06|07

TINNOVAIIVE TILM austria

Published by Federal Chancellery

2006 Vienna – Austria

Impressum

Federal Chancellery – Film Division Johannes Hörhan – Director Minoritenplatz 3 1014 Vienna Austria +43 153115 7530 johannes.hoerhan@bka.gv.at www.art.austria.gv.at

Publisher and Concept Carlo Hufnagl – Film Division

Editors
Carlo Hufnagl
Irmgard Hannemann-Klinger

Translation
Dream Coordination Office

Graphic Design
The White House – Klaus Rauch

Print Offset 5020

Contents

Introduction Foreword by State Secretary for the Arts and Media Franz Morak Foreword by Gertjan Zuilhof Budget Most Frequent Festival Screenings 2002 – 2006 Most International Awards Received 1995 – 2006 Most Frequently Rented 1995 – 2006 Thomas Pluch Screenplay Award	7 8 12 12 13 14
Films Fiction Documentary Avant-garde Fiction Short Documentary Short Avant-garde Short	17 23 43 47 53 63
Films Coming Soon Fiction Coming Soon Documentary Coming Soon Avant-garde Coming Soon Fiction Short Coming Soon Documentary Short Coming Soon Avant-garde Short Coming Soon	73 79 93 97 103 109
Index Directors Films	124 12 <i>6</i>
Contact Adresses Production Companies & Sales Directors	130 132

Watch out for the Austrians

Austrian documentary film enjoys growing international attention. "Watch out for the Austrians" is the buzz increasingly heard at many festivals, including the most renowned.

Numerous prizes proving this development have been awarded by venues in Europe, Asia and the United States. Commercial success often accompanies such artistic achievement. Consider the case of Erwin Wagenhofer's documentary film, We Feed the World, which broke all attendance records.

The topics treated by these films have an international relevance that partly fuels this phenomenon. However, the essential reason for their success lies in how they approach the subject: their filmic realisation and the perpetual renewal of the methods and techniques of documentary storytelling.

Sixty percent of the films funded by the Federal Chancellery are documentary projects. But despite the diversity of their themes and artistic strategies, one trait is intrinsic to all the films funded by the Federal Chancellery: They share the desire to pioneer new forms of cinematic expression.

The funding of innovative projects by the Federal Chancellery clears the way for a multitude of voices to emerge in Austrian film. The publication at hand provides a comprehensive view of success in terms of prizes, festival participation, and distribution. It also provides information about all the films completed or nearing completion this year that were supported by the Film Division of the Department of the Arts.

I wish all these films great success and many viewers.

Franz Morak State Secretary for the Arts and Media Introduction Introduction

Notes on a Certain Kind of Austrian Cinema

By Gertjan Zuilhof

It was the year when Michael Pilz released Feldberg that I first came to Austria on behalf of the Rotterdam Film Festival. I seem to remember that the film had its première in Wels during the Austrian Film Days, but a beautiful old cinema in Vienna was rented for the visitor from Rotterdam. All that in order to do justice to the radiant 35mm image and the minimal yet meticulous soundtrack. I was impressed by the craftsmanship and the visual and audio purism, even though I could not know at the time that Pilz was soon to abandon working with classical film techniques and was to become a pioneer in the field of filming using handy video formats.

This year, a film was presented that took me back to the early 1990s. To 1990 itself, to be precise. To the year of Feldberg. We're talking about the stunning Bellavista by Peter Schreiner. Beautiful, calm and self-assured in black and white and shot in one location, a forgotten German-speaking enclave in the Italian Alps, the kind I thought no longer existed. Schreiner deliberately allowed a lot to pass him by. He filmed his small archaic community as it were with archaic means. He has picked up where he left off in his closely related film I Cimbri (1991) after having not filmed for a long time. The power of his work has remained equally strong. Beautifully captured light in the endless grey tones between black and white may well have something timeless.

During the absence of Schreiner, Pilz has built up an imposing video oeuvre, focusing on personal perspective and lengthy meditations. His recent film Windows, Dogs and Horses (2006) is a very short film by his standards: only 40 minutes. It's almost a commercial in which many of his themes, characters and locations throughout the world pass review.

Pilz and Schreiner of course only form an exceptional fringe within Austrian documentary, that with names such as Ulrich Seidl, Michael Glawogger and Nikolaus Geyrhalter is itself exceptional enough to have a clear profile in an international sense. Characteristic for the Austrian situation is that the exceptional fringe (Seidl, Glawogger and Geyrhalter certainly don't make television) has its own fringe.

And what is regarded as fringe everywhere, the world of experimental and avant-garde film, has a status in Austria that is not to be found anywhere else. That status and the related support ensure a continuing production of experimental films. This source has dried out in many places in the world. Only Japan, which also values modern traditions, can measure up to Austria in this regard. Cherishing the avant-garde tradition is also the motor behind loving documentaries such as those by Martina Kudlácek. Notes on Marie Menken (2006) and earlier Im Spiegel der Maya Deren (2003) present proponents of the avant-garde in a committed way and also document how fragile the heritage of the avant-garde is. This vulnerability and commitment also plays a clear role in the film that PRINZGAU/podgorschek made about the once-experimental film maker Donald Richie, best-known as a connoisseur of Japanese film. Sneaking in: Donald Richie's Life in Film (2002) is a committed homage by a duo of avant-garde artists to one of the pillars of avantgarde history. The Austrian avant-garde has a massive tradition with names such as Kurt Kren and Peter Kubelka that have strangely enough not discouraged young film makers to continue exploring the many rows of the avant-garde. The more mathematical direction is explosively productive in the mood of electronic music and using digital techniques and presented under the title Austrian Abstracts. The alchemic side of the avant-garde has found a sensitive image manipulator in the form of Johannes Hammel.

It was Hammel who many years ago gave me another Feldberg moment with his Die Schwarze Sonne/Black Sun (1992). A jewel in negative black and white that I consider measures up to Chris Marker's La Jetée. There's also a new work by Hammel, in the form of his short Abendmahl/Last Supper, that shows that not all roads in avant-garde have been trampled.

Another characteristic of Austrian avant-garde is that there is a younger generation to continue to innovate tradition. Filmmakers such as Peter Tscherkassky with for instance *Outer Space* (1999) and Martin Arnold with for instance *Alone*. *Life Wastes Andy Hardy* (1998) have made classics that match up to the work of the great masters from the 1960s and 1970s.

8 INNOVATIVE FILM AUSTRIA OGIO7 INNOVATIVE FILM AUSTRIA OGIO7 9

Introduction

I want to mention one more guardian of the avant-garde heritage. I first made the acquaintance of Gustav Deutsch with his tightly structured yet humorous Film-Schule des Sehens 1 – Adria (1960 - 1990), made with found holiday footage. Even funnier was his infectious Taschenkino project (1995) that was a great success during the 25th Rotterdam festival. And Deutsch is still rummaging through archives looking for forgotten images to put in new contexts.

No fringe, no avant-garde is complete without strong women. Mara Mattuschka shapes a world, an absurd world of its own, focusing on herself in all her exuberance. The recent Comeback (2005) is a compact form example of that. Bady Minck made a name for herself as one of the original animation filmmakers with works such as Mécanomagie (1996) and Im Anfang war der Blick (2002).

I shall reveal one last Feldberg moment. Edgar Honetschlägers' Milk (1997) made it clear to me in a surprising way that an interesting Austrian film does not have to be stern, classical and serious. In his film, Honetschläger showed a portrait of Japan through the eyes of an inquisitive, humorous and slightly anarchic artist. An artist who did not take too much notice of rules, not even the noble rules of the film art. This undisciplined element gave him a lot of freedom in this and later films. Certainly in the small and funny George in Hollywood (2002), but also in the slightly stricter new work Immergrün und die Moderne (2005). A certain isolation has helped avant-garde film in Austria and protected it from disappearing too much into the fringe, but the work of Honetschläger also shows how refreshing a cosmopolitan approach can be and how the confrontation with a different culture – in his case that of Japan - can nourish his own work.

The international face of Austrian film is of course primarily shaped by the work of Michael Haneke. Then there is a lengthy gap before filmmakers such as Barbara Albert and Jessica Hausner come into view. The avant-gardists also have a clear profile in their own spots and their own niches, not lastly thanks to the diligent worldwide promotion by sixpackfilm. You can always wish for more, but it's good to remember that there is no country in the world, large or small, (unless it's lapan again) that can boast such a fine reputation in the cinematographic fringe.

