed to her by the chambermaid. In the final unfocused shot, the chambermaid poses next to the pair like a tourist in an amateur film. (Madeleine Bernstorff)

Friedl vom Gröller *1946 London UK Films (selection) Me too, too, me too (2012 a-g) Gaelle Obiegly (2011 a-g) Heidi Kim at W Hong Kong Hotel (2010 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 3 min

Realisation

Friedl vom Gröller

Premiere February 2014 Berlinale Int. Film Festival Berlin

Sales

sixpackfilm

darkroom Billy Roisz

A dark space, darkness, night: designed to amplify our senses of sight and hearing in a restricted environment; and as a space for projecting our inner states – be they of a psychological (thoughts, streams of images, fears, monsters) or physiological nature, such as optical illusions.

Billy Roisz *1967 Vienna Austria Films (selection) zounk! (2012 a-g) Chiles en Nogada (2011 a-g) Close Your Eyes (2009 a-g)

Austria

No dialogue HD 16:9 DCP Dolby SR 13 min

Concept/Editor

Billy Roisz

Kamera

Lisbeth Kovačič Billy Roisz **Sound**

Dieter Kovačič

Peter Kutin

Premiere February 2014 Berlinale Int. Film Festival Berlin

Sales

Guilty Until Proven Innocent Friedl vom Gröller

Friedl vom Gröller *1946 London UK Films (selection) Im Wiener Prater (2013 a-g) Gutes Ende (2011 a-g) Polterabend (2009 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 2 min

Realisation Friedl vom Gröller

Premiere February 2014 Berlinale Int. Film Festival Berlin

Sales sixpackfilm

Linz/St. Martin's Church Edith Stauber

The brief moments that take place "in passing", which we cannot really grasp but which still form the essence of our being, are the leitmotif of the film. In the ostensibly commonplace attempt to reach the interior of the eponymous church, the difficulties of modern human beings in "experiencing" the moment and their insecurity about their own desires and wishes are condensed into just three minutes.

Edith Stauber *1968 Linz Austria Films (selection) Nachbehandlung (2012 a-g) Eintritt zum Paradies um 3€20 (2008 a-g) Über eine Straße (co-director 2004 d)

Austria

No dialogue HD 16:9 stereo 3 min

Realisation

Edith Stauber

Premiere April 2014 Crossing Europe Linz

Contact

Edith Stauber

The Longest Kiss Hubert Sielecki

A news item on "the world's longest kiss" inspired Gerhard Rühm to create a literary text composed as a piece of music in 4/4 time, including eighth and quarter notes as well as intervals, syncopation and triplets. He and Monika Lichtenfeld recited the text especially for the film. At first, every word is spoken just once, then the words are repeated more often until all words are recited seven times. For the film I chose eight hospital workers – 4 male and 4 female doctors or nurses –, playing all characters myself.

Hubert Sielecki *1946 Rosenbach Austria Films (selection) Dialog über Österreich (2012 a-g) Österreich! (2001 a-g) Maria Lassnig Kantate (1992 a-g)

Austria

German/English HD 16:9 stereo 5 min

Concept Gerhard Rühm Realisation Hubert Sielecki

Producer Hubert Sielecki
Production Animotion Films Vienna
Hubert Sielecki

Premiere October 2014 ZEBRA Poetry Film Festival Berlin

Contact Hubert Sielecki

Mackey vs. Film Klaus Pamminger

In 1939, when Rudolph M. Schindler's Pearl M. Mackey apartment building was completed, crowds laid siege to the movie theaters for *Gone with the Wind*. In the architect's home country, Nazi propaganda was under way. And in his hometown, Vienna, *Mutterliebe* (Mother Love) was being filmed. With the help of poetic means, this experimental short alludes to the structural break which emerges when concomitance goes beyond the homogeneous perception of history.

Klaus Pamminger *1967 Ebensee Austria Films (selection) Shine Off Me (2011 a-g) ri-m#08_ Th (2009 a-g) ri-m#07_LP (Version 1) (2009 a-g)

Austria

No dialogue HD 16:9 DCP color/b&w Dolby Digital 13 min

Realisation

Klaus Pamminger

Premiere April 2014 Crossing Europe Linz

Contact

Klaus Pamminger

My Precious Skin Friedl vom Gröller

Normally, they are hyper-perfect – the images and worlds in which anti-aging products appear. By contrast, we have landed somewhere entirely different: The film opens with a shaky pan across trees, meadows, and a country house. Cut to a shot of innumerable cosmetic products accumulated in the bathroom of the protagonist. Vom Gröller's charming miniature never denies that in this world one is victim to the cosmetics industry and vulnerable to its promises of aging with beauty. (Christa Benzer)

Friedl vom Gröller *1946 London UK Films (selection) Im Wiener Prater (2013 a-g) Der Phototermin (2010 a-g) Passage Briare (2009 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 3 min

Realisation

Friedl vom Gröller

Premiere March 2014 Diagonale Graz

Sales

sixpackfilm

The New Suit Friedl vom Gröller

A new outfit not only alters a person's outward appearance but also has invisible consequences. Perhaps this is why vom Gröller had herself fitted for a new suit at the office of her psychoanalytic practice, where no mirror reflects outward appearances – instead, family members attend the fitting. While the camera seeks the reactions among those present, the film images shift to photographs. A study about the charged pleasure of watching and psychology. (Michael Pekler)

Friedl vom Gröller *1946 London UK Films (selection) Me too, too, me too (2012 a-g) Gaelle Obiegly (2011 a-g) Heidi Kim at W Hong Kong Hotel (2010 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 2 min

Realisation

Friedl vom Gröller

Premiere March 2014 Diagonale Graz

Sales

Odessa Crash Test Norbert Pfaffenbichler

The short film ironically paraphrases one of film history's most famous montage sequences: the Odessa Steps scene from *Battleship Potemkin* (Sergei Eisenstein, USSR, 1925). A baby carriage rolls down a flight of stairs, ultimately toppling over. Several film and video cameras record the scene. The editing is done in line with Eisenstein's theory of montage of conflict, using split screens and hardcore punk rock music.

Norbert Pfaffenbichler *1967 Steyr Austria Films (selection) A Messenger from the Shadows – Notes on Film 06 A/Monologue 01 (2013 a-g) A Masque of Madness – Notes on Film 06 B/ Monologue 02 (2013 a-g) Conference – Notes on Film 05 (2011 a-g)

Austria

No dialogue DCP 16:9 color/b&w Dolby Stereo 6 min

Realisation

Norbert Pfaffenbichler

Camera

Martin Putz

Premiere October 2014 BFI London Film Festival

Sales

sixpackfilm

Penelope / In the Scenery / Reflecting / Relations Michaela Schwentner

This short film examines possible forms of storytelling in an experimental context. A woman who has split up with her partner now tells her story to a friend, assembling fragments and pieces. Rather than weaving cloth, this modern-day model of Penelope – inspired by the figure of Ulysses' wife – interweaves text fragments to create her story. The organization of the narrative partly follows the principle of "mise en abyme." The formal level also follows this principle and consists of fragmented images and reflections.

Michaela Schwentner *1970 Linz Austria Films (selection) un divertissement d'amour (2013 a-g) Prospects (2011 a-g) des souvenirs vagues (2009 a-g)

Austria

English HD 16:9 Dolby Stereo 15 min

Realisation

Michaela Schwentner Key Cast Anna Mendelssohn Irene Coticchio

Premiere March 2014 Diagonale Graz

Contact

Michaela Schwentner

Poetry for Sale Friedl vom Gröller

In her short film, Friedl vom Gröller impressively contrasts the intimacy of the act of writing and the publicity of its presentation. The difficulty of the undertaking, selling poems in the subway, shows the difficulty of material survival for poets. The double breaking of the rules on which the film is based – both selling and filming are forbidden in the subway – exposes both poetry and filming as criminal acts, thus revealing the true status of poets and filmmakers. (Nicole Streitler)

Friedl vom Gröller *1946 London UK Films (selection) Gaelle Obiegly (2011 a-g) Der Phototermin (2010 a-g) Passage Briare (2009 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 4 min

Realisation

Friedl vom Gröller

Premiere September 2014 Toronto Int. Film Festival

Sales sixpackfilm

River Plate Josef Dabernig

River Plate displays a micro society in a fragmented body-narration. Knees, shoulders, feet and bellies are signifiers of articulated human presence, revealing nothing else against a claustrophobic background of cement, stone and water.

Josef Dabernig

*1956 Kötschach-Mauthen Austria **Films** (selection) Hypercrisis (2011 a-g) Herna (2010 a-g) Hotel Roccalba (2008 a-g)

Austria

No dialogue 16 mm/Blow up 35 mm 1:1.85 b&w stereo 16 min

Concept/Producer Josef Dabernig Key Cast Maria Berrios Wolfgang Dabernig Ingeburg Wurzer Camera Christian Giesser Editors Josef Dabernig Michael Palm

Premiere March 2014 Diagonale Graz

Sales

Taipei Recyclers Nikki Schuster

Taipei – ghosts and gods, typhoon and Nakasi musicians. In the city's urban hideouts, little creatures come to life. They are digitally composed from waste collected from the streets and typical local products. The clatter of these creatures' limbs interacts with the soundscapes of Taipei.

Nikki Schuster *1974 Steyr Austria Films (selection) Parasit (2013 a-g) Berlin Recyclers (2012 a-g) Microphobia (2010 a-g)

Austria

No dialogue HD 16:9 stereo 7 min

Realisation

Nikki Schuster

Premiere March 2014 Diagonale Graz

Contact Nikki Schuster

to be and to sit Josephine Ahnelt

Upon their arrival at an airport, the five people are observed by the Super-8 camera. The gaze into the camera undergoes different phases. When they first return its look, it is as a form of defense, then of dialogue – a gaze united with the camera. The person observed becomes his or her own camera – due to the mode of shooting used there is no sound, and both, the gazing and the sitting, become the "I".

Josephine Ahnelt *1987 Vienna Austria Films (selection) Water from Grain (2013 a-g) Tic Tac (2011 a-g)

Austria

No dialogue HD b&w 12 min

Realisation

Josephine Ahnelt

Editors

Josephine Ahnelt Johannes Hammel

Sales

Why Life Is Worth Living Friedl vom Gröller

A poster for Shiseido cosmetics shows the beautiful face of a woman, at its center her large Asian eyes, a deep and trusting gaze. Vom Gröller juxtaposes this scene with its inversion in the next. The face of a woman is again central; this time it is the filmmaker herself. She is seated in a dentist's chair. She is placed under examination, she receives anesthesia, and teeth are pulled. We see her hand operating the camera using a remote. Why Life Is Worth Living is a question and an answer at one and the same time. (Sylvia Szely)

Friedl vom Gröller *1946 London UK Films (selection) Im Wiener Prater (2013 a-g) Gutes Ende (2011 a-g) Polterabend (2009 a-g)

Austria

No dialogue 16 mm 1:1.37 b&w 2 min

Realisation

Friedl vom Gröller

Premiere

February 2014 Berlinale Int. Film Festival Berlin

Sales

sixpackfilm

Wotruba Thomas Draschan

Single-frame film shot in and around the church designed by Fritz Wotruba in Vienna's Mauer district.

Thomas Draschan *1967 Linz Austria Films (selection) Continental Divide (2011 a-g) Delight (2009 a-g) Keynote (2006 a-g)

Austria

No dialogue HD stereo 7 min

Realisation

Thomas Draschan

Producer

Roland Hablesreiter

Premiere March 2014 Diagonale Graz

Sales

Abschied von den Eltern Astrid Ofner

Austria German HD 4:3 stereo approx. 80 min

Screenplay
Astrid Ofner
Key Cast
Sylvie Rohrer
Julian Sharp
Camera
Astrid Ofner
Peter Roehsler
Editor
Renate Maragh-Ablinger

Producer Astrid Ofner

Completion 2015

Contact Astrid Ofner Peter Weiss' book by the same name is about "the realization of a family's complete failure to live together after holding out for decades." It provides the basis for Astrid Ofner's sensitive biographical film about the author and was shot on Super 8 with the same shimmering uncertainty that attaches to memories.

Astrid Ofner *1968 Linz Austria
Films (selection) Tell Me on Tuesday (2007 a-g) Jetzt
und alle Zeit (1993 short d) Savannah Bay (1989 a-g)

heimatfilm Ludwig Wüst

Austria German (Eng sub) HD 1:1.85

Dolby Stereo approx. 110 min

Screenplay Ludwig Wüst **Key Cast** Claudia Martini Nenad Smigoc Martina Spitzer Camera Klemens Koscher

Editor Samuel Käppeli

Producer Ludwig Wüst Production film-pla.net

Completion 2015

Contact Ludwig Wüst

In our fast-paced, nomadic times, the word "home" (Heimat) has become an almost anachronistic term. On an emotional and personal level, it still asks the guestion of where we come from, to allow us to discover who we are. Sometimes an entire life is not enough to do so. heimatfilm is a film mosaic of the life concepts of people between 7 and 70 who speak about how they view their lives and might fail the next day or find a way to go on.

Ludwig Wüst *1965 Vilseck/Bavaria Germany Films (selection) Das Haus meines Vaters (2013 f) Tape End (2011 f) Koma (2009 f)

Lampedusa Peter Schreiner

Italian/German/ Somali/Arabic (Eng sub)

Austria

HD 1:1.77 b&w mono approx. 120 min

Screenplay

Peter Schreiner **Key Cast** Giuliana Pachner Zakaria Mohamed Ali Pasquale Derubeis Camera/Editor

Peter Schreiner

Producer

Peter Schreiner Production Peter Schreiner Filmproduktion

Completion 2015

Contact

Peter Schreiner Filmproduktion

A woman, a man. The island of Lampedusa, where their escape routes intersect. Zakaria, in his late twenties, from Somalia, who has risked his life coming to the island on a small boat when fleeing civil war in his country. Giulia, in her mid-fifties, a tourist from Northern Italy, on the run from deep personal crises. Both have returned to the island. Giulia, recovered but facing a life-threatening illness, and Zakaria, as a journalist now living in Rome.

Peter Schreiner *1957 Vienna Austria Films (selection) Fata Morgana (2012 a-g, f) Totó (2009 d) Bellavista (2007 d)

Parabellum Lukas Valenta Rinner

Austria/Argentina/ Urugay

Spanish (Ger/Eng sub) RED 4K 1:2.35 stereo approx. 90 min

Screenplay

Lukas Valenta Rinner **Key cast** Pablo Seijo **Camera** Roman Kasseroller **Editors** Ana Godoy lavier Favot

Producers

Lukas Valenta Rinner Juan Pablo Martinez **Production** Nabis Filmgroup (AT) 2M Cine (ARG) La Pobladora Cine (UY)

Completion

2015

Contact

Nabis Filmgroup

Hernán arrives with a group of strangers at an isolated house in the Delta area of Tigre, a vast labyrinth of small islands surrounded by streams and rivers. Amongst housewives, professionals and an elderly tennis instructor, Hernán constitutes part of a middleclass community that has left their comfortable lives in suburban Buenos Aires. Together, they undergo a strict training regime, apparently in preparation for the end of the world.

Lukas Valenta Rinner *1985 Salzburg Austria Films (selection) About the distance (co-director 2012 d) A letter to Fukuyama (2010 short f)

Sin & Illy Still Alive Maria Hengge

Austria/Germany German Digital 1:2.35 stereo approx. 90 min

Screenplay Maria Hengge Camera Peter Roehsler Editor Karina Ressler

Producers
Maria Hengge
Peter Roehsler
Production
nanookfilm (AT)

abadon productions (DE)

Completion 2015

Contact nanookfilm After a relapse into heroin use, 18-year-old Sin decides to take matters into her own hands to overcome her addiction. She convinces her friend Illy that a trip to an island in the sun will get them away from the drugs. Just before leaving, they go to see Illy's mum to get the girl's passport. This outing shows how different they are in character and social background; their plan falls through. Sin realizes that she must travel the road to recovery alone.

Maria Hengge *1970 Chicago USA Films (selection) The Last Bus (2008 short f)

Those Who Fall Have Wings Peter Brunner

Austria German (Eng sub) RED EPIC 5K Dolby Digital approx. 90 min

Screenplay/Editor
Peter Brunner
Key Cast
Jana McKinnon
Renate Hild
Pia Dolezal
Camera
Franz Dude

Producer Klara von Veegh Production Cataract Vision

Completion 2015

Contact Cataract Vision The burden on the chest of asthmatic Kati is too heavy for the shoulders of her four-year old little sister. A severe loss and the awakening of Kati's sexuality take their toll on the fifteen-year-old visionary girl. But like a sound that merges into silence, Kati attempts to carry her memories to a place of recurring farewell.

Peter Brunner *1983 Vienna Austria Films (selection) My Blind Heart (2013 f) Milk Teeth (2013 short f) Sickness of the Youth (co-director 2007 f)

WINWIN Daniel Hoesl

Austria

German/English/ Italian/French (Eng/Ger sub) HD Dolby Digital 5.1 approx. 85 min

Key Cast

Christoph Dostal Stephanie Cumming Jeff Ricketts Camera Gerald Kerkletz Editor

Natalie Schwager

Producers

Georg Aschauer
Daniel Hoesl
Gerald Kerkletz
Julia Niemann
Katharina Posch
Production
European Film
Conspiracy Association

Completion 2015

Contact European Film Conspiracy Association

Three investors, wolves in sheep's clothes, can't for their life find heart or soul. In their jets, they circle the globe, preaching love and earning gold.

Smoke and mirrors is their game, ministers, unions and kings enjoy their fame. Gambling with open cards at the table, where there's no risk there's only one aim: the truth is a lie, 'cause lying is real – when you get pranked, how does it feel?

Daniel Hoesl *1982 St. Pölten Austria Films (selection) Soldate Jeannette (2013 f) The Madness of the Day (2011 short f) Lecture of Quotidian Pathos (2009 short f)

documentary coming soon

Die andere Seite Judith Zdesar

Austria German (Eng sub) HD Dolby Stereo approx. 90 min

Concept
Judith Zdesar
Camera
Michael Schindegger
Editor
Christin Veith

Producers

Michael Kitzberger Nikolaus Geyrhalter Markus Glaser Wolfgang Widerhofer **Production** NGF Nikolaus Geyrhalter Filmproduktion

Completion 2015

ContactNGF Nikolaus Geyrhalter
Filmproduktion

Two women yell questions into the blackness of a forest and patiently wait for an answer. An old physicist sits in front of a radio listening to the white noise, waiting for a message from his long-dead wife. A man sings in the dark while a table in front of him slowly levitates. The film is a journey into a world of dream images and hopes, to places where strange things do happen, to people looking for the invisible. A departure towards "the other side", where the certainties of everyday life no longer apply and anything seems possible.

Judith Zdesar *1980 Villach Austria Films (selection) All the Shades of One Long Night (2011 d) Spaß mit Hase (2010 short f) Diary of Someone Waiting (2007 short d)

Atelier de Conversation

Bernhard Braunstein

Austria/France French (Ger/Eng sub) DCP stereo approx. 80 min

Concept
Bernhard Braunstein
Camera
Adrien Lecouturier

Producers
Bernhard Braunstein
Dominik Tschütscher
Production
Schaller08 (AT)
Supersonicglide (FR)

Completion 2015

Contact Bernhard Braunstein In one of the largest libraries in Paris, people from all over the world meet to speak French in the "Atelier de Conversation". War refugees sit next to businessmen, care-free students next to victims of political persecution. As different as they may be, a common objective unites all participants: They are struggling with a new language.

Bernhard Braunstein *1979 Salzburg Austria Films (selection) sleeping image (2013 a-g) Pharao Bipolar (co-director 2008 short d) Reisen im eigenen Zimmer (co-director 2006 short d)

Auf den Tod des Kindes kann nicht verzichtet werden Thomas Fürhapter

Austria German (Eng sub) HD 16:9

stereo approx. 80 min

Concept

Thomas Fürhapter Camera Judith Benedikt Editor Dieter Pichler

Producers

Katharina Mosser Johannes Rosenberger **Production** Navigator Film Produktion

Completion 2015

Contact Navigator Film Produktion Who or what decides whether an unborn child is to live or die if prenatal diagnosis reveals an anomaly? What does the established practice of selective abortion mean for our society? Starting from these questions, the documentary film essay explores the issue's medical, legal, historical and political backgrounds, calling into question our concepts of handicap and social normality.

Thomas Fürhapter *1971 Vienna Austria Films (selection) Michael Berger. Eine Hysterie (2010 short d) Planes (2006 a-g) Das Gelb ohne Zebra (2004 short d)

Aus einem nahen Land Manfred Neuwirth

Austria No dialogue HD 16:9 DCP Dolby Digital approx. 80 min

Realisation
Manfred Neuwirth

Music Christian Fennesz

Producer
Manfred Neuwirth
Production
loop media
Medienwerkstatt Wien

Completion 2015

Contact Manfred Neuwirth The film is set in and around Kritzendorf, a small village by the Danube northwest of Vienna. The Vitovec family, neighbors of the filmmaker, makes a living growing wine. That's hard work. Manfred Neuwirth explores familiar territory even though some images of *Aus einem nahen Land* seem so unreal they might be science fiction. An experimental documentary in 24 shots. (Michael Omasta)

Manfred Neuwirth *1954 Vienna Austria Films (selection) scapes and elements (2011 short d) Tibet revisited (2005 d) Erinnerungen an ein verlorenes Land (1988 d)

Bad Boys Patric Chiha

Austria German (Eng sub) HD stereo approx. 90 min

Concept
Patric Chiha
Camera
Michael Schindegger
Editor
Karina Ressler

Producers
Ebba Sinzinger
Vincent Lucassen
Production
WILDart FILM

Completion 2015

Contact WILDart FILM Vienna by night. Liviu, Leo, Alberto, Gábor, Daniel. But are those their real names? They're all between 18 and 27. Or possibly younger; or older. They've migrated from Eastern Europe. Moving from one bar to the next, they roam the dark streets, searching for their place in the world. They often tell lies and invent lives for themselves that are better and less tragic than their own. They work as prostitutes.

Patric Chiha *1975 Vienna Austria Films (selection) Boys like us (2014 f) Sol LeWitt (2012 d) Domaine (2009 f)

Better Late Than Never

Peter Stastny

Austria/USA English (Ger sub) HD 16:9 Dolby Stereo approx. 86 min

Concept
Peter Stastny
Camera
Lisa Rinzler
Editors
Madeleine Gavin
Nira Burstein

Producers
Peter Stastny
Lucia Schrenk
Production
Transmitter Film

Completion 2015

Contact Peter Stastny Besser spät als nie is a film about the disappearance of the Holocaust generation and the implications this has for the future. Starting from the filmmaker's personal background – he is the son of a former Auschwitz inmate – it presents a very lively group of first-generation Holocaust survivors and the things that are still important to them today when they think about their legacy.