Gertjan Zuilhof (* 1955) is a programmer for the International Film Festival Rotterdam. He contributes to the general programme and develops special thematic programmes. He has shifted focus to South East Asia in recent years. Previously, his area of research included the German speaking countries, hence, Austria. He is also on the selection committee for the Hubert Bals Fund, a foundation granting financial support to filmmakers from developing countries.

Introduction Introduction

Budget

	2005	2004	2003	2002	2001
Total Budget	€1.217.000	€1.288.000	€1.205.000	€ 917.000	€ 1.017.000
Development	€ 119.000	€ 140.000	€ 155.000	€ 130.000	€132.000
Production	€883.000	€ 950.000	€ 800.000	€ 660.000	€737.000
Fiction films Documentary films Avant-garde films	6 22 20	3 27 21	4 17 13	6 23 20	5 23 26
Full-length films Short films Total Films	14 34 48	21 30 51	17 17 34	12 37 49	13 41 54
Distribution ¹⁾	€ 215.000	€ 198.000	€ 250.000	€ 127.000	€ 148.000

¹⁾ Festival screenings, prints, theatrical releases

Festival Screenings

Most Frequent Festival Screenings 2002 – 2006

Director	Film	Number of festivals
Virgil Widrich	Fast Film	256
Peter Tscherkassky	Outer Space	88
Peter Tscherkassky	Dream Work	85
Peter Tscherkassky	Instructions for a Light and Sound Machine	76
Virgil Widrich	Copy Shop ¹⁾	71
Bady Minck	Im Anfang war der Blick	62
Ruth Mader	Struggle	48
Siegfried A. Fruhauf	Exposed	45
Siegfried A. Fruhauf	Mirror Mechanics	44
Gustav Deutsch	Film ist. 7–12	40

¹⁾ Oscar nomination

International Awards

Most International Awards Received 1995 – 2006

Director	Film	Number of awards
Virgil Widrich	Copy Shop ¹⁾	35
Virgil Widrich	Fast Film	34
Peter Tscherkassky	Outer Space	18
Martin Arnold	Alone. Life Wastes Andy Hardy	13
Peter Tscherkassky	Dream Work	12
Gabriele Neudecker	Freaky	11
Kathrin Resetarits	Ägypten	7
Peter Tscherkassky	Instructions for a Light and Sound Machine	7
Barbara Albert	Die Frucht deines Leibes	6
Tizza Covi, Rainer Frimmel	Babooska	6

¹⁾ Oscar nomination

12 INNOVATIVE FILM AUSTRIA 06|07 INN

Introduction Introduction

Rentals

Most Frequently Rented 1995 – 2006¹⁾

Film	Number of rentals
Outer Space	194
Copy Shop	192
Fast Film	167
Alone. Life Wastes Andy Hardy	161
Happy End	125
þassage à l'acte	112
Passagen	110
Ägyþten	109
Dream Work	108
Mariage Blanc	103
Der Mensch mit den modernen Nerven	92
Film ist. 1 – 6	83
Film ist. 7 – 12	75
Instructions for a Light and Sound Machine	68
Dar-el-Beida	56
	Outer Space Copy Shop Fast Film Alone. Life Wastes Andy Hardy Happy End passage à l'acte Passagen Ägypten Dream Work Mariage Blanc Der Mensch mit den modernen Nerven Film ist. 1 – 6 Film ist. 7 – 12 Instructions for a Light and Sound Machine

1) These figures refer exclusively to rental usages which were made from sixpackfilm. 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 distributors of nationally operating distributors (such as 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 at 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 programming.

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 11,000. The two Thomas Pluch promotional awards each comprise \leq 5,500.

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

- **1993** Paul Harather, Alfred Dorfer, Josef Hader for the screenplay *Indien*
- **1995** Reinhard Jud, Dariusch Allahyari, Houchang Allahyari for the screenplay *Höhenangst*
- **1998** Stefan Ruzowitzky for the screenplay *Die Siebtelbauern*
- **2001** Barbara Albert for the screenplay *Nordrand*
- **2004** Barbara Albert for the screenplay Böse Zellen
- **2005** Jessica Hausner for the screenplay *Hotel*
- **2006** Michael Glawogger for the screenplay *Slumming*

14 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107

Fiction

Austria does it again! No place on earth is producing experimental cinema as great as that coming out of [Austria] ...

Michael Sicins – TORONTO INTERNATIONAL FILM FESTIVAL

It Happened Just Before

Anja Salomonowitz

It Happened Just Before examines the global phenomenon of female labour trafficking. Anja Salomonowitz has chosen an innovative approach to this theme: Her film is based on the stories of actual victims. These stories are not told by actors, but by people who could have been involved in some way. They are a customs official, a villager, a bartender at a brothel, a diplomat and a taxi driver. A film about false promises, exploitation, guilt, violence and disappointment.

Austria Digi Beta/FAZ 35 mm Dolby Digital 72 min

Screenplay

Anja Salomonowitz

Camera

Jo Molitorisz

Editors Frédéric Fichefet

Gregor Wille

ProducersGabriele Kranzelbinder

Alexander Dumreicher-Ivanceanu **Production**

Amour Fou Filmproduktion

Premiere October 2006 VIENNALE Vienna Int. Film Festival

Anja Salomonowitz * 1976 Vienna Austria
Films (selection) Das wirst du nie verstehen (2003 short d)
Projektionen eines Filmvorführers in einem Pornokino (2001 short f)
Carmen (2000 short d)

Contact Amour Fou Filmproduktion

Kein Zurück

Daniela Suppan, Armin Schönberger

Austria HDV/Digi Beta 16:9 stereo 84 min

RealisationDaniela Suppan
Armin Schönberger

Cast Anna Maria Eder Hagen Ritschel Manuel Dorn

Producer Heimo Holik

Production Schönberger Suppan Holik

Premiere September 2006

Julia and Stefan lose their parents in a car accident. While Julia looks for help from a psychologist, Stefan continues to let her know every day that he considers her guilty for their parents' death. In her desperation, she meets a man who rescues her and her brother and gives her new courage. A film about loss, suicide, love and the hope that it is still worthwhile to live.

Contact Schönberger Suppan Holik

Daniela Suppan * 1983 Graz Austria

Armin Schönberger * 1983 Graz Austria

Struggle is a highly intense and stringent composition, a desperately strong and beautiful film ...

Antoine de Baecque – LIBÉRATION about Struggle by Ruth Mader

Documentary

The strict form is at times reminiscent of Dreyer and Bergman.
It seems to have been so long ago that cinema dared
seek human sensibilities in a highly disciplined way.

Daniel Kothenschulte – FRANKFURTER RUNDSCHAU about Das wirst du nie verstehen by Anja Salomonowitz

5 1/2 Roofs

Sepp R. Brudermann

Austria/United Kingdom English/German (Ger/Sp/Fr sub) HDV/Digi Beta 16:9 colour/b&w stereo 84 min

Concept/editor/producer Sepp R. Brudermann

Camera Niko Mayr

Production

Spiraleye Productions (UK)

Premiere October 2006 Raindance Film Festival London (UK)

Six episodes of six different London-based squats and their inhabitants. From political activists in the east to artists up north, from hard working eastern Europeans in the centre to local residents occupying "their" workingman's café in Broadway Market. All so different but united by one fact: they are squatting. Six stories of life in the city, stories of struggle, celebration, creativity, resignation, fear and hope.

Sepp R. Brudermann * 1975 Vienna Austria Films (selection) Collective Dreams (2004 short d) Surviving Ostland (2001 short d)

Contact Spiraleye Productions

Babooska

Tizza Covi, Rainer Frimmel

Italian (Ger/Eng sub)
S-16 mm/Blow up/35 mm 1:1.66
Dolby stereo 100 min
Concept
Tizza Covi
Rainer Frimmel

Camera/producer Rainer Frimmel

Editor Tizza Covi Production Vento Film

Austria

Int. Premiere February 2006 Berlinale Int. Filmfestspiele Berlin (DE)

Babooska is an episode film that describes the daily struggle for survival of modern nomads in Italy. Over the period of one year it follows the young artist Babooska, who runs a travelling circus with her family, on her odyssey through remote areas of the country. An unvarnished look behind the scenes of a microcosm on the fringes of society – beyond the usual stereotypes, without commentary, without interviews.