Peter Stastny *1952 Vienna Austria Films (selection) Gespräch im Gebirg (1999 a-g) In the House (1997 f) Nervenkriege (1995 d)

Brennero/Brenner

Julia Gutweniger, Florian Kofler

Austria/Italy

Italian/German/Urdu/ English (Eng Sub) HD 16:9 stereo approx. 80 min

Concept

Julia Gutweniger Florian Kofler

Camera

Julia Gutweniger Editors Julia Gutweniger Florian Kofler

Producers

Julia Gutweniger Florian Kofler **Production** Villa Mondeo

Completion 2016

Contact Villa Mondeo Brennero/Brenner is the story of a border town that has lost its purpose. Migrants are living in the old barracks and railway buildings while large parts of the town's former population have long left. As fast as the village sprung up when the border was first demarcated as fast does it seem to be vanishing now – and meanwhile the police keep returning detained refugees to Italy almost every day.

Julia Gutweniger *1988 Merano Italy Florian Kofler *1986 Merano Italy Films (selection) Pfitscher (2013 short f) August/September (2010 short f)

Cinema Futures Michael Palm

Austria German/English (Ger/Eng sub) HD 16:9 approx. 90 min

Concept/Editor Michael Palm Camera Joerg Burger

Producer
Ralph Wieser
Production
Mischief Films

Completion 2015

Contact Mischief Films Cinema Futures is a multi-layered cinematic essay examining the future of the cinema and of film in the age of digital motion pictures. In an age where analogue celluloid strips are rapidly disappearing, replaced by new digital production methods and a comprehensive digitization of the cinematic and television landscape, the massive loss of audio-visual memory seems to loom large. What will the cinematic cultures of the future look like? Are the world's film archives on the brink of a dark age? Is film dying out or merely evolving?

Michael Palm *1965 Linz Austria
Films (selection) Low Definition Control – Malfunctions #0
(2011 d) Edgar G. Ulmer –The Man Off-Screen (2004 d)
Sea Concrete Human – Malfunctions #1 (2001 short d)

Echte Männer? Tina Leisch

Austria German HD 1:1.85 stereo approx. 90 min

Concept
Tina Leisch
Camera
Tina Leisch
Peter Roehsler
Editor
Petra Zöpnek

Producer
Peter Roehsler
Production
nanookfilm

Completion 2015

Contact nanookfilm What is a real man? How do men see themselves outside the clichés conveyed by society and the media? In how far are they free to define their own maleness, to what extent is a male role forced upon them? With the help of long-term observation, we accompany boys and men from different religious, cultural and social backgrounds and with very contrary notions of what constitutes a "real man".

Tina Leisch *Munich Germany
Films (selection) Roque Dalton, let's shoot the night! (2013 d)
Dagegen muss ich etwas tun (2009 d) Gangster Girls (2008 d)

Elephants in Sussex Wolfgang Konrad Ursula Hansbauer, Clemens Stachel

Austria

English/German/French (Ger/Eng sub) HD 16:9 stereo approx. 90 min

Concept

Wolfgang Konrad Ursula Hansbauer Clemens Stachel Camera Leena Koppe Editor Ursula Hansbauer

Producer
Wolfgang Konrad
Production

Completion 2015

Contact LUC Film Frozen and bodiless, genes and the information they contain are turning into time travelers – be it a sheaf of barley, the stem cells of a polar bear or drops of human blood. Within this time capsule we also place old dreams: the re-creation of extinct animal species, putting an end to world hunger, human life without illness or disease. We embark on an expedition that will assemble some of the greatest and oldest archives of life and the most modern biobanks. We meet people who are reconstructing the order of nature. And we experience a struggle over life itself that not only affects scientists, but all of us.

Wolfgang Konrad *1974 Graz Austria Ursula Hansbauer *1973 Salzburg Austria Films (selection) Forst (co-directors 2005 d)

Clemens Stachel *1974 Wiener Neustadt Austria

Emile Rainer Frimmel, Tizza Covi

Austria German/English HD 16:9 stereo approx. 80 min

Concept
Rainer Frimmel
Camera
Rainer Frimmel
Editors
Tizza Covi
Rainer Frimmel

Producer Rainer Frimmel Production Vento Film

Completion 2015

Contact Vento Film Emile Zuckerkandl was the only grandson of the famous Austrian journalist, Berta Zuckerkandl. After years fleeing from the Nazi regime he managed to build a major scientific career in the US. The memories of the nearly 90-year-old paint a vivid picture of 20th-century history with all its highs and lows. Last autumn, Emile Zuckerkandl died in California.

Rainer Frimmel *1971 Vienna Austria Tizza Covi *1971 Bolzano Italy Films (selection) The Photographer in Front of the Camera (2014 d) The Shine of Day (2012 f) La Pivellina (2009 f)

Europas Grenzen sebastian j. f.

Austria English 4K 1:1.85 Dolby Stereo approx. 90 min

Concept Fate Camera Lukas Gnaiger Editor s&a

Producer sebastian j. f. Production Cronos Film

Completion 2015

Contact Cronos Film Europas Grenzen (Europe's Borders) is the story of 72 African refugees adrift in a dinghy in the Mediterranean Sea, without food or water, for 14 days. They are on their way from Libya to Lampedusa when they run out of fuel. Two NATO warships and several fishing boats spot the vessel drifting helplessly in the sea but abandon the men in the dinghy to their fate. When the boat is washed ashore on the Libyan coast two weeks later, of the 72 passengers on board only nine are still alive.

sebastian j. f. *1969 Austria Films (selection) War on Terror ™ (2011 d) The War on Drugs (2007 d) info wars (2004 d)

Das ewige Warten Pavel Cuzuioc

Austria

German/Italian/Russian (Ger/Eng sub) HD 16:9 stereo approx. 90 min

Concept
Pavel Cuzuioc
Camera
Michael Schindegger

Producer
Pavel Cuzuioc
Production
Pavel Cuzuioc
Filmproduktion

Completion 2015

Contact Pavel Cuzuioc Filmproduktion There is something universal to a cloakroom attendant's work at the opera; it seems simple, monotonous, mainly about hanging around, waiting. Its reality, though overshadowed by the opera singers' performances, seems more true-to-life than events on stage. This film follows the work of three cloakroom attendants at European opera houses – Vienna State Opera, La Scala in Milan and Odessa Opera House. The common thread is the attendants' experience of waiting, *forever waiting*.

Pavel Cuzuioc *1978 Republic of Moldova Films (selection) Digging for Life (2011 d) Trois Femmes de Moldavie (2006 d)

FtWTF Cordula Thym, Katharina Lampert

Austria

German (Eng sub) HD 16:9 color/b&w Dolby Stereo approx. 90 min

Concept/Editors Cordula Thym Katharina Lampert

Camera Judith Benedikt

Completion 2015

Contact Cordula Thym Katharina Lampert The film focuses on the lives of a group of trans*identified people who were born with a female body and choose to live in another gender than the one they were assigned at birth. It features extensive interview sessions, a visual discourse about the transgender body and a panel discussion about trans*activism and politics. The film will be side-narrated by an animated fictional tale about the absurdities of gender dichotomies.

Cordula Thym *1977 Kufstein Austria Films (selection) verliebt, verzopft, verwegen (2009 d) Beyond Borderline (2002 short d)

Katharina Lampert *1976 Vienna Austria Films (selection) verliebt, verzopft, verwegen (2009 d) wenn wir da sind (co-director 2008 short d)

Genug? Nicole Scherg

Austria German HD 16:9 Dolby Stereo approx. 90 min

Concept/Camera Nicole Scherg Editor Karin Hammer

Producers
Michael Kitzberger
Wolfgang Widerhofer
Nikolaus Geyrhalter
Markus Glaser
Production

NGF Nikolaus Geyrhalter Filmproduktion

Completion 2015

ContactNGF Nikolaus Geyrhalter
Filmproduktion

Genug? (Enough?) documents the implementation of an idea for a unique kind of enterprise: "Waldviertler Werkstätten," a shoe manufacturing workshop in one of Austria's economically most precarious regions in northern Lower Austria. How can visions of a fair and better world, as those that drive the company's owner, Heinrich Staudinger, be realized in the current economic climate?

Nicole Scherg *1976 Würzburg Germany Films (selection) Großeltern (2004 short d)

Girl's Don't Fly Monika Grassl

Austria/Germany English/Akan (Ger/Eng sub) HD 1:1.85 Dolby Stereo approx. 90 min

Concept
Monika Grassl
Camera
Petra Lisson
Editor
Max Kliewer

Producers
Ralph Wieser
Benjamin Cölle
Sonia Otto
Production
Mischief Films (AT)
INDI FILM (DE)

Completion 2015

Contact Mischief Films Young Ghanaian women looking for a better future and a British aircraft engineer intent to bring about change in Africa. At AvTech Academy, girls from poor families are trained to be pilots. But what does the reality behind this rather ambitious project look like? The story of four girls from Ghana who learn to fly reveals the cultural differences and contradictions that emerge when Western ideals and African values collide.

Monika Grassl *1981 Vienna Austria Films (selection) No Chicken in the Bus (2007 short d) Her Position in Transition (2006 short d) Es sind ja Löcher drin (2006 short d)

Helmut Berger, Actor Andreas Horvath

German/French/ Italian/English

Austria

(Eng sub) HD 16:9 stereo approx. 70 min

RealisationAndreas Horvath

Completion 2015

Contact Andreas Horvath An intimate portrait of the legendary actor and former Luchino Visconti "muse" Helmut Berger, who — after decades of movie stardom and jet set extravaganza — has settled for a more secluded and modest lifestyle in his hometown of Salzburg, Austria.

Andreas Horvath *1968 Salzburg Austria Films (selection) Earth's Golden Playground (2013 d) Postcard from Somova, Romania (2011 short d) Arab Attraction (co-director 2010 d)

holz.erde.fleisch Sigmund Steiner

Austria HD 16:9 Dolby Stereo approx. 90 min

Concept/Editor Sigmund Steiner Camera Michael Schindegger Editor Sigmund Steiner

Producer Flavio Marchetti Production La Banda Film

Completion 2015

Contact Sigmund Steiner holz.erde.fleisch (wood.soil.flesh) explores the world of rural farming, goes in search of a father and the filmmaker's origins.

Sigmund Steiner *1978 Judenburg Austria
Films (selection) harz (2007 short f) california (2004 short d)
firn (2003 short f)

Kurt Kren Martina Kudláček

Austria German/English HD stereo approx. 100 min

Realisation Martina Kudláček

Completion 2016

Contact Martina Kudláček The film explores the biography, myths, world view and art work of Austrian artist Kurt Kren (1929–1998), a major figure in avant-garde film from the 1950s until his death, beloved of the generations that followed him both for his accomplishments and his sensibility, whose work sharply resonates in many of the most radical art movements of the late 20th century, from Actionism to Punk.

Martina Kudláček *1965 Vienna Austria Films (selection) Fragments of Kubelka (2012 d) Notes on Marie Menken (2006 d) In the Mirror of Maya Deren (2001 d)

Lampedusa in Winter

Jakob Brossmann

Austria

Italian/English/ German/Tigrinya (Ger/Eng/It sub) 4K Digital 1:1.85 Dolby Stereo approx. 90 min

Concept

Jakob Brossmann
Camera
Christian Flatzek
Serafin Spitzer
Editors
Nela Märki
Bettine Susanne Ties

Producer Jakob Brossmann

Completion 2015

Contact Jakob Brossmann The Italian "refugee island" of Lampedusa is in the firm grip of winter tristesse. Reporters and tourists have left, the remaining refugees fight to be taken to the mainland. While they are finally transferred by plane, the fishermen go on strike for a functioning ferry connection. The tiny community at the edge of Europe is engaged in a desperate fight for dignity, and for solidarity with those who many consider the cause of the ongoing crisis: the African boat people.