Tizza Covi * 1971 Bozen Italy

Films (selection) Das ist alles (2001 d)

Rainer Frimmel * 1971 Vienna Austria

Films (selection) Das ist alles (2001 d) Aufzeichnungen aus dem Tiefparterre (2000 d) Wien: sieben Szenen (1998 d)

Contact Vento Film

Bellavista

Peter Schreiner

Austria
DV/Digi Beta 16:9 b&w
mono 117 min
Concept
Peter Schreiner
Giuliana Pachner
Camera/editor
Peter Schreiner
Producers
Susanne Schreiner
Gerhard Kastler
Production
echt.zeit.film Schreiner, Kastler

Premiere October 2006 VIENNALE Vienna Int. Film Festival

Giuliana lives in the linguistic enclave of Sappada, Italy, near the Austrian border. Alongside her work in the kitchen of the Bellavista hotel, she studies the dialect of the Plodars, with which she has been familiar all her life. Peter Schreiner accompanies her on a visit to the elders and to her childhood home. Village life confronts them both with the contradictions in their own biographies.

Peter Schreiner *1957 Vienna Austria Films (selection) Blaue Ferne (1994 d) I Cimbri (1991 d) Auf dem Weg (1988 d)

Contact echt.zeit.film Schreiner, Kastler

26 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 27

Children of the Prophet

Sudabeh Mortezai

Children of the Prophet follows four groups of protagonists in Teheran during the Shiite mourning rituals of Ashura, commemorating the death of Imam Hossein, the grandson of the Prophet Mohammad. The perspective of the protagonists, their beliefs and the different roles the ceremonies play in their lives give an openhearted and intimate insight into Shiite beliefs as well as everyday life in a Moslem society between tradition and modernity.

Sudabeh Mortezai *1968 Ludwigsburg Germany

Contact Bonus Film

Austria

Camera

Vahid Firooz

Production

Bonus Film

Rosette Ghadery

Oliver Neumann

Editor/producer

Carmen Weingartshofer

Persian (Ger/Eng sub) DV/Digi Beta 16:9

The End of the Neubacher Project

Marcus J. Carney

Austria German/English (Eng/Ger sub) DV/FAZ 35 mm 1:1.85 colour/b&w Dolby SR 74 min Concept Marcus I. Carney Georg Tschurtschenthaler Camera

Marcus J. Carney Ludwig Löckinger, Rolf Orthel

Editors Marcus J. Carney Georg Tschurtschenthaler

Producers Lukas Stepanik Marcus J. Carney, Rolf Orthel Georg Tschurtschenthaler

Production Extrafilm

Premiere November 2006 Int. Documentary Festival Amsterdam (NL)

In the course of an eight year quest into the disturbing legacy of his Nazi family, filmmaker Marcus J. Carney loses both his grandmother and mother to cancer but gains deep insight on how to break the cycle of unresolved mourning.

Marcus J. Carney *1971 New Haven CT USA Films (selection) Air Square (2002 short f) Istvan, Anton and the Three Sisters (1997 d)

Contact Extrafilm

28 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 29

Heimspiel – Rebellion im Grenzland

Katrien Laschalt, Reinhard Jud

Heimspiel is a cinematic documentation telling the story of a self-managed house for youths in Oberwart. Former visitors and active members tell of their shared experiences and their personal development. The film is told without a narrative voice and pursues the question: what remains of the dream?

Austria

DV/Digi Beta 4:3 colour/b&w stereo 84 min

Concept

Katrien Laschalt Reinhard Jud

Camera

Rainer Tuider Andreas Koch

Editors

Rainer Tuider Katrien Laschalt

Producer

Rainer Tuider

Production

Young Entertainment Group

Premiere April 2006 underdog filmfest Vienna

Katrien Laschalt *1972 Großröhrsdorf Germany Reinhard Jud *1959 Wolfsberg Austria

Contact Young Entertainment Group

Keine Insel – Die Palmers Entführung 1977

Alexander Binder, Michael Gartner

On 9 November 1977, the industrialist Walter Palmers was kidnapped in Vienna. After payment of a ransom of 31 million Austrian Schillings, Palmers was released. The kidnappers Thomas Gratt and Othmar Keplinger were arrested at the Swiss-Italian border. It turned out they were related to the German underground movement RAF. After 25 years Gratt and Keplinger speak for the very first time about their political motivations, the mission, the circumstances and the consequences.

Austria Digi Beta colour/b&w Dolby stereo 90 min

Concept

Alexander Binder Michael Gartner

Camera

Alexander Binder

Editors

Rosana Saavedra Santis Karin Hammer

Producer Elke Kratzer

Production ENKIDU Filmproduktion

Premiere October 2006 Vienna Int. Film Festival

Alexander Binder * 1969 Bad Ischl Austria Films (selection) F. A. Q. (2005 d) Stossek (2002 d) Wolkenbügel (1999 a-g)

Michael Gartner * 1969 Bregenz Austria Films (selection) Panierte Presswurst (1999 short d) Wien: sieben Szénen (1998 d)

Contact **ENKIDU** Filmproduktion

30 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 31

No Name City

Florian Flicker

Austria
German (Eng sub) HDV/FAZ
35 mm Cinema Scope
Dolby Digital 90 min

Concept Florian Flicker

Camera Birgit Gudjonsdottir

Editor Dieter Pichler

ProducersRalph Wieser
Georg Misch

ProductionMischief Films

Release 21 April 2006

In the midst of a Western adventure park 30 kilometres outside of Vienna, a handful of people work to realize their dream of self-determination. Yet a bitter fight for power and domination plays out behind the scenes, all the way to the great showdown. A life on the border of fiction and reality.

Films (selection) Der Überfall (2000 f) Suzie Washington (1998 f)

Florian Flicker * 1965 Salzburg Austria

Halbe Welt (1993 f)

Contact Mischief Films Notes on Marie Menken

Martina Kudláček

Austria DV/16 mm with archival footage/FAZ/35 mm 1:1.37 colour/b&w stereo 97 min

Concept/camera/producer Martina Kudláček

Editor Henry Hills Music John Zorn

Production
Mina Film

Release 22 September 2006

Notes on Marie Menken explores the story of the legendary artist Marie Menken (1909–1970) who became one of New York's most outstanding underground experimental filmmakers of the 1950s and 1960s, inspiring artists such as Stan Brakhage, Andy Warhol, Jonas Mekas, Kenneth Anger and Gerard Malanga. The documentary allows a glimpse into her social and artistic struggle and radical integrity, drawing the picture of a modern myth in personal diary style.

Martina Kudláček *1965 Vienna Austria Films (selection) In the Mirror of Maya Deren (2001 d) Aimless Walk – Alexander Hammid (1997 d) Sales sixpackfilm

32 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 33

Rule of Law – Justice in Kosovo

Susanne Brandstätter

Austria English/Albanian (Ger/Eng sub) DV/Digi Beta stereo 90 min

Concept Susanne Brandstätter

Camera Jerzy Palacz

Producer Josef Aichholzer

Editors Veronika Hlawatsz Michaela Müllner

Michaela Müllner

Production

Aichholzer Filmproduktion

Int. Premiere August 2006 Festival internazionale del film Locarno (CH)

UNO-judge Claudia Fenz arrives in Prizren optimistic and full of illusions. But the day-to-day frustrations loom large. Against the backdrop of Kosovo, the documentary studies Fenz's attempts to establish democracy in a country where the concept is largely unknown. In Prizren's district court, personal stories unfold exemplifying a fundamental problem confronting today's world: our own ideas of right and wrong vs. the ideas of others.

Susanne Brandstätter * Los Angeles USA

Films (selection) Schachmatt (2003 short d)

Contact
Aichholzer Filmproduktion

Rumi - Poetry of Islam

Houchang Allahyari, Dariusch Allahyari

Austria DV/Digi Beta 16:9 stereo 88 min

Concept Houchang Allahyari Dariusch Allahyari

Camera

Peter Roehsler

EditorSusanne Eppensteiner

Producer

Houchang Allahyari

Production

Allahyari Filmproduktion

Release January 2007

Vahid who is Bosnian, and Nariman who is Iranian, travel to Konya to the celebrations honoring the ancient Persian poet and mystic Rumi, on the anniversary of his death. Both men have problems with traditional Islam. The goal of the journey is to approach the teachings of Rumi, which represent a poetic, tolerant, mystical current in Islam. Through encounters with masters and also those searching, Rumi's divine mysticism opens up at intellectual and spiritual levels.

Houchang Allahyari * 1941 Teheran Iran Films (selection) Rocco (2002 f) Geboren in Absurdistan (1999 f) Höhenangst (1994 f)

Dariusch Allahyari * 1969 Vienna Austria Films (selection) Die zweite Generation (1999 d) Geboren in Absurdistan (1999 f) **Contact** Allahyari Filmproduktion

34 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 35

Six Lovers

Ivan Siljic

Austria
DV/Digi Beta 16:9
mono 74 min
Concept
Ivan Siljic
Camera/producer
Peter Roehsler
Production
nanookfilm

The Slovakian Roma Bohumil falls in love with the Australian Roma Malvina; Shlomit leaves Vienna for Paul from Luxemburg; Fetihye, a Turkish woman, has a humorous fight for survival in the US and finds love in Benny. They all leave their fulfilling lives for their relationships and are now trying to unite personal goals with new living arrangements. The Internet played a crucial role in each of the three romances.