Jakob Brossmann *1986 Vienna Austria Films (selection) Tagwerk (2011 short d) #unibrennt – Bildungsprotest 2.0 (2010 d) call back (2010 a-g)

Last Shelter – Refugee Protest in Vienna Gerald Igor Hauzenberger

Austria

English/Pashu/ Urdu/German HD 1:1:85 color/b&w Dolby Digital 5.1 approx. 95 min

Concept

Gerald Igor Hauzenberger Gerhard Tuschla Camera Matthias Gritsch Martin Klingenböck Dominik Spritzendorfer

Producers

Michael Seeber Gerald Igor Hauzenberger **Production** FrameLab Film- und Videoproduktion

Completion 2015

Contact FrameLab Filmund Videoproduktion 50 young men are seeking refuge in Vienna's Votiv-kirche. They have fled from one of the world's most dangerous regions, where they witnessed schools being burnt down, people being shot by the Taliban and US drone attacks. Risking their lives, they now loudly protest against European asylum policies, whose inconsistency and contradictions wear them down. Almost without any legal rights and facing deportation and death, they are reduced to the status of "homo sacer", human beings stripped of all privileges and abandoned to their fate.

Gerald Igor Hauzenberger *1968 Alkoven Austria Films (selection) Der Prozess (2011 d) Einst süße Heimat (2007 d) East Timor – In the Eye of the Beholder (2003 d)

Monumenti Eva Hausberger

Austria Albanian (Eng/Ger sub) DCP surround 5.1 approx. 70 min

Concept
Eva Hausberger
Camera
Eva Hausberger
Editor
Gerhard Daurer

Producer Eva Hausberger

Completion 2015

Contact Eva Hausberger An archaic bronze foundry in the heart of Tirana, Albania. 60-year-old bronze artist, Vladimir Metani, used to cast propaganda into opulent monuments on behalf of the regime during the Communist era. Made for eternity, these sculptures did not survive the upheavals of the early 1990s and were melted down. As Albania is preparing for its 100th anniversary of independence, "Ladi" has again been commissioned to cast a monument. A film about a man striving for a pure form of life and inner freedom apart from political ideologies. And the portrait of a country in transition.

Eva Hausberger *1983 Judenburg Austria Films (selection) Kopfball (2008 a-g) Bildein (2006 short f) Die Leiberl der Barbara Wilding (co-director 2004 a-g)

project: superwoman Barbara Caspar

Austria/Germany German/Spanish (Sp/Ger/Eng sub) HD 1:1.85 color/b&w approx. 90 min

Concept Barbara Caspar Camera Enzo Brandner

Producers
Peter Wirthensohn
Tommy Pridnig
Production
Lotus-Film

Completion 2015

Contact Lotus-Film In 1933, Aurora Rodriguez shot her 18-year-old daughter, Hildegart, to death when Hildegart refused to go on living the life her mother had devised for her. At the interface of documentary and animation, *project: superwoman* takes a close look at the Rodriguez case, exploring in how far its story is reflected in present-day mother-daughter relationships and contemporary lifestyles.

Barbara Caspar *1979 Graz Austria Films (selection) Who's Afraid of Kathy Acker? (2008 d)

Seit die Welt Welt ist Günter Schwaiger

Austria/Spain Spanish (Eng/Ger sub) HD 16:9 stereo approx. 100 min

Concept
Günter Schwaiger
Camera
Günter Schwaiger
Victor Martin
Cristina Guisado García
Editors
Günter Schwaiger
Martin Eller

Producer Günter Schwaiger Production Günter Schwaiger Film Produktion (AT) Mosolov-P (ES)

Completion 2015

Contact Günter Schwaiger Film Produktion Gonzalo is a farmer who lives in a small town in Ribera del Duero with his family. The ancient and sage tradition of producing their own food, from slaughtering a pig to making their own wine, has worked very well for him at this time of crisis in Spain. Sowing and harvesting, like fiestas and customs, define the annual cycle, plagued as it is with difficulties and problems. But neither unemployment nor the monopolies of the multinationals or the hostility of those who try to cover up Spain's history can keep Gonzalo from getting ahead in his particular struggle for survival.

Günter Schwaiger *1965 Neumarkt/Salzburg Austria Films (selection) Ibiza Occident (2011 d) Arena (2009 d) Hafner's Paradise (2007 d)

Sühnhaus Maya McKechneay

Austria German (Eng sub) DCP Dolby SR approx. 90 min

Concept Maya McKechneay

Camera Martin Putz Editor Oliver Neumann

Producers
Oliver Neumann
Sabine Moser
Production
FreibeuterFilm

Completion 2015

Contact FreibeuterFilm Sühnhaus tells the story of a luckless address: Vienna, Schottenring 7, the former site of Ringtheater, where nearly four hundred people died in a fire in 1881. The film essay, Sühnhaus, takes an associative look at the Austrian monarchy, the First and Second Republic and connects images, events and thoughts that, at first glance, do not seem to have much in common. A ghost house movie without ghosts, it uses a piece of the property's history as an occasion to look for the real skeletons in Austria's closet.

Maya McKechneay *1974 Munich Germany Films (selection) Was geht (co-director 2013 d)

Unten Djordje Čenić

Austria

German/Serbo-Croatian HD stereo approx. 90 min

Concept

Djordje Čenić Hermann Peseckas Camera Djordje Čenić Hermann Peseckas Dominik Spritzendorfer

Producer Djordje Čenić

Completion 2015

Contact Djordje Čenić

Documentary filmmaker Djordje Čenić sets out on an autobiographical journey that starts in the "guest-worker" milieu of the Austrian regional capital of Linz in the 1970s and takes him to his family's war-torn ancestral village in Croatia. In comically absurd as well as tragic episodes describing small victories and major defeats, home sickness and class distinctions, the film offers deep insights into the filmmaker's family history and illustrates the balancing act between "up there" and "down there" that characterizes generations of migrant workers.

Djordje Čenić *1975 Linz Austria Films (selection) Gastarbajteri (co-director 2007 d) Romski Bal (co-director 2006 d) Der Zeremonienmeister (co-director 2000 short d)

Von Hier Aus Johanna Kirsch, Katharina Lampert

Austria

German/English (Ger/Eng sub) HD 16:9 stereo approx. 85 min

Realisation

Johanna Kirsch Katharina Lampert

Completion

2015

Contact

Johanna Kirsch Katharina Lampert Laden with our parents' ideals of the '68 generation, we go in search of how we want to lead our lives. We meet Ute, Wim and the Wieserhoislers, who have all taken a big step towards living by their own beliefs and desires. During our visits, we learn what their daily lives outside the norm are like, how utopias become actual places, and why there is no dropping out of society.

Johanna Kirsch *1980 Salzburg Austria Films (selection) me, the big bad wolf and the radical sense of freedom (2004 a-g)

Katharina Lampert *1976 Vienna Austria Films (selection) verliebt, verzopft, verwegen (co-director 2009 d)

avant-garde coming soon

Trajectory Martin Music

Austria Multiple languages (Eng sub) RAW 2.5K HD 1:1.85

Dolby Stereo approx. 90 min

Concept Martin Music Camera Serafin Spitzer Editor

Karin Hammer

Producer
Martin Music
Production
Atelier Music
Filmproduktion

Completion 2015

Contact Atelier Music Filmproduktion Attached to helium-filled weather balloons, a camera is slowly borne upwards, towards the stratosphere, and with it its gaze. An accidental journey, as it were, of the subjective eye towards a complexity of the real. Against conventional filmmaking wisdom, *Trajectory* deliberately does without any stringent, pre-planned causality. Locations, the choice of protagonists and dramaturgy are largely left to chance – the answer, my friend, is blowing in the wind ...

Martin Music *1976 Linz Austria Films (selection) Drauf (2009 short f) lost spaces (2007 short d) oida wos (2007 a-g)

WINTERLOFOTGHOSTLIGHTS

Anna Schwingenschuh

Austria

German/English/ Norwegian (Eng sub) HD 16:9 Dolby SR approx. 120 min

Concept

Anna Schwingenschuh Camera Florian Werner Editor Zuhal Er

Producer

Anna Schwingenschuh

Completion

2015

Contact

Anna Schwingenschuh

Arctic circle. Archipelago. Magic lights, day and night. Marvelous nature with little cuts. Cold winter without snow. Frozen sea. Child gets swallowed by rocks, fish gets filled up with air to feed the eagles. Girl hums into her euphonium and man shows Disney drawings by Hitler. People come, shoot aurora, people leave. Abandoned houses on oh so beautiful places. The ghosts are staying. Too much to tell. The journey never ends as long as you remember.

Anna Schwingenschuh *1981 Graz Austria Films (selection) Der Herzerlfresser (2010 short f) Mindestens haltbar (2006 short f)

fiction short coming soon

PRIMOS Maria Luz Olivares Capelle

Summer, a lake, the forest, three kids, cousins on holiday playing around in a wild and unspoiled landscape. It is there that they make friends with the mysterious adolescent, Christina. When they see her again, she has drowned. They drag her out of the water, they play and imitate with her the rituals and behaviors they know from the world of grown-ups: sympathy, grief, saying goodbye. A film in-between the genres, full of magic and suspense.

Maria Luz Olivares Capelle

*1983 Rufino/Santa Fe Argentina Films (selection) Apariciones (2014 a-g) El ritual del color (2014 a-g) Te vas a lastimar (2009 short f)

Austria German (Eng/Sp sub) RAW 2K 1:2.39 Dolby Digital 30 min

Screenplay

Maria Luz Olivares Capelle Key Cast Calista Berger Katharina Plaim, Kathrin Resetarits Camera Sebastian Thaler Editor Laszlo Vancsa

Producer Silvia Winzinger

Completion 2015

Contact Maria Luz Olivares Capelle

Vergeben und Vergessen Michael Ramsauer

Johann is an Alzheimer patient, looked after by his wife, Marianne. On their way home from a depressing doctor's appointment, Johann almost causes a car accident, convinced that Marianne wants to put him in a nursing home. In shock, she briefly leaves him alone, and he walks off. When she can't find him, Marianne calls their estranged daughter, Claudia. While Johann wanders through Vienna, the boundaries between present and past increasingly blurring, the search somewhat reunites mother and daughter.

Michael Ramsauer *1974 Landshut Germany Films (selection) Das Letzte was wir wissen (2007 short d) echos (2005 short f) Wegen Daniel (2003 short f)

Austria German (Eng sub) HD Dolby Stereo approx. 30 min

Screenplay Michael Ramsauer Key Cast Patricia Hirschbichler Stefan Matousch, Kristina Bangert Camera Georg Geutebrück Editor Matthias Halibrand

Producer Lixi Frank

Completion 2015

Contact Michael Ramsauer

Accelerando Georg Wasner

A cinematic essay on the analytical power of utopias – at its center: "Fabrik Poldihütte" (a fragment of *Das Stahlwerk der Poldihütte während des Weltkriegs* [Poldihütte steel works during the Great War], 1916), *The Battle of the Somme* (1916, Malins & McDowell) and "Europe's Optical Illusion" (1909), pacifist Norman Angell's pamphlet on the "Great Illusion" that war and military action can help maintain the status of countries in the "economically civilized" world.