Ivan Siljic *1972 Vienna Austria Films (selection) Rocco (2002 f) Contact nanookfilm

Slowenen. Partisanen. Hochverräter. Für die Heimat – gegen Hitler

Gerhard Anton Roth

Austria
Digi Beta 4:3 colour/b&w
mono 76 min

Concept/producer
Gerhard Anton Roth

Camera Ivan Klaric Helmut Bleiberschnig Werner Veits

EditorsRobert Angst
Walther Christen

ProductionRothfilm Coop

Premiere March 2006 Diagonale Graz

The armed resistance of the Slovenian minority in Carinthia against national socialism from 1938 to 1945, from the perspective of witnesses. In negotiations for Austria's State Treaty, the resistance of the Carinthian partisans was used as evidence of the population's rejection of the Nazi regime. In Carinthia, the resistance fighters are defamed as traitors and bandits and murdering fire-raisers even today.

Gerhard Anton Roth *1955 Villach Austria Films (selection) Die Kärntner Partisanen (2002 TV d) Franjo Tudjman: Ein Leben für Kroatien (1998 TV d) **Contact** Gerhard Anton Roth

36 INNOVATIVE FILM AUSTRIA OGIO7 INNOVATIVE FILM AUSTRIA OGIO7 37

Spain Was Their Last Hope

Karin Helml, Hermann Peseckas

Austria Spanish/German (Ger/Sp sub) Beta SP 16:9 colour/b&w stereo 83 min Concept/producers

Karin Helml Hermann Peseckas

Camera/editor Hermann Peseckas

Production Studio West Salzburg

Premiere March 2006 Diagonale Graz

From 1936 to 1939: While half of Europe is lost to fascism, the Spanish Republic resists Franco's military revolt. The Spanish and Austrian protagonists of the film, very young at the time, help defend the Republic. The war is lost in 1939. For the losers, this begins an odyssey through French, German and Spanish concentration camps, permanent exile and life in the underground.

Karin Helml *1961 Linz Austria

Hermann Peseckas *1950 Germany Films (selection) Puschkinskaja 10. (2001 d)

Films (selection) bis zum letzten tröpferl (2002 short d)

Karin Helml

Contact

Two Sad Boys

Gabriele Hochleitner

Austria English (Ger sub) DV/Digi Beta 16:9 stereo 95 min Concept/camera Gabriele Hochleitner **Editor** Timothy McLeish

Premiere July 2006 Das Kino Salzburg

In 1945 brothers Ernst and Peter Hochleitner were young Austrian conscripts in the German Army fighting in Yugoslavia. But when the war ended they were kept there to work and it took years for them to get home. In 2005 the filmmaker Gabriele Hochleitner travelled with them, her father and uncle. back to the Balkans. Against this background the two elderly men recall the war years, their youth and their childhood.

Gabriele Hochleitner * 1969 Salzburg Austria Films (selection) Roma Rozdol Rostock (2005 d) Die Stadt und die Erinnerung (2001 d) Almrausch (1998 d)

Contact Gabriele Hochleitner

38 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 39

Who's Afraid of Kathy Acker?

Barbara Caspar

Austria
English (Ger sub)
DV/Digi Beta 16:9
stereo 90 min
Concept
Barbara Caspar
Camera
Marco F. Zimprich
Editors
Karina Ressler
Claudia Nussbaumer
Producers
Annette Pisacane
Markus Fischer
Barbara Caspar

Production Fischer Film (AT) CAMEO Film (DE)

Kathy Acker, punk writer, poet and performance artist, American underground icon, intellectual, pirate queen. Acker opened a much-needed door to the rebellious opportunities of subculture for those marginalized by the 1980s "greed is good" opportunism. A uniquely vibrant, independent spirit, Acker dared to be what most women only dream of: tough and vulnerable at the same time. But she paid a high price. Breaking the rules of society is never cheap.

Barbara Caspar *1979 Graz Austria

Contact Fischer Film

Yuanyou

Stephan Settele

Austria
Digi Beta 4:3
stereo 84 min
Concept
Stephan Settele
Camera
Stephan Settele
Luis Wang

While millions stream into China's megalopolises, artist and scribe Wang Chao Ying escapes Shanghai as often as possible to explore along the borders of this massive land, discovering, for example, the last practised hieroglyphic alphabet and the matriarchal culture of the Mosuo people. His most recent discovery comes from Austria, the ceramicist Thomas Bohle. Bohle follows Ying's invitation to China and is amazed at the enthusiasm he finds there for his work.

Stephan Settele * 1962 Dornbirn Austria
Films (selection) Erwachen aus dem Schicksal (2002 d)
Im Schneeland (1994 d) Play Antigone (1992 short d)

Contact Stephan Settele

40 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 41

In his films, Gustav Deutsch can explain the essence of cinema in a way that no one else can.

Hans Schifferle – EPD FILM about the films of Gustav Deutsch

Avant-garde

Peter Tscherkassky's new found footage masterpiece Instructions for a
Light and Sound Machine not only was the uncontested
highlight of the entire Quinzaine des Réalisateurs sidebar,
in its way it was also the best of the many revisionist Westerns
that haunted this year's Cannes Film Festival.

Christoph Huber – CINEMA SCOPE about Instructions for a Light and Sound Machine by Peter Tscherkassky

Notes on Film 02

Norbert Pfaffenbichler

Austria Digi Beta 16:9 b&w stereo 96 min

Concept/editor Norbert Pfaffenbichler

Cast Ursula Strauss Lutz Wiskemann

Camera Dariusz Kowalski

Music Bernhard Lang

Premiere March 2006 Diagonale Graz

In this experiment on the theme of "repetition", concern is to link methods of structural film with elements of narrative cinema. The model for the content is provided by Robert Frank's film OK End Here. Excerpts from the life of a heterosexual couple are serially ordered based on an alpha-numeric principle of montage.

Norbert Pfaffenbichler *1967 Steyr Austria Films (selection) notes on film 01 else (2002 a-g)

Contact sixpackfilm A conceptual study about movement, effort and persistance, which doesn't require a narration in the classical sense.

Maya McKechneay – FALTER about handbikemovie by Martin Bruch

Fiction Short

... by equating sign language with film language, Resetarits forges a quiet demonstration of the power of cinema.

CINEMATEQUE UK about Ägypten by Kathrin Resetarits

Erni Edgar Honetschläger

Two Japanese women and a beautiful little boy chase the chicken Erni, dressed in various suits, through the city of Vienna.

Austria/Japan Japanese (Eng sub) HD Cam/Digi Beta 1:1.77 stereo 7 min

Sc Edgar Honetschläger, Reinhard Jud **Cast** Erni the chicken, Kazuto Taguchi Yukika Kudo, Keiko Kudo Cam Martin Putz Ed Petra Zöpnek Prod Edgar Honetschläger Edoko Institute Vienna (AT) Com Institute Tokyo (JP) Premiere August 2006 Festival internazionale del film Locarno (CH) Contact Edoko Institute Vienna

Edgar Honetschläger * 1969 Austria Films (selection) Il mare e la torta (2003 a-g) Colors (2001 a-g) L+R (2000 f) Milk (1997 f)

Home

Patric Chiha

Austria/France French (Ger sub) S-16 mm/Blow up/35 mm 1:1.66 Dolby SR 50 min Sc Patric Chiha Cast Alain Libolt, Julien Lucas Claudia Martini Cam Antoine Parouty Ed Annette Dutertre Prod Ebba Sinzinger WILDart FILM (AT) Charlotte Vincent Aurora Films (FR)

Fouad travels with his colleague on a business trip to the Styrian Alps where he spent his summer holidays as a child. While they walk through the fields and woods, he tells of his mother's escape from post-war Vienna to the glamorous life of a casino star in Beirut. He evokes worlds that no longer exist and in doing so senses a growing alienation from this landscape that he calls home.

Premiere October 2006 VIENNALE Vienna Int. Film Festival Contact WILDart Film

Patric Chiha *1975 Vienna Austria **Films** (selection) Die Herren (2005 d) Casa Ugalde (2004 short f)

Fiction Short Fiction Short

Immergrün und die Moderne

Edgar Honetschläger

Austria/Japan S-8 mm/DV Cam/Digi Beta mono 60 min Sc Edgar Honetschläger Cast Yukika Kudo Cam Martin Putz Ed Kurt Hennrich Prod Edgar Honetschläger Edoko Institute Vienna (AT) Com Institute Tokyo (JP)

Immergrün und die Moderne (Forever Green and Modernism) is a cinematic experiment about "the city". Los Angeles, Tokyo, Montevideo, Buenos Aires and Brasilia are represented by one single woman: the seduction. Aimlessly she wanders through cityscapes. Frame by frame she dives through an analog world toward a digital surface. Yoko Tawada's words conduct "the seduction", Peter Ablinger's music challenges her.

Premiere March 2006 Diagonale Graz Contact Edoko Institute Vienna

Edgar Honetschläger * 1969 Austria Films (selection)) II mare e la torta (2003 a-g) Colors (2001 a-g) L+R (2000 f) Milk (1997 f)

Kotva - Until Dawn

Reinhard Jud, Ursula Mihelic

Austria
German (Eng/Fr sub) DV/Digi Beta 1:1.85
Dolby stereo 28 min
Sc Reinhard Jud, Ursula Mihelic
Cast Inga Maren, Christoph Nechvatal
Johann Schiefer, Petra Morzé, Rainer Doppler
Cam Marco Zwitter Ed Christine Öllinger
Prod Reinhard Jud, Ursula Mihelic, Elias Jerusalem

Friends who have known each other since they were in school together let old emotions surface at a birthday party. They are about to enter into their careers, relationships have already developed into paralysing everyday realities, lies are being lived out. Nevertheless, the fun must go on to drive away the sorrow that nothing is as it used to be.

Contact Reinhard Jud

Reinhard Jud *1959 Wolfsberg Austria

Films (selection) Weg in den Süden (2003 d)

James Ellroy (1993 d)

Ursula Mihelic *1963 Graz Austria

resin

Sigmund Steiner

Austria
German (Eng sub) 35 mm 1:1.85
Dolby stereo 13 min
Sc Barbara Grascher Cast Harald Lampl
Pippa Galli, Wolfgang Lampl Cam Leena Koppe
Ed Rosana Saavedra Santis Prod Alexander Glehr

Being young in a small village in the countryside. Football, having fun, meeting friends. Weekends, winter sun. Also at night.

Premiere March 2006 Diagonale Graz **Sales** sixpackfilm

Sigmund Steiner *1978 St. Georgen ob Judenburg Austria Films (selection) California (2004 short d) firn (2003 short f)

White Box

Marie Kreutzer

Austria
S-16 mm/Blow up/35 mm 1:1.85 Dolby Digital 27 min
Sc Marie Kreutzer (based on the first chapter
of Siri Hustved's novel *The Blindfold*)
Cast Vanessa Stern, Hubsi Kramar, Stipe Erceg
Stefanie Frauwallner Cam Leena Koppe Ed Birgit
Förster Prod Christine Ajayi, Alexander Bogner

Iris, student in the big city, recently separated from her boyfriend and too poor to pay her rent begins to work for a strange, older man. Her job is to describe the trivial belongings of a deceased woman, which are packed in white boxes. Iris is simultaneously fascinated and disgusted; the confrontations with the traces of an invisible person make her aware of her own wounds.

Sales sixpackfilm

Marie Kreutzer *1977 Graz Austria Films (selection) un peu beaucoup (2002 short f) Cappy Leit (2001 short f)

50 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 51

"A track of the heat of dreadful obsessions" he [Mr. Ellroy] remarked merrily as he gave autographs at a book store. This documentary tracks down the heat, whenever possible.

Janet Maslin – NEW YORK TIMES about James Ellroy by Reinhard Jud

Documentary Short

... the festival's most poignant film.

Christoph Huber – DIE PRESSE about Windows, Dogs and Horses by Michael Pilz

Anachoreten

Wilhelm Gaube

Austria 16 mm 1:1.37 colour/b&w mono 24 min Realisation Wilhelm Gaube

Anachoret [...ch..., also: ...ko... u. ...eh...; Gr.-Lat., "(one who lives) in isolation"]: hermit, recluse.

Contact loerg Burger Wilhelm Gaube *1925 Oed Austria Films approx. 250 documentaries

being u.m.f.

Johannes Breit

Austria English/German (Ger sub) DV/Digi Beta 4:3 colour/b&w stereo 33 min Realisation Johannes Breit

For years, unaccompanied minors have come as refugees (= u.m.f.) to Austria and registered for asylum. In legal terms, they enjoyed the same rights as Austrian youths, but in practice this is often not the case. Three youths from Africa report on their escape, their experiences with the authorities, waiting for a decision on their application for asylum, and their everyday lives in a provincial town in Tyrol.

Premiere March 2006 Cine Magic Vienna **Contact** Johannes Breit

Johannes Breit *1989 Hall in Tirol Austria Films (selection) face of (2005 short d) 60sec Christof (2003 short d)

Documentary Short Documentary Short

Gerhard Schedl – Die ganze Wahrheit

Barbara Eder

A humorous satire about the first director of the Austrian Film Institute Mag. Gerhard Schedl. The film shows an amusing depiction of the time from the founding of the Austrian Film Subsidies Act through to the founding of the Film Institute and the development of a renowned Austrian film landscape associated with it. A somewhat "different" portrait.

Austria DV/Digi Beta 16:9 colour/b&w stereo 42 min

Concept Barbara Eder Cam Gregor Centner Ed Tanja Schwaiger, Barbara Eder, Birgit Obkircher Prod Constanze Schumann, Peter Janecek Premiere 2005 Contact Peter Janecek

Barbara Eder * 1976 Eisenstadt Austria Films (selection) Himmel, Hölle, Rosenkranz (2004 short d)

I Am Me

Kathrin Resetarits

Twins look at each other and ask themselves who they are. Two pairs of girls, seven and thirteen years old, try to differentiate between themselves or become one. Do I think I'm pretty or that she is? While eating and at school, dancing and dreaming: Harmony and individuality become visible. And then there's the question of who's the person in the family photos: "And that's me."

Austria German (Eng sub) S-16 mm/35 mm stereo 30 min

Concept Kathrin Resetarits
Cam Sandra Merseburger Ed Emily Artmann
Prod Nikolaus Geyrhalter Filmproduktion
Zepp Berensmeier, Markus Glaser

Premiere March 2006 Diagonale/Graz Contact Nikolaus Geyrhalter Filmproduktion

Kathrin Resetarits *1973 Vienna Austria Films (selection) fremde 1–3 (1998/99 short d) Ägypten (1997 short d)

Ich muss dir was sagen

Martin Nguyen

Ich muss dir was sagen is a long-term documentary about a family with unusual four-year-old twins: Oskar and Leo. Oskar has been deaf since birth, Leo can hear. They grow up together with a language that unfolds in silence: sign language.

Austria
German/sign language (Ger/Eng sub)
DV/Digi Beta 16:9
stereo 65 min
Concept/Cam Martin Nguyen
Ed Rosana Saavedra Santis

Prod Mischief Films, Ralph Wieser, Georg Misch

VIENNALE Vienna Int. Film Festival Sales AUTLOOK Filmsales, sixpackfilm

Premiere October 2006

Martin Nguyen * 1980 Pulau Bidong West Malaysia Films (selection) Am Anfang steht (2005 short f) Preplay (2004 short f) Wirklich (2003 short f)

Il Palazzo

Katharina Copony

Austria Italian (Ger/Eng sub) S-16 mm/Digi Beta stereo 45 min Concept/prod Katharina Copony Cam Bernhard Keller Ed Katharina Copony On the southwestern border of Rome there is a one-kilometer long dilapidated concrete building: the social housing project Corviale, developed from the mid-1970s to the early 1980s. Some 8,000 people live in this monumental "Palazzo" that resembles a city, standing like a monolith in the open countryside. In excerpts, the film offers a fragmentary description of this unique microcosm of a society pushed to the periphery.

Premiere October 2006 VIENNALE Vienna Int. Film Festival Contact Katharina Copony

Katharina Copony * 1972 Graz Austria Films (selection) Kanegra (2004 d) der wackelatlas – sammeln und jagen mit H. C. Artmann (2001 d)

56 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107

Documentary Short Documentary Short

Im Schatten der Wiener

Georg Steinböck

Austria
DV/Digi Beta 16:9
stereo 45 min
Concept/prod Georg Steinböck Cam Ralf Jacobs
Ludwig Löckinger Ed Thomas Kühne
Nora Wieninger, Georg Steinböck

The protagonists of this unconventional city portrait of Vienna are selected at random from specific public places. During the immediate filming and that which took place somewhat later, the aim was to detect and to document each person's uniqueness and individuality. In the words of James Joyce: "I have never met a boring person."