Georg Wasner *1973 Vienna Austria Films (selection) Oceano Nox (2011 a-g) Vertov in Blum. Eine Untersuchung (2009 short d) Il Palio (1999 a-g)

Austria

English (Ger sub) color/b&w DCP Dolby Digital approx. 45 min

Concept

Georg Wasner Judith Fischer **Editors** Georg Wasner Michael Palm

Completion 2016

Contact Georg Wasner

Autopsy of a Nightmare Hubert Sauper

The success of *Darwin's Nightmare* led to a witch-hunt against the film and its director. Sauper was declared a public enemy in Tanzania and the film's protagonists were subjected to threats. *Autopsy of a Nightmare* deciphers the mechanism of this phenomenon, exposing the repressive actions of powerful lobbies and governments against intellectuals and individuals who express their thoughts, hopes and fears in films.

Hubert Sauper *1966 Kitzbühel Austria Films (selection) Darwin's Nightmare (2004 d) Alone with our stories (2000 d) Kisangani Diary (1998 d)

Austria

German/English HD stereo approx. 60 min

Concept Hubert Sauper Camera Hubert Sauper Enzo Brandner, Barney Broomfield

Producer

Gabriele Kranzelbinder **Production** KGP Kranzelbinder Gabriele Production

Completion 2015

Contact

KGP Kranzelbinder Gabriele Production

Les Fables de Monsieur Gaudart Nadine Taschler

The film is an exploration into the life of a French cinematographer in Mexico City, 50 years after his dubious suicide. Former companions, lovers and family members are found. They tell the story of "Monsieur Gaudart", a Catholic priest, filmmaker, father and member of the French Resistance: a man who constantly reinvented himself and slowly became a character in his own fantastic story.

Nadine Taschler *1987 Tulln Austria Films (selection) Von Unten (co-director 2009 a-g) Nadine und Caroline (2008 a-g) Soulstriptease (2007 a-g)

Austria

German/English/French 16 mm 1:1.37 color/b&w stereo approx. 45 min

Realisation

Nadine Taschler

Completion 2015

. .

Contact

Nadine Taschler

Guilty at 17... Antoinette Zwirchmayr

With a friend, 17-year-old Josef robs a bank, his face covered by a witch's mask. When a shot goes off during the getaway, he and his friend get caught. On his release from prison a few weeks later, Josef returns to his village. His face is now uncovered. The villagers' grim glances show their open contempt, blame and embarrassment. They have last seen his face on the front page of the newspaper. This painful, obvious identity as a bank robber is unbearable, unlivable for Josef – he flees to Brazil and buys a gem mine.

Antoinette Zwirchmayr *1989 Oberdorf Austria Films (selection) The Pimp and His Trophies (2014 short d) Untitled (2012 a-g) Floaters in the eye (2011 a-g)

Austria

English/German 35 mm 1:1.85 Dolby SR approx. 25 min

Concept

Antoinette Zwirchmayr

Producers

Antoinette Zwirchmayr Carmen Weingartshofer

Completion

2015

Contact

Antoinette Zwirchmayr

Presence – A Landowner on a South African Farm Patrick Topitschnig

An experimental documentary, *Presence* centers on the life of Hertha Mitchell Innes, who moved from Styria to South Africa, where she is a member of the controversial class of white landowners. Subtly and unobtrusively chosen images showing everyday life on the farm introduce viewers to the country's seemingly unbridgeable ethnic-political and culture-based divides.

Patrick Topitschnig *1980 Rottenmann Austria Films (selection) rumor macchina (2009 a-g) Zerschneidung des Ganzen (2008 a-g) The Final Girl (2008 a-g)

Austria

English (Eng sub) HD 16:9 Dolby SR approx. 30 min

Realisation

Patrick Topitschnig

Producers

Katharina Wallisch Patrick Topitschnig

Completion

2015

Contact

Patrick Topitschnig

Shops around the corner Jörg Kalt

The footage of the only never completed film by our friend, Jörg Kalt, who died in 2007, forms the basis of our film. Starting from a portrait of the intersection of Little Italy and Chinatown in NYC and the effect the images from 1999 and today have on each other, the film raises questions of origin, cuisine, catastrophes, life and death and talks about the eternal search for a corner of this earth that we may call our own.

Jörg Kalt *1967 Suresnes/Paris France † 2007 Films (selection) Crash Test Dummies (2005 f) Richtung Zukunft durch die Nacht (2002 short f) Lesen Macht Tot (2000 short f)

Austria

English (Ger sub) DV/XDCAM color/b&w Dolby Stereo approx. 60 min

Concept Jörg Kalt Screenplay Jörg Kalt Nina Kusturica Camera Eva Testor Editor Nina Kusturica

Producer Nina Kusturica
Production Nina Kusturica Projects

Completion 2015

Contact

Nina Kusturica Projects

avant-garde short coming soon

14/15 Albert Sackl

14/15 is a 16 mm short that will be shot in 52 locations over the period of a year. Once a week, the camera will be set up for the day using a special single-frame time-lapse mechanism. The constant oscillation between two laterally displaced perspectives will create a kind of three-dimensional effect. This setting will be used for a range of interactions between several protagonists.

Albert SackI *1977 Graz Austria Films (selection) Im Freien (2011 a-g) Vom Innen; von aussen (2006 a-g) Steifheit I+II (1997-2007a-g)

Austria

No dialogue 35 mm/16 mm 1:1.37 approx. 30 min

Realisation

Albert Sackl

Completion

2016

Contact

Albert Sackl

back track Virgil Widrich

Found footage from feature films is edited into an endless loop of ever more intricately interlocking flashbacks in 3D, devouring each other in space and time.

Virgil Widrich *1967 Salzburg Austria Films (selection) Fast Film (2003 a-g) Copy Shop (2001 a-g) tx-transform (co-director 1998 a-g)

Austria

English
DCP (3D)
b&w
Dolby Digital
approx. 7 min

Concept

Virgil Widrich

Camera

Bernhard Schlick

Producer

Virgil Widrich
Production
Virgil Widrich Film- und
Multimediaproduktion

Completion

2015

Contact

Virgil Widrich Film- und Multimediaproduktion

The Bleeding Edge Billy Roisz, Dieter Kovačić

The Bleeding Edge is a film about horror films. Billy Roisz and Dieter Kovačić explore the mechanisms and structures of "horror", experimenting with listening and viewing habits at the fringes of perception. The screen is a fragile membrane between the observer and the observed.

Billy Roisz *1967 Vienna Austria Films (selection) darkroom (2014 a-g) Bring Me the Head of Henri Chrétien! (2013 a-g) zounk! (2012 a-g)

Dieter Kovačić *1973 Graz Austria Films (selection) Bring Me the Head of Henri Chrétien! (2013 a-g) Schnitzelfilme (2002-2014 a-g)

Austria No dialogue HD 1:1.77 stereo approx. 13 min

Concept Billy Roisz Dieter Kovačić Soundtrack Billy Roisz Dieter Kovačić, noid Phil Minton

Realisation Billy Roisz Dieter Kovačić

Completion 2015

Contact Billy Roisz Dieter Kovačić

Buildings Johannes Hammel

Following on from Rooms, Buildings is the second part of a planned trilogy about the esthetics of found-footage holiday movies from the 1970s. The protagonists behind the cameras of the holiday films are made visible: found footage blends with newly shot scenes to form a fictional narrative that increasingly drifts towards the surreal. The film seems to hover at the transition between waking and dreaming.

Iohannes Hammel *1963 Basel Switzerland Films (selection) Rooms (2013 a-g) Jour Sombre (2011 a-g) Folge mir (2010 f)

Austria

German (Eng sub) S-8 mm/HD stereo approx. 30 min

Realisation

Johannes Hammel Kev Cast Karl Fischer Music Heinz Ditsch

Producer

Johannes Hammel Production hammelfilm

Completion 2015

Contact

hammelfilm

Camera Norbert Pfaffenbichler

The experimental short negotiates the conventions of the invisible camera. In a bare room without windows or doors, someone puts up a futile fight against the steady gaze of a bodiless camera. The camera evades the protagonist's physical attacks by changing position by means of hard cuts.

Norbert Pfaffenbichler *1967 Steyr Austria Films (selection) Odessa Crash Test - Notes on Film 09 (2014 a-g) A Messenger from the Shadows - Notes on Film 06 A/Monologue 01 (2013 a-g) A Masque of Madness - Notes on Film 06 B/Monologue 02 (2013 a-g)

Austria

HD 16:9 b&w Dolby Stereo approx. 12 min

Concept/Editor
Norbert Pfaffenbichler
Camera
Martin Putz
Music
Stefan Nemeth

Completion 2015

Contact Norbert Pfaffenbichler

The Contest Michaela Schwentner

This film is an experimental arrangement featuring two female athletes training in preparation for a contest. The film asks ethical questions about competition and wants to discuss not just the athletes' motivation but also phenomena and attitudes we encounter every day and everywhere in society: greed, envy, jealousy, seduction, desire, disappointment and the need for love and attention – phenomena that concern all of us. The film reflects upon moral questions in Western society, referring to philosophical essays and contemporary socio-economic positions.

Michaela Schwentner *1970 Linz Austria Films (selection) Penelope / In the Scenery / Reflecting / Relations (2014 a-g) Un divertissement d'amour (2013 a-g) des souvenirs vagues (2009 a-g)

Austria

German/English HD 16:9 Dolby Stereo approx. 20 min

Realisation Michaela Schwentner Key Cast Melissa Imamovic Verena Renner Voices Gina Mattiello (German) Anna Mendelssohn (English)

Completion 2015

Contact Michaela Schwentner

Demon 1 Thomas Brandstätter

All is one, the One is everything. Leibniz has shown us: God is logical, logic is divine. Let us do the maths, and God is in control. Nietzsche splits his sides laughing while drilling a hole in each monad with his finger, and the spiritual forces go godlessly adrift. An excursion into the world of the abstraction of human relationship models from Heraclitus to Hollywood and a rejection of the quantification of existence.

Thomas Brandstätter *1969 Salzburg Austria Films (selection) the point. (2013 co-director a-g) far from flat (2011 co-director a-g)

Austria

German/English (Eng sub) HD 16:9 Dolby Stereo approx. 11 min

Concept/Editor Thomas Brandstätter

Camera Thomas Brandstätter Klemens Waldhuber

Producers Thomas Brandstätter Andrea Maurer Production studio 5

Completion 2015

Contact

Thomas Brandstätter

don't know what Thomas Renoldner

don't know what is a slapstick avant-garde film project by Thomas Renoldner:

"I don't know, what I'm doing"

"I am just experimenting"

"I have no idea what the result might be"

Thomas Renoldner *1960 Linz Austria Films (selection) l'alfabeto delle cose piccole (2014 a-g) Sunny Afternoon (2012 a-g) Mozart Party '06 (2006 short animation)

Austria

English RED 4K 1:1.66 b&w Dolby Stereo approx. 8 min

Concept/Editor Thomas Renoldner Camera

Ludwig Löckinger Sound

Andi Haller

Completion 2015

Contact

Thomas Renoldner

EMBARGO Johann Lurf

An observation of industrial buildings and diverse facilities using precise camera movement to gather visual knowledge of these structures.

Johann Lurf *1982 Vienna Austria Films (selection) Reconnaissance (2012 a-g) Endeavour (2010 a-g) 12 Explosions (2008 a-g)

Austria

4K 1:1.85 stereo approx. 10 min

Concept
Johann Lurf
Sound
Jung an Tagen

Completion 2015

Contact Iohann Lurf

EXHIBITION TALKSSasha Pirker, Lotte Schreiber

Two subjective gazes, at a visual and an auditory level. Talking about space addresses its context: the act of exhibiting. The images address the context of the spoken words: the museum. The protagonists are specified: the curator and the artists. The architecture of the building is described – in words and in images. The act of exhibiting becomes the subject matter, the subject matter becomes the exhibit – a film.