Release 21 October 2006 Vienna Contact Georg Steinböck

Georg Steinböck *1967 Graz Austria Films (selection) Billys Holliday (2003 short d) Stillspeed (2002 short d)

Mountain Meadow Movie

Gundula Daxecker

Austria
German (Eng sub) Digi Beta 16:9
stereo 65 min
Concept/ed Gundula Daxecker
Cam Ludwig Löckinger Prod Nikolaus Geyrhalter
Filmproduktion, Markus Glaser, Michael Kitzberger

Deep disappointment and reciprocated love often come in close succession. Mountain Meadow Movie spends a year observing the emotional highs and lows of four people who work at an agricultural workshop for the multiple handicapped. In the middle of Vienna's vineyards, grapes are harvested, disputes and affection occur. The film shows the protagonists' hopes and fears, wit and feeling for language, what it means to accept yourself, and be yourself.

Premiere March 2006 Diagonale Graz Contact Nikolaus Geyrhalter Filmproduktion Gundula Daxecker * 1968 Salzburg Austria

Reisen im eigenen Zimmer

David Gross, Bernhard Braunstein

Austria
DV/Digi Beta 4:3 colour/b&w
stereo 56 min
Concept/ed/prod David Gross, Bernhard Braunstein
Cam Bernhard Braunstein

The renowned Salzburg poet Gerhard Amanshauser has suffered from Parkinson's disease for 10 years. The last remnants of freedom for the 77 year-old are journeys in his own room: expeditions in the border realm between a clear mind and glowing hallucinations; through the rooms of his mysterious villa to the sites of his national socialist youth, in the distant lands to where his thoughts travel, and the hellish worlds of his nightmares.

Premiere March 2006 Diagonale Graz Contact Bernhard Braunstein David Gross *1978 Salzburg Austria Bernhard Braunstein *1979 Salzburg Austria

Santa Cruz for Example

Günter Schwaiger

Austria
Spanish (Ger/Eng sub) DV/Beta SP 16:9
stereo 65 min
Realisation Günter Schwaiger, Hermann Peseckas

The impact of the massacre of Santa Cruz is used as an example for Franco's terror during the Civil War and the enormous repression which followed, leaving aftermaths down to the present time.

Release 14 July 2006 Vienna Contact Günter Schwaiger Günter Schwaiger * 1965 Neumarkt/Salzburg Austria Films (selection) La Excursion (2000 f)

58 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 59

Documentary Short

Tara Wolfgang Rebernik

Austria German/English DV/Digi Beta 16:9 stereo 45 min Concept/Cam Wolfgang Rebernik Ed Petra Zöpnek Prod Wolfgang Rebernik

Tara Krajanek is 26 years old. She grew up as the child of an Austrian emigrant in India. Tara travels from her hometown of Bodhgaya to Spiti valley, 3,800 metres-high, on the border to Tibet. Several nuns live there in the cloister they founded. The nuns are hoping for a visit from the Dalai Lama. Five years before, he had stopped at their cloister on his journey through. Together with Tara, the nuns prepare for his visit.

Contact Wolfgang Rebernik Wolfgang Rebernik * 1968 Graz Austria

Films (selection) An die Mai-Sonne eines September-Lebens/Henrik Ibsen in Gossensass (1996 d)

Windows, Dogs and Horses

Michael Pilz

A film for meditation. Images and sounds and the way they are related to each other mark clear, real, sensory experiences and their traces. Sometimes they appear as minimalist riddles. Meaning can only be derived by approaching them in an open and circumspect manner.

Austria German (Eng sub) Beta SP 4:3 stereo 40 min **Realisation** Michael Pilz **Prod** Michael Pilz Film

Premiere | anuary 2006 Int. Film Festival Rotterdam (NL) Contact Michael Pilz Film

Michael Pilz * 1943 Gmünd Austria **Films** (selection) That's All There Is (2005 d) Indian Diary (2000 d) Feldberg (1990 f) Noah Delta II (1985 f) Himmel und Erde (1982 d) Franz Grimus (1978 d)

A cross between Béla Tarr, Jacques Tati, Samuel Beckett, and Aki Kaurismäki, these works rely on minimalism to fashion portraits of modernist decay and the banal scenarios that occur amidst their structures.

Andréa Picard – CINEMA SCOPE about the films of Josef Dabernig

Avant-garde Short

... a Kafkaesque fantasy ... one of the most interesting films I've seen in years ...

NEW YORK DAILY NEWS about Copy Shop by Virgil Widrich

A Million in Debt Is Normal, Said My Grandfather

Gabriele Mathes

Austria English/German 8 mm/S-8 mm/Blow up/35 mm colour/b&w stereo 22 min **Realisation** Gabriele Mathes Ed Gabriele Mathes, Hermann Lewetz Sound Andrea Sodomka Voice Stefanie Dvorak

The film tells the story of my family, of bankruptcy. My father's furniture company slowly fell apart. When it was no longer possible to pay suppliers, my father had to admit to his failure. Bankruptcy and the shadow that it cast defined the world of my childhood. In the end, however, it is my parent's love for one another that is visible as a lasting memory in the faded low-quality film images.

Int. Premiere November 2006 Duisburger Filmwoche (DE) Sales sixpackfilm

Gabriele Mathes * 1960 Vienna Austria Films (selection) Alarmstufe Rot (1992 short f) I gonna fuck you back to the stoneage (1989 short f) Bist du gelähmt (1988 short d)

... as they pass .../mnemosyne01

Brigitta Bödenauer

Austria Beta SP colour/b&w stereo 6 min Realisation Brigitta Bödenauer

This film is about the concept of memory. Images from the Kahlenberg hotel in Vienna are compiled, deconstructed and de-contextualized, the narrative logic of space and time ignored. A subjective, emotive interpretation causes the evolution from collection to process (animation on glass) to product. The intersection of these categories shows the disassociation between lived and narrated experience, being and representing, which is at the heart of our mediated society.

Premiere September 2006 NewFormsFestival Vancouver (CAN) Sales sixpackfilm

Brigitta Bödenauer *1972 Wiener Neustadt Austria Films (selection) Can I have 2 minutes of your time? (2005 a-g) Don't touch me when I start to feel safe (2003 a-g)

Avant-garde Short Avant-garde Short

Elements

Dariusz Kowalski

Austria No dialogue 35 mm 1:1.85 stereo 8 min Realisation Dariusz Kowalski Sound Stefan Németh

The video piece *Elements* shows the "sum" of an automated video control system, and its functional and operator-less view of Alaska's snow-covered landscape. The starting material is taken from webcam stills found on a webpage for pilots to survey the weather conditions on-site. The mediated image of the landscape does not result from a directed gaze, but instead, refers to itself and its function of surveillance.

Premiere January 2006 Int. Film Festival Rotterdam (NL) Sales sixpackfilm

Dariusz Kowalski * 1971 Cracow Poland Films (selection) Luukkaankangas-updated, revisited (2004 a-g) Ortem (2004 a-g)

Gugug

Sabine Groschup

Austria
German 35 mm 1:1.37 colour
stereo 6 min
Concept Sabine Groschup Sound Eva Ursprung
Voices Olga Wille, Elfi and Serafina Spatt
Prod Sabine Groschup ASIFA Austria

In 1999, two years before she died, my grand-mother Olga told my family and me stories about her life as a young girl and woman in the countryside in Tyrol, about 1920. Two of this stories are animated in *Gugug*. In the first story Olga is talking about her thoughts about pregnancy and how women have babies. The second part is about having babies, crib death and death and the terms around it.

Premiere October 2006 One Day Animation Festival Vienna **Contact** Sabine Groschup

Sabine Groschup *1959 Innsbruck Austria Films (selection) Ghosts – Nachrichten von Wem (2000 short animation) Wideawake – Hellwach (1999 short animation)

Infra.void

Maia Gusberti

Austria
No dialogue DV/Beta SP 4:3
stereo 11 min
Realisation Maia Gusberti
Sound Stefan Németh

Based on the example of Vienna, *Infra.void* deals with traffic architecture, empty and interstitial spaces surrounded by roadways. Designed nature and resting spots – infrastructural landscapes that are usually perceived from the mobile view of a means of transportation are captured here the other way around from a static perspective. *Infra.void* is a study of spatial, visual and acoustic qualities of these left-over spaces.

Contact Maia Gusberti

Maia Gusberti * 1971 Bern Switzerland
Films (selection) .airE (2001 a-g)

la petite illusion

Michaela Schwentner

Austria
Digi Beta 4:3
stereo 4 min
Realisation
Michaela Schwentner

la petite illusion is the recording of a moment, an experimental film about a certain phase in a woman's development. In a fragmentary and very rudimentary fashion, a development that ends in an illusion is suggested through cinematic puzzle pieces which are, additionally, abstracted or severely reduced in terms of pictorial content.

Premiere October 2006 VIENNALE Vienna Int. Film Festival Sales sixpackfilm

Michaela Schwentner * 1970 Linz Austria Films (selection) der kopf des vitus bering (2005 a-g) giuliana 64:03 (2003 a-g)

66 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107

Avant-garde Short Avant-garde Short

Last Supper

Johannes Hammel

Austria
No dialogue S-8 mm/Digi Beta 4:3
stereo 10 min
Realisation Johannes Hammel
Sound Heinz Ditsch

Chemical treatment has given these home movies a painterly quality, and the immediacy of their unspectacular everyday themes yields to the threat of transience. The film proceeds in fits and starts, its images begin to resemble frescoes or abstract paintings. Near the conclusion the scenes become increasingly serious: A church and a hospital suggest a last supper. Faces appear in the damaged footage as if struggling against their deletion.

Int. Premiere January 2006 Int. Film Festival Rotterdam (NL) Sales sixpackfilm

Johannes Hammel *1963 Basel Switzerland Films (selection) The Lovers (2004 a-g) The Bathers (2003 a-g) Black Sun (1992 short f)

MONTOCMichaela Grill

Austria
Beta SP 4:3
stereo 27 min
Realisation Michaela Grill
Sound Martin Siewert

Image and sound have equal priority in both the production process and the finished video and are not used in an illustrative way. There are two different interlocking, reciprocally acting language systems and language games. The main aim is to combine image and sound to a synaesthetical experience and thereby produce music for the eyes and images for the ears.

Int. Premiere August 2006 Int. Film Festival Edinburgh (UK) Sales sixpackfilm

Michaela Grill *1971 Feldbach Austria Films (selection) my kingdom for a lullaby #2 (2004 a-g) o.T. (1999 a-g)

Planes

Thomas Fürhapter

Austria
DV/Beta SP 4:3
stereo 4 min
Concept Thomas Fürhapter
Ed Branko Bily, Manuel Zauner
Sound Stefan Németh

The functionality of a metro station is deconstructed by pulling apart its individual spatial elements. In this way, it presents itself as a composition of vertical and horizontal levels and surfaces that seem to not only structure the users' movements, but actually make them possible. Sudden disturbances result from these elements taking off on their own, their functionality reverted to the structure of the image.

Premiere September 2006 Kurzfilmfestival Wolke 7 Vienna **Sales** sixpackfilm

Thomas Fürhapter *1971 Vienna Austria Films (selection) The Yellow Without Zebra (2004 short d)

The Trapdoor

Tim Sharp

Austria
9.5 mm/8 mm/S-8 mm/Blow up/16 mm/Beta SP colour/b&w 26 min
Realisation Tim Sharp
Cam found footage

A montage of found footage shots in various formats using material from ca. 70 years (until approx. 1990). The main theme is memory: personal, familial and social with emphasis on the way that memory works and is retrospectively altered to fit present circumstances, how it is edited, re-montaged and represented. The formation of personal, family and social myths and histories.

Contact Tim Sharp

Tim Sharp *1947 Perth Scotland

Films (selection) Traveller's Tales (2003 a-g)

Dar-el-Beida (1996 a-g)

68 INNOVATIVE FILM AUSTRIA OGIO7 INNOVATIVE FILM AUSTRIA OGIO7 69

Avant-garde Short Avant-garde Short

unilateral

Karø Goldt

Austria DV/Beta SP stereo 18 min Realisation Karø Goldt Sound Rashim

unilateral is a person's internal dialogue. The film is animated through scanned, coloured hand-prints. Classical painters such as Tintoretto, Rembrandt, Titian and Lotto, who allow movement to take place through colour, are the inspiration for the aesthetics of this realisation. The two faces, which I have juxtaposed on the computer, are photos of the same person: self-portraits that I took one week apart in 1998.

Contact Karø Goldt

Karø Goldt *1967 Günzburg Germany

Films (selection) solo mit chor (2004 a-g)

subrosa (2004 a-g) falcon (2003 a-g)

Vom Innen; von aussen

Albert Sackl

Austria
No dialogue 16 mm 1:1.37
mono 21 min
Realisation Albert Sackl

A body in space, the position is upright. The person is naked, the space initially empty, undefined, a Camera obscura. The camera photographs one single image after another. The body, set in motion by the film, feels its way slowly through the space. Sackl films only the external appearance. But he shows the exterior that weaves in with the interior, such as the light that falls inside the camera.

Premiere March 2006 Diagonale/Graz **Sales** sixpackfilm

Albert Sackl *1977 Graz Austria Films (selection) 5 10 5; Sommer '99 (1999 a-g) nach "pièce touchée" (1998 a-g)

VS-process

lia

Austria DV/Digi Beta 4:3 colour/b&w stereo 5 min Realisation lia Sound Bizz Circuits

The dominant element in this piece are lia's signature simple geometric abstractions evolving into complex patterns. Although perhaps the work process is not too evident at first glance, the constructive process of the animation is. lia always allows the spectator a glimpse of the basic, elemental shapes and their algorithmic motion, increasing the complexity levels further and further until the computational images arise.

Premiere April 2006 Osnabrück European Media Art Festival (DE) Sales sixpackfilm

lia * Graz Austria **Films** (selection) flow (2006 a-g) int. 16 / 45 // son01 / 30 x 1 (2005 a-g) radio_int. 14/37 (2005 a-g)

70 INNOVATIVE FILM AUSTRIA OGIO7 INNOVATIVE FILM AUSTRIA OGIO7 71

A phantom film in the tradition of Dreyer's exemplary Vampyr.

Fritz Göttler – SÜDDEUTSCHE ZEITUNG about K.aF.ka-fragment by Christian Frosch

Fiction Coming Soon

... he doesn't mirror the scenes, he creates them.

He does not capture poetry, he tries to reach bigger ...
he does not experiment with editing, he searches inside ...

Petr Kubica – INTERNATIONAL DOCUMENTARY FILM FESTIVAL JIHLAVA about Windows, Dogs and Horses by Michael Pilz

The Iron Border

Peter Wagner

Austria German (Eng sub) DV/Digi Beta 16:9 colour/b&w stereo approx. 100 min

Screenplay Peter Wagner

Cast Michaela Hurdes-Galli Christoph F. Krutzler

Zolt Major Camera

Mario Minichmayr **Producer** Peter Wagner

Production Eros Kadaver Film

Completion Winter 2006

At the barbed wire mess between Austria and Hungary in 1989, thousands of East German citizens attempt to flee to the golden West through Hungary. Crassly contrasting this world-political event is the intimate story of an Austrian primary school teacher and a Hungarian member of the voluntary border patrol who fight for the removal and also the preservation of this border at the barbed wire mess.

Peter Wagner *1956 Austria Films (selection) Die Charly & Pepi-Show (2006 f) Stefan Horvath – Zigeuner aus Oberwart (2004 d)

Contact Peter Wagner

The Orange Paper

Gerhard Fillei, Joachim Krenn

Austria S-16 mm/35 mm 1:1:66 b&w Dolby stereo approx. 115 min

Realisation Gerhard Fillei Joachim Krenn

Cast Mark Meyer Claudia Vick Sal Giorno

Camera Joachim Krenn Gerhard Fillei Jarrod Kloiber

Production finnworks (AT) Open Pictures (DE)

Completion 2007

A man arrives at JFK-Airport in New York on a cold November morning. In the airport bathroom he cuts his hair and changes his clothes, thus altering his appearance. He has a small, peculiar-looking, linen-bound book. The printed pages are covered in notes, written in a woman's pale handwriting. Despite the fact that he has carried this book for many years, he has no idea that it will bring his entire past into question.

Gerhard Fillei *1963 Villach Austria **Contact** finnworks Joachim Krenn * 1964 Wolfsberg Austria

The reduction to factual observation dissociates the tragedy from the intense emotional relationships gleaming through the gaps in the report, but opens up hinted at chasms in the characters that have long lasting effects in the viewer's imagination.

Jury "Innovatives Kino" DIAGONALE about A Million in Debt Is Normal, Said My Grandfather by Gabriele Mathes

Documentary Coming Soon

Reminiscent of early ethnographic novellas by John Berger, with masterful camera work and ingenious concretion of the year in the life of a young juggler, Babooska was perhaps the masterpiece of this Diagonale ...