Sasha Pirker *1969 Vienna Austria Films (selection) Es gibt Bilder, weil es Wände gibt – Ein Prolog (2013 a-g) Paperwork (2012 short d) The Future Will Not Be Capitalist (2010 a-g)

Lotte Schreiber *1971 Mürzzuschlag Austria Films (selection) GHL (2012 a-g) Tlatelolco (2011 d) Borgate (2008 a-g)

Austria

German (Eng sub) HD 4:3 color/b&w stereo approx. 9 min

Concept Sasha Pirker Lotte Schreiber

Completion 2015

Contact Sasha Pirker Lotte Schreiber

The Exquisite Corpus Peter Tscherkassky

Part 2 of my planned "Rushes" pentalogy: The Exquisite Corpus takes off where Coming Attractions ended, with an encounter between the acting style of contemporary cinema transpiring in front of the camera and the style of early cinema frontally enacted for the camera. Caught entirely unawares, several actors in a feature film stumble upon the realm of a cinematic wasteland gleaned from the rushes of several commercials.

Peter Tscherkassky *1958 Vienna Austria Films (selection) Coming Attractions (2010 a-g) Instructions for a Light and Sound Machine (2005 a-g) Outer Space (1999 a-g)

Austria

No dialogue 35 mm 1:1.37 b&w Dolby SR approx. 20 min

Concept/Producer Peter Tscherkassky Editors Peter Tscherkassky Eve Heller Sound Dirk Schaefer

Completion 2015

Contact sixpackfilm

Filosofiana Edgar Honetschläger

Starting from the magnificent mosaic floor of a 4th-century Sicilian villa, Filosofiana looks at the decline of the humanities that has at all times accompanied the decline of cities and at the canonization of and loss of diversity in art production ahead of major paradigm shifts.

Edgar Honetschläger *1967 Vienna Austria Films (selection) Omsch (2013 d) Aun - the beginning and the end of all things (2011 f) Sugar&Ice (2008 short f)

Austria

Latin/German (Eng sub) HD 4:3 Dolby Stereo approx. 15 min

Concept Edgar Honetschläger Music Peter Ablinger Camera Piergiorgio Bottos Editors Edgar Honetschläger Stefan Fauland

Producers Edgar Honetschläger Production Edoko Institute Film Production

Completion 2015

Contact Edoko Institute Film Production

The Hungry Sisters Michaela Mandel

There once was a mother of two daughters who lived in such abject poverty and desperation that she said to her girls: "I will need to slaughter you or we will all starve otherwise." The sisters replied: "Dear Mother, we will go to bed and sleep and not wake up again." And they lay down and went to sleep a deep slumber. But the mother disappeared, never to be seen again.

Michaela Mandel *1972 Salzburg Austria Films (selection) Sinister Sisters Slaughterhouse (2010 a-g) Die Wunderliche Gasterei (2007 a-g) Night.Inside. (2006 a-g)

Austria

German (Eng sub) HD 16:9 Dolby Stereo approx. 12 min

Realisation

Michaela Mandel

Completion

2015

Contact

Michaela Mandel

Into the Great White Open Michaela Grill

Into the Great White Open travels through snow and ice. White barren landscapes test our eyes, our perception goes all blurry and reality fades. Microscopic structures and icebergs come into focus just to disappear again. Our observation changes the surrounding world and no two snowflakes look alike.

Michaela Grill *1971 Feldbach Austria Films (selection) forêt d'expérimentation (2012 a-g) cityscapes (2007 a-g) my kingdom for a lullaby #2 (2004 a-g)

Austria

No dialogue HD 16:9 color/b&w stereo approx. 16 min

Realisation

Michaela Grill Sound Philip Jeck

Production

Michaela Grill

Completion

2015

Contact

sixpackfilm

Monte Nero Karl Wratschko

An experimental short, Monte Nero is a film esthetic reflection on the issue of war and memory. Starting from World-War-I diary entries, Monte Nero takes look at the technological, esthetic and media-historical developments of the past one hundred vears.

Karl Wratschko *1978 Leoben Austria

Austria

German (Eng sub) 16 mm/35 mm 1:1.85 color/b&w stereo approx. 7 min

Concept Karl Wratschko Camera Johannes Gierlinger Editors Johannes Gierlinger Karl Wratschko

Sound Peter Kutin

Completion 2015

Contact Karl Wratschko

one minute woman Patricia Josefine Marchart

one minute woman is a film project that visualizes gender-related role models and power structures: from the nun to the callgirl, from the female demon to the housewife. Linguistic as well as visual contexts are questioned and dramatized in the form of 33 one-minute films. Notions and stereotypes are dissected through pathological film images.

Patricia Josefine Marchart *1971 Linz Austria Films (selection) Herr Bimbo und seine Negerin (2009 d) The One Dollar Story - Jemen (co-director 2008 d) Himmelblau (2001 d)

Austria

German (Eng sub) HD 16:9 Dolby Stereo approx. 33 min

Concept/Editor Patricia Iosefine Marchart

Camera

Patricia Iosefine Marchart Arne Marchart

Production Visioncraft

Completion 2015

Contact

Patricia Josefine Marchart

an opposition Walter Gorgosilits

"an opposition for two instrument groups" is a piece of music by Martijn Tellinga from the Netherlands. It consists of isolated and monotonous sequences of sound that, in this film, are offset by non-objective visual compositions, in this case nine diagonal lines (programed by means of processing using non-linear code) whose appearance varies. While the relationship between sound and movement is linear at the beginning, it later begins to increasingly challenge the viewer's expectations.

Walter Gorgosilits *1968 Mödling Austria Films (selection) 64_P04 (A-E) (2014 a-g) 58_098_audduca (2014 a-g) 26_071_auda (2006 a-g)

Austria

English HD 16:9 stereo approx. 5 min

Realisation Walter Gorgosilits

Completion 2015

Contact Walter Gorgosilits

Out of Sight Eve Heller

The Währinger Friedhof in Vienna is a forgotten Jewish cemetery marked by gravestones eroding behind a high stone wall. The lives of people interred and their offspring overlap with the rise of photochemical imaging, analogue photography and film. *Out of Sight* is a cinematic song of remembrance and an elegy to fading histories woven out of imagery as technologically disparate as pin-hole photos, glass negatives and CinemaScopic film footage.

Eve Heller *1961 Northampton USA Films (selection) Creme 21 (2013 a-g) Self-Examination Remote Control (2009 a-g) Ruby Skin (2005 a-g)

Austria

No dialogue 35 mm CinemaScope 1:2.35 b&w stereo approx. 22 min

Concept/Editor Eve Heller Camera Hans Selikovsky Eve Heller, Peter Miller

Completion 2015

Contact Eve Heller

Those Shocking Shaking Days Selma Doborac

Can a critical reflection of war be achieved by means of poeticity or visuality, and would it be advisable in such an undertaking to tendentially forego unambiguous words and images in favor of a more differentiated reflection of such events? If a text or a film was made in a way to avoid any referentiality to the real world, would it make finding the truth redundant as any reference points to factuality – the atrocities, for instance – would be missing?

Selma Doborac *1982 Bosnia and Herzegovina Films (selection) It was a day just like any other in spring or summer. (2012 a-g)
Einsicht Durchsicht Aussicht (2008 a-g)
Showtime (2006 a-g)

Austria

German/Bosnian (Eng sub) 16 mm 1:1.37 Dolby Digital 5.1 approx. 35 min

Realisation Selma Doborac

Completion 2015

Contact Selma Doborac

Twilight Siegfried A. Fruhauf

The motifs in *Twilight* consist of active figures reduced to sketchy outlines, implied shadows and backlighting. The protagonists confront us as figures of light and shadow against the reflective surface of the movie screen. At the same time, their appearance in the darkness of the movie house and in the eye of the beholder is fleeting. Nothing stays put on screen.

Siegfried A. Fruhauf *1976 Heiligenberg Austria Films (selection) Exterior Extended (2013 a-g) Tranquility (2010 a-g) Night Sweat (2008 a-g)

Austria

No dialogue 35 mm 1:1.85 Dolby SR approx. 10 min

Realisation Siegfried A. Fruhauf

Completion 2016

Contact

Siegfried A. Fruhauf

Uncanny Valley Paul Wenninger

The animated film situates pixilation – a technique where images are arranged and shot frame by frame with the aim of creating a narrative structure while breaking up its illusionism – within the setting of a World-War-I battlefield. On one side, two soldiers are fighting for their lives, on the other, the camera is retreating to provide an ever wider shot

Paul Wenninger *1966 Vienna Austria Films (selection) trespass (2012 a-g)

Austria/France

HD 1:1.85 Dolby SR approx. 12 min

Concept/Camera
Paul Wenninger

Editors Paul Wenninger

Nik Hummer

Producers Gabriele Kranzelbinder Paul Wenninger Jean-Laurent Csinidis

Production

KGP Kranzelbinder Gabriele Production (AT) Tanztheater Verein Divers Kabinett ad Co. (AT) Films de Force Majeure (FR)

Completion 2015

Contact KGP Kranzelbinder Gabriele Production

Vintage Print Siegfried A. Fruhauf

An old photograph forms the starting point of my exploration. The picture must have been taken towards the end of the 19th century, at a time when film had just been invented and pictures were only starting to move. Its origins date back to a phase of transition between the still and the moving image. By creating a wide variety of duplications of a single image I am trying to translate it into the temporal nature of film.

Siegfried A. Fruhauf *1976 Heiligenberg Austria Films (selection) Schwere Augen (2011 a-g) Palmes d'Or (2009 a-g) Mirror Mechanics (2005 a-g)

Austria

No dialogue DCP Dolby SR approx. 12 min

Realisation

Siegfried A. Fruhauf

Completion

2015

Contact

Siegfried A. Fruhauf

Waldszenen Annia Krautgasser

Forest Scenes is the working title of a structural-experimental short set in a forest. The film's main protagonist is the character of Alva, a "character template" roaming the forest without any obvious aim or storyline. Divided into 14 scenes, the film not only represents Alva's fragmented inner world but is also a kind of experimental set-up in which the motif of the "forest" serves as a political, cultural and societal reference system.

Annja Krautgasser *1971 Hall/Tyrol Austria Films (selection) Romanes (2009/10 short d) Beyond (2008 a-g) Around and Around (2007 a-g)

Austria

German (Eng sub) HD 1:1.77 stereo approx. 30 min

Concept/Editor Annja Krautgasser Camera Martin Putz

Completion 2015

Contact Annja Krautgasser

Die Welt ist alles, was der Fall ist Lotte Schreiber

Villa Wittgenstein becomes the setting of a number of different enigmatic storylines. As a recurring motif of The world is everything that is the case, a visitor guides us through the building - and keeps meeting people engaged in more or less eccentric activities. These are playfully arranged miniatures of concrete imperatives from Wittgenstein's works that teach us about the philosopher's unconventional architectural language and world of ideas.

Lotte Schreiber *1971 Mürzzuschlag Austria Films (selection) GHL (2012 a-g) Tlatelolco (2011 d) Borgate (2008 a-g)

Austria

German (Eng sub) DCP 16:9 color/b&w stereo approx. 18 min

Screenplay/Editor Lotte Schreiber Key Cast Michael Krassnitzer **Emily Artmann** Camera Johannes Hammel

Producer Lotte Schreiber

Completion 2015

Contact Lotte Schreiber

Zlaté Piesky Rocket Launch Josef Dabernig

Two little boys show up with cardboard toys. Their out-of-season holiday experience in a camping hotel shifts into a traumatic Cold-War déjà vu. Positioning their rockets and guns inside and outside the building, they are telecommanded from the bedroom by their parents.