Claus Philipp – DER STANDARD about Babooska by Tizza Covi and Rainer Frimmel

András

Ulli Gladik

Austria Beta SP stereo 80 min Camera Ulli Gladik Laszlo Vancsa **Editor/producer** Ulli Gladik

Completion End 2006

András lives in a small village in southern Slovakia. He has been unemployed for more than 12 years. In order to feed his family of eight, he and his son go to Austria several times a year to beg. The film follows the family over the course of a year, showing their daily lives as beggars in Austria and the conditions they live in, in Slovakia.

Ulli Gladik * 1970 Bruck/Mur Austria Films (selection) Dasreversad (2004 a-g) Drei Cents (2004 short d) Haben und Sein (2003 a-g) Contact Ulli Gladik

Geburtsklinik Semmelweis

Constantin Wulff

Austria DV/Digi Beta 4:3 mono approx. 90 min

Concept Constantin Wulff

Camera Johannes Hammel

Editor Dieter Pichler

ProducersConstantin Wulff
Johannes Rosenberger

ProductionNavigator Film

Completion End 2007

Geburtsklinik Semmelweis is a documentary portrait of the Semmelweis women's clinic in Vienna, an institution with a rich tradition. More than 2,700 children are born here every year and 5,500 women receive medical care. The film shows the daily challenges faced by doctors, midwives, and technicians, providing a comprehensive documentary of the work that is performed here in this clinic for the event "birth".

Constantin Wulff * 1962 Hamburg Germany

Films (selection) Heldenplatz, 19. Februar 2000 (2002 d)

Treid (1999 short d) Spaziergang nach Syrakus (1993 d)

Contact Navigator Film

Gibellina – Il terremoto

Joerg Burger

Austria
Italian (Ger/Eng sub)
DV/Digi Beta 16:9
stereo 90 min
Concept
Joerg Burger
Camera
Johannes Hammel
Joerg Burger
Editors
Michael Palm
Joerg Burger
Producer

Joerg Burger

Completion Spring 2007

Thirty-seven years ago, an earthquake destroyed the Sicilian mountain village Gibellina. Hundreds of people died. The survivors eked out a life in meagre barracks for 15 years. Many left the country. The city was rebuilt 25 km away as a lifeless bedroom community with modern, shoddy architecture and an over-abundance of modern art: an oversized, open-air museum at the border of a failed vision with increasing social and economic problems.

Joerg Burger * 1961 Vienna Austria Films (selection) The Real Thing Looks Completely Different (2004 short d) Exploration (2003 short d) Moscouw (2001 short d) **Contact** Joerg Burger

82 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 83

Gosprom Charkow

Peter Roehsler *1950 Austria

Peter Roehsler

Austria
Ger/Rus/Ukr (Ger sub)
DV/Digi Beta 16:9
stereo 85 min
Concept
Peter Roehsler
Editor
Susanne Eppensteiner

Production

nanookfilm

Completion Summer 2007

Gosprom Charkow tells the story of a constructivist building from 1926. Gosprom is in Kharkiv, Ukraine. Gosprom Charkow also tells a story of the Soviet Union, the Austrian Schutzbund fighters who lived in exile in Charkow, World War II, Stalinism, the end of a social system and the post-Soviet present. Gosprom Charkow is a film about people, a building, and their eras.

Contact nanookfilm

Grenzgängerinnen – Frauen zwischen Konvention und Revolte

Ülkü Akbaba

Austria DV/Digi Beta 16:9 colour/b&w stereo 70 min

Concept Ülkü Akbaba

Camera Bernadette Dewald Enis Vardar

Editor Enis Vardar

Producer Ülkü Akbaba

Completion January 2007

In a series of interviews, six women tell of their experiences in Vienna; their careers, their youth, about their bodies, death, love, discrimination and racism. They are women who cross borders and move beyond preset spaces and ideas, opening new ones by doing so. They are not presented as exotic creatures, but instead as women who lead their self-determined lives away from the mainstream.

Ülkü Akbaba * 1958 Istanbul Turkey

Films (selection) Different voices – Türkisch für Inländer (1998 short f)
Und der Himmel war grau (1987 short f)

Contact Ülkü Akbaba

84 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 85

Gurbet - Away from Home

Kenan Kilic

Austria
Turkish/German (Ger sub)
DV/Digi Beta 16:9 colour/b&w
stereo approx. 120 min
Concept/realisation
Kenan Kilic
Camera
Robert Angst
Kenan Kilic

Completion Summer 2007

They arrived 40 years ago, brought into the country as "guest workers". People with hopes, fears and also with heavy hearts as the departure from their homeland was often a permanent adieu. Today, this first generation of guest workers are approaching the end of their working lives or are already retired. They have spent the most important part of their lives in Austria. How did they experience this time and how do they deal with their new situation: growing old in a foreign land?

Kenan Kilic * 1962 Istanbul Turkey
Films (selection) Nachtreise (2002 f) Das Tuch (1996 short f)
Gillette (1990 short f)

Contact Kenan Kilic

In Between

Rikke Petersen

German/Spanish (Eng sub)
DV/Beta SP 4:3
stereo approx. 70 min
Concept
Rikke Petersen
Stefan Kutzenberger
Camera
Rikke Petersen
Editor
Rikke Petersen

Completion Autumn 2007

Not all transgender people want a sex change. Some wish to remain "in between". Gina travels from Vienna to Juchitán in Mexico to meet "Muxes", men living publicly and without discrimination as women. It is a mind-blowing experience that strengthens her will to be a woman in a male body. Meanwhile Siphi embarks on a different journey: He decides to take hormones but battles with his own doubts and his conservative family from the Austrian countryside.

Rikke Petersen *1975 Brussels Belgium Films (selection) Vote Faith (2005 d) Goya – Aufklärer ohne Hoffnung (2004 short d) **Contact** Rikke Petersen

86 INNOVATIVE FILM AUSTRIA OGIO7 INNOVATIVE FILM AUSTRIA OGIO7 87

In the Year of the Horse

Ebba Sinzinger

Austria
Digi Beta 16:9
stereo approx. 80 min
Concept
Ebba Sinzinger
Camera
Robert Winkler

Editor
Oliver Neumann
Producer
Vincent Lucassen

Production WILDart Film

Completion 2006

The story of a young man with an extraordinary background on the threshold of late adolescence and facing life's big questions. It is about "roots", about options among alternative ways of obtaining a job and money, and about the fragility of personal identities. The film is set in Oslo, Vienna and Phnom Penh.

Ebba Sinzinger *1959 Linz Austria **Films** (selection) Goodbye Argentina? (2003 short d) Chargaff (1997 d) Contact WILDart FILM

Los Refrigeradores – Heiße Nächte kühle Schränke

Thomas Lehner

Austria DV/Digi Beta stereo approx. 90 min

Concept Thomas Lehner Reinhard Jud

Camera Wolfgang Lehner Gustl Gschwantner Peter Kasparek

Editors Karina Ressler Elke Rittenschober

Producer
Thomas Lehner
Production

Production Thomahawk.tv

Completion Spring 2007

Ice on Cuba – of course it's there in the cocktails on the beach bar, but for the island's residents keeping things in a solid, cold state is a matter of survival, a daily struggle. Refrigerators are handed down, restored and cared for; they form the centre of the household and confront their owners with the energy woes of an isolated land at the end of the Cold War that can no longer trade sugar for oil. Ice is civilisation.

Thomas Lehner *1963 Linz Austria

Contact Thomas Lehner

88 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 89

Das Schweigen und das Schreiben

Carmen Tartarotti

Paradiso del Cevedale (1992 d)

Austria

DV/Digi Beta 16:9 colour/b&w stereo approx. 80 min

Concept

Carmen Tartarotti Georg Janett

Camera

Pio Corradi Carmen Tartarotti Iohannes Hammel

Editors

Ferdinand Ludwig Carmen Tartarotti

Production

Carmen Tartarotti Filmproduktion

Completion Autumn 2007

"I thought it should be a film about keeping silent. Writing and keeping silent. But how do you make something like that? Maybe for other authors it is possible for them to produce other things from their minds when they speak, whereas I cannot produce anything. I don't want to speak! And this will be the basis for making our film. We'll do that!" (F. Mayröcker)

Carmen Tartarotti *1950 Latsch Italy Films (selection) Zwischen Grant und Elend (2006 d) Contact Carmen Tartarotti Filmproduktion

The War on Drugs

sebastian j. f.

Austria HD stereo approx. 100 min Camera usr 13

Editor s&a

Production Cronos Film

Completion 2006

From open warfare in Colombia to drug violence on US streets, the film shows how the war on drugs is being fought worldwide