Josef Dabernig *1956 Kötschach-Mauthen Austria Films (selection) River Plate (2013 a-g) Hypercrisis (2011 a-g) Hotel Roccalba (short a-g)

Austria

No dialogue 16 mm/35 mm 1:1.85 color/b&w Stereo SR approx. 10 min

Concept Josef Dabernig Key Cast Otto Dabernig Xaver Rhomberg Anna Dabernig Camera Christian Giesser Editors Josef Dabernig Michael Palm Musik Kaliber 44

Producer Josef Dabernig

Completion 2015

Contact Josef Dabernig

Established in 2009, the Federal Coordination Office for the Promotion of Young Talent awards five "Start-up Grants for Young Film Artists" a year, selected by an expert jury. The program offers not only financial support but also professional guidance by experts in the field, thereby aiming to create favorable conditions for the young filmmakers to develop their projects.

Die Frau, die sich als Geisel nahm Mark Gerstorfer

Lealista Katharina Mückstein

Fiction

Jenny is in jail for bank robbery. Unfairly, she claims: the bank had cheated her father, who is in need of nursing care, out of his desperately needed savings. She uses hunger strikes and self-mutilation to achieve small, painful triumphs against "the system". But her blackmailing efforts destroy both her and her relationship with her exboyfriend, Hermann, who can't stop loving her. And the tabloids are on to her ...

Mark Gerstorfer *1979 Hallein Austria Films (selection) Erlösung – Salvation (2014 short f) Lebensretter Konstantin (2012 short f)

Contact
Mark Gerstorfer

Fiction

On the face of it, everything is just fine, only the new house still needs plastering. Mati goes horse-riding and is growing up fast, her mother, Gabriele, drives from one cattle farm to the next treating sick animals, her father, Paul, surveys structural damage in buildings. Slowly the three lives start to unravel, a medical mistake causes cattle to die, financial worries end in bribery, longing to be close results in theft and disappointment. In the end: a surreal transformation. A film on the most urgent concern of our times: perpetuating the system.

Katharina Mückstein *1982 Vienna Austria Films (selection) Talea (2012 f) Die Vereinigung (2008 short f) Das Erbe (2006 short d)

Contact Katharina Mückstein

Der Lehrer Arman T. Riahi

Fiction

Fuchs, a glib young teacher, is to succeed the long-serving Berger as a teacher for juvenile offenders. Berger's unconventional teaching methods have been causing quite a stir in the prison. When Berger manages to reach out to a disturbed young girl, Eser, during art class, he arouses his successor's interest. Fuchs realizes that Berger's classroom is the only place in the facility where the young inmates can feel free ...

Arman T. Riahi *1981 Isfahan Iran Films (selection) Everyday Rebellion (co-director 2013 d) Schwarzkopf (2011 d) Elektronikschrott (2005 short f)

Contact Arman T. Riahi

Mein Vater/Unser Vater Sabine Panossian

Documentary

A father who lives his life between a poky bedsit and Vienna's poshest hotels is confronted by his truth-seeking daughter and forced to face up to his past. A film about family secrets, lies and truths.

Sabine Panossian *1982 Vienna Austria Film (selection) Frau Müller und Herr Brylla (2014 short d) Das Reisen (2010 short d) Dazwischen (2008 short d)

Contact Sabine Panossian

Wiener Freiheit Wilma Calisir

Fiction

Ultimately, freedom too, is just another project: Helga Weiß (27) loves her festival job but, alas, it is temporary. On the face of it, the solution seems simple: new job – new luck. Gradually, though, Helga must learn to accept that, despite her enthusiasm and commitment, these underpaid dream jobs are little more than stopovers on her life journey, whose future is unclear to her. Between overdrafts, frozen yoghurt, identity crises, waste sorting and theme parties, Helga simply remains stuck.

Wilma Calisir *1981 Waidhofen/Ybbs Austria Films (selection) Summer 1972 (2012 d) Markus Bey (2008 short d) Meine Türkei (2007 short f)

Contact Wilma Calisir

Production Companies

Atelier Music Filmproduktion

Hasnerstraße 98 1160 Vienna/Austria +43 650 428 13 46 martin_music@hotmail.com www.martinmusic.at

Cataract Vision

Klara von Veegh Kundmanngasse 10/6 1030 Vienna/Austria +43 699 180 200 33 cataractoffice@gmail.com www.myblindheart.com

Cronos Film

Schwindgasse 11/2 1040 Vienna/Austria +43 1 961 05 22 sales@cronos.at www.cronos.at

Daniela Praher Filmproduktion

Richard-Wagner-Platz 7/33 1160 Vienna/Austria +43 650 341 74 60 daniela.praher@gmail.com www.praherfilm.at

Edoko Institute Film Production

Edgar Honetschläger Neulinggasse 23 1030 Vienna/Austria +43 699 110 655 47 edgar@sil.at www.honetschlaeger.com

European Film Conspiracy Association

Gumpendorferstraße 10-12/23 1060 Vienna/Austria winwin@danielhoesl.com www.soldatejeannette.com

FrameLab Film- und Videoproduktion

Sechshauserstr.13/29 1150 Vienna/Austria +43 1 952 61 48 office@framelab.at

FreibeuterFilm

Ziegelofengasse 37/1/9 1050 Vienna/Austria +43 720 346 510 welcome@freibeuterfilm.at www.freibeuterfilm.at

Golden Girls Filmproduktion

Seidengasse 15/20 1070 Vienna/Austria +43 1 810 56 36 office@goldengirls.at www.goldengirls.at

Günter Schwaiger Film Produktion

Mollardgasse 85a/1/12 1060 Vienna/Austria +43 572 92 88 mosolovp1@gmail.com www.mosolov-p.com

hammelfilm

Johannes Hammel Film- und Videoproduktion Schönbrunnerstraße 14a/19 1050 Vienna/Austria +43 699 110 064 13 hammelfilm@aon.at

KGP Kranzelbinder Gabriele Production

Seidengasse 15/19 1070 Vienna/Austria +43 1 522 22 21 welcome@kgp.co.at www.kgp.co.at

Kulturfabrik Austria

Peter Kern Adolf-Loos-Gasse 6/16/26 1210 Vienna/Austria +43 650 863 74 04 kern@peterkern.net www.peterkern.net

kurt mayer film

Heinestraße 36/1/2 1020 Vienna/Austria +43 1 967 89 29 office@kurtmayerfilm.com www.kurtmayerfilm.com

Lotus-Film

1060 Vienna/Austria +43 1 786 33 87 office@lotus-film.at www.lotus-film.at

LUC Film

Westbahnstraße 1a/14 1070 Vienna/Austria +43 699 181 212 61 wolfgangkonrad@gmx.net

Mischief Films

Goethegasse 1 1010 Vienna/Austria +43 1 585 23 24-23 office@mischief-films.com www.mischief-films.com

Production Companies

Nabis Filmgroup

Michael-Walz-Gasse 18c 5020 Salzburg/Austria info@nabisfilm.com www.nabisfilm.com

nanookfilm

Kleine Neugasse 4/1 1040 Vienna/Austria +43 699 120 342 00 mail@nanookfilm.com www.nanookfilm.com

Navigator Film Produktion

Schottenfeldgasse 14 1070 Vienna/Austria +43 1 524 97 77 info@navigatorfilm.com www.navigatorfilm.com

NGF Nikolaus Geyrhalter Filmproduktion

Hildebrandgasse 26 1180 Vienna/Austria +43 1 403 01 62 office@geyrhalterfilm.com www.geyrhalterfilm.com

Nina Kusturica Projects Schlossgasse 22/3

Schlossgasse 22/3 1050 Vienna/Austria welcome@nk-projects.com www.nk-projects.com/

Pavel Cuzuioc Filmproduktion

Kohlgasse 9/13 1050 Vienna/Austria p.cuzuioc@gmail.com

Peter Schreiner Filmproduktion

Grinzinger Allee 37a 1190 Vienna/Austria +43 1 328 64 43 office@echtzeitfilm.at www.echtzeitfilm.at

PLAESION Film + Vision

Schlosshofer Straße 8/4/3 2301 Groß-Enzersdorf/Austria +43 1 660 213 69 66 office@plaesion.com www.plaesion.at

Plan C Filmproduktion

Kriemhildplatz 10 1150 Vienna/Austria +43 1 990 63 72 wohlgenannt@plancfilm.com www.plancfilm.com

Prisma Film- und Fernsehproduktion

Rathausstraße 3/18 1010 Vienna/Austria +43 1 406 37 70 office@prismafilm.at www.prismafilm.at

Reiseckers Reisen Filmproduktion

Oberham 10 4921 Hohenzell/Austria +43 650 260 11 82 reiseckersreisen@gmail.com www.reiseckersreisen.com

Vento Film

Leitermayergasse 33/20 1180 Vienna/Austria +43 1 406 03 92 contact@ventofilm.com www.ventofilm.com

Villa Mondeo

Lustenauerstraße 30 4020 Linz/Austria florian.kofler@ufg.at

Virgil Widrich Film- und Multimediaproduktion

Lindengasse 32 1070 Vienna/Austria +43 1 523 74 39-0 office@widrichfilm.com www.widrichfilm.com

WILDart FILM

Pfeilgasse 32/1 1080 Vienna/Austria +43 1 595 2991 office@wildartfilm.com www.wildartfilm.com

Sales

Directors

sixpackfilm

Neubaugasse 45/13 1070 Vienna/Austria +43 1 526 09 90-0 office@sixpackfilm.com www.sixpackfilm.com

Tina Bara

Bonisdorf 4 8384 Minihof-Liebau/Austria bara@hgb-leipzig.de

Susanne Brandstätter

Florianigasse 60/14 1080 Vienna/Austria +43 676 500 78 49 sus.brand@gmail.com

Thomas Brandstätter

Hetzgasse 30/6 1030 Vienna/Austria +43 676 414 33 21 thomas@studio-5.at

Bernhard Braunstein

Dürnbichlstraße 7b 5301 Eugendorf/Austria +43 650 214 14 28 bernhardbraunstein@yahoo.de

Jakob Brossmann

Fünkhgasse 9/2 3021 Pressbaum/Austria +43 699 123 547 35 iakob@finali.at

Wilma Calisir

post@wilmacalisir.at www.wilmacalisir.at

Djordje Čenić

Maxglaner Hauptstraße 19a 5020 Salzburg/Austria +43 650 680 91 55 djordjecenic55@yahoo.com

Josef Dabernig

Drorygasse 8/1/19 1030 Vienna/Austria +43 650 715 06 71 josef.dabernig@aon.at

Selma Doborac

Belvederegasse 26/12 1040 Vienna/Austria +43 699 111 883 42 selma@servus.at

Siegfried A. Fruhauf

Ramperstorffergasse 52/6 1050 Vienna/Austria +43 664 488 37 76 siegfried.fruhauf@gmx.at

Mark Gerstorfer

Schönbrunnerstraße 88a/20 1050 Vienna/Austria m.gerstorfer@gmx.de

Alireza Ghanie

Rottmayrgasse 34 5020 Salzburg/Austria +43 650 600 44 00 ghanie110@yahoo.de

Walter Gorgosilits

Weidengasse 2 2362 Biedermannsdorf/Austria +43 680 559 73 49 dextro@dextro.org

Eva Hausberger

Beingasse 27/14 1150 Vienna/Austria +43 650 862 70 88 efeu@klingt.org

Eve Heller

hellereve@gmail.com

Andreas Horvath

Schwarzenberg Promenade 60 5026 Salzburg/Austria contact@andreashorvath.com www.andreashorvath.com

Directors

Ralf Jacobs

Neustiftgasse 121/4 1070 Vienna/Austria +43 699 114 147 87 jacobsoffice@me.com

Johanna Kirsch

Kantnergasse 42/10 1210 Vienna/Austria +43 699 812 831 04 kittykirsch@yahoo.de www.schrik.info

Dieter Kovačić

Sperrgasse 3/15 1150 Vienna/Austria +43 650 673 04 84 ntsc@klingt.org

Annja Krautgasser

Karmarschgasse 53/2/54 1100 Vienna/Austria +43 676 917 27 73 email@annjakrautgasser.net www.annjakrautgasser.net

Martina Kudláček

mina248@silverserver.at

Katharina Lampert

Stumpergasse 5/37 1060 Vienna/Austria +43 699 194 360 49 katha5@lo-res.org

Magdalena Lauritsch

Kandlgasse 7/1/4 1070 Vienna/Austria +43 676 671 43 92 lauritsch.magdalena@aon.at

Johann Lurf

Reichsratsstraße 17 1010 Vienna/Austria +43 699 108 145 52 mail@johannlurf.net

Michaela Mandel

Westbahnstraße 26/19a 1070 Vienna/Austria +43 664 441 46 30 michaelamandel@yahoo.de

Patricia Josefine Marchart

Linzer Straße 342 1140 Vienna/Austria +43 676 937 86 74 patricia@visioncraft.at www.visioncraft.at

Mara Mattuschka

Hernalser Hauptstraße 56/6 1170 Vienna/Austria +43 699 115 042 84 mara.mattuschka@gmx.net

Katharina Mückstein

Lindengasse 25/10 1070 Vienna/Austria +43 650 301 08 08 katharina@labandafilm.at www.labandafilm.at

Manfred Neuwirth

c/o loop media
Neubaugasse 40a
1070 Vienna/Austria
manfred.neuwirth@aon.at
www.manfredneuwirth.at

Lydia Nsiah

Neustiftgasse 50 1070 Vienna/Austria mail@lydiansiah.net www.lydiansiah.net

Astrid Ofner

astrid.ofner@viennale.at

Maria Luz Olivares Capelle

Burggasse 25/2 1070 Vienna/Austria +43 680 502 15 51 luzolivares@hotmail.com

Klaus Pamminger

Zieglergasse 26/II/9 1070 Vienna/Austria +43 680 112 69 51 pamk_office@aon.at

Sabine Panossian

Luckauer Straße 12 10969 Berlin/Germany mail@sabinepanossian.com www.sabinepanossian.com

Christiana Perschon

Kaiserstraße 6/12 1070 Vienna/Austria +43 676 358 59 64 christiana@perschon.at

Norbert Pfaffenbichler

Degengasse 67/17 1160 Vienna/Austria +43 699 126 420 46 norbert@vidok.org

Sasha Pirker

pirker@sil.at

Michael Ramsauer

Kohlgasse 21/1/21 1050 Vienna/Austria +43 699 195 619 55 michaelramsauer@hotmail.com

Thomas Renoldner

Hauptstraße 59/2/6 1140 Vienna/Austria +43 699 127 275 61 mail@thomasrenoldner.at www.thomasrenoldner.at

Arman T. Riahi

armanriahi@me.com www.armanriahi.com

Directors

Billy Roisz

Sperrgasse 3/15 1150 Vienna/Austria +43 650 673 04 84 roisz@klingt.org www.billyroisz.klingt.org

Albert Sackl

Raffaelgasse 2/6 1200 Vienna/Austria +43 650 213 80 19 film@albertsackl.com www.albertsackl.com

Lotte Schreiber

Akkonplatz 7/3 1150 Vienna/Austria lotte_s@gmx.net

Nikki Schuster

Franz-Mehring-Platz 1/746 10243 Berlin/Germany +49 177 430 48 55 nikkischuster@fiesfilm.com www.fiesfilm.com

Michaela Schwentner

Wohllebengasse 11/12 1040 Vienna/Austria +43 699 192 310 63 jade@jade-enterprises.at www.jade-enterprises.at

Anna Schwingenschuh +49 157 714 426 82

aschwi@gmx.com

Hubert Sielecki

Theresiengasse 20-24/1/15 1180 Vienna/Austria +43 699 194 138 50 husi@chello.at www.hubert-sielecki.at

Peter Stastny

Rechte Wienzeile 47 1050 Vienna/Austria pestastny@yahoo.com

Edith Stauber

Prunerstr. 3 4020 Linz/Austria +43 676 508 74 78 e.stauber@moviemento.at

Sigmund Steiner

Denisgasse 33/1 1200 Vienna/Austria +43 699 192 544 45 iam@sigmundsteiner.com

Carmen Tartarotti

Pariser Straße 11 10719 Berlin/Germany +49 160 934 681 58 ctartarotti@gmx.net

Nadine Taschler

Felberstraße 58/34 1150 Vienna/Austria +43 664 175 43 68 nadine@sistersofart.com

Cordula Thym

Linke Wienzeile 102/6 1060 Vienna/Austria +43 699 103 617 12 cordulathym@gmx.at

Patrick Topitschnig

Förstergasse 10/4 1020 Vienna/Austria +43 650 840 00 54 topitschnig@gmail.com www.patricktopitschnig.com

Alex Trejo

Amerlingstraße 9/7 1060 Vienna/Austria +43 650 865 64 35 alexander_trejo@yahoo.de

Georg Wasner

Schönbrunnerstraße 58/20 1050 Vienna/Austria +43 699 194 300 96 georg_wasner@yahoo.com

Karl Wratschko

Zinckgasse 22/65 1150 Vienna/Austria wratschko@gmail.com

Ludwig Wüst

Nordbahnstraße 24/30 1020 Vienna/Austria ludwig.wuest@film-pla.net www.film-pla.net

Antoinette Zwirchmayr

Hofmühlgasse 18/18 1060 Vienna/Austria +43 676 470 35 24 contact@ antoinettezwirchmayr.com www.antoinettezwirchmayr.com

Index Films

#000035189 14/15 66, Rue Stephenson	145
Abschied von den Eltern	139 101 102 ann 103
back track	105 106 45 146 107
Camera	78 46 108
darkroom	148 68 148
Echte Männer?	110 149 48 112 49 149

Les Fables de Monsieur	
Gaudart	140
Filosofiana	
Focus on Infinity	
Die Frau, die sich	
als Geisel nahm	161
FtWTF	
Das Gedicht	60
Genug?	
Girl's Don't Fly	116
Global Shopping Village	
Guilty at 17	
Guilty Until Proven	140
Innocent	70
iiiioceiit	7 9
heimatfilm	
Helmut Berger, Actor	117
holz.erde.fleisch	118
The Hungry Sisters	151
Into the Great	
White Open	151
Willie Open	10
Kick Out Your Boss	52
Kurt Kren	119
Lampedusa	0.3
Lampedusa in Winter	
Last Shelter – Refugee	120
Protest in Vienna	121
Lealista	
Der Lehrer	
Linz/St. Martin's Church	
The Longest Kiss	
THE LONGEST KISS	00
Mackey vs. Film	
Mein Vater/Unser Vater	
Monte Nero	
Monumenti	
My Precious Skin	81
The New Suit	01

Odessa Crash Test	82
On 4 Wheels	73
one minute woman	
an opposition	
Out of Sight	153
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Parabellum	94
Penelope / In the Scenery	/
Reflecting / Relations	้ 82
The Photographer in Front	• -
of the Camera	53
The Pimp and His Trophies	
Poetry for Sale	
Presence – A Landowner	0 3
on a South African Farm	14
PRIMOS	.135
Private Revolutions – Young	3,
Female, Egyptian	
project: superwoman	.123
River Plate	83
Sarah and Sarah	4
Schubert und Ich	
Seeing Clara	
Seit die Welt Welt ist	05
Shops around the corner	
Sin & Illy Still Alive	
Spieler	
Sühnhaus	
Sweat	69
	_
Taipei Recyclers	84
Those Shocking	
Shaking Days	.154
Those Who Fall	
Have Wings	
to be and to sit	
Tough Cookies	
Trajectory	
Twilight	

Noema.....72

Uncanny Valley	155
Unten	
Vergeben und Vergessen	135
Vintage Print	
Voices	65
Von Hier Aus	127
Waldszenen	156
Die Welt ist alles,	
was der Fall ist	
What We Do Not See	58
When It Blinds,	
Open Your Eyes	59
Why Life is Worth Living	
Wiener Freiheit	163
WINWIN	97
WINTERLOFOT-	
GHOSTLIGHTS	131
Wir können nicht den	
hellen Himmel träumen	60
Wo ich wohne. Ein Film	
für Ilse Aichinger	
Wotruba	85
Zlaté Piesky	

Rocket Launch.....157

Index Directors

Ahnelt Josephine84
Bara Tina45
Benedikt Judith46
Blauensteiner Iris69
Brandstätter Susanne44
Brandstätter Thomas148
Braunstein Bernhard102
Brossmann Jakob120
Brunner Peter96
Burger Joerg50
Calisir Wilma163
Caspar Barbara123
Čenić Djordje126
Chiha Patric105
Copony Katharina56
Covi Tizza53, 111
Cuzuioc Pavel113
Dabernig Josef83, 157
Doborac Selma154
Doborac Selma
Draschan Thomas85
Draschan Thomas

Hammel Johannes	20ff, 146
Hansbauer Ursula	110
Hausberger Eva	122
Hauzenberger	
Gerald Igor	121
Heller Eve	
Hengge Maria	
Hoesl Daniel	
Honetschläger Edgar	
Horvath Andreas	117
Jacobs Ralf	48
Kaaserer Ruth	57
Kalt Jörg	141
Kern Peter	41
Kirsch Johanna	
Kofler Florian	107
Konrad Wolfgang	
Kovačić Dieter	
Krautgasser Annja	
Kudláček Martina	
Rudiacek iviai tiiia	117
Lampert Katharina	114, 127
Lauritsch Magdalena	
Leisch Tina	
Löcker Ivette	
Lurf Johann	
Lari jonami	
Mandel Michaela	151
Marchart	
Patricia Josefine	152
Mattuschka Mara	
McKechneay Maya	
Moll Bruno	
Mückstein Katharina	
Music Martin	
Nagel Christine	
Neuwirth Manfred	104
Nsiah Lydia	77

Ofner AstridOlivares Capelle	91
Maria Luz	135
Palm Michael	108
Pamminger Klaus	80
Panossian Sabine	
Perschon Christiana	72
Pfaffenbichler	
Norbert	82, 147
Pirker Sasha	
Raidel Ella	47
Ramsauer Michael	135
Reisecker Michael	73
Renoldner Thomas	
Riahi Arash T.	49
Riahi Arman T	49, 162
Rinner Lukas Valenta	94
Roisz Billy	
Sackl Albert	145
Sauper Hubert	139
Scharang Elisabeth	52
Scherg Nicole	115
Schneider Alexandra	
Schreiber Lotte	.149, 156
Schreiner Peter	93
Schuster Nikki	
Schwaiger Günter	
Schwentner	
Michaela	82, 147
Schwingenschuh Anna	
sebastian j. f	112
Sielecki Hubert	
Stachel Clemens	
Stastny Peter	
Stauber Edith	
Steiner Sigmund	118

Tartarotti Carmen	60
Taschler Nadine	140
Thym Cordula	114
Tiller Georg	68
Topitschnig Patrick	
Trejo Alex	68
Tscherkassky Peter	
,	
Wasner Georg	139
Wenninger Paul	155
Widrich Virgil	145
Wohlgenannt	
Anna Katharina	58
Wratschko Karl	152
Wüst Ludwig	92
S	
Zdesar Judith	101
Zwirchmayr	
Antoinette	.73,140

BUNDESKANZLERAMT GSTERREICH

14 | 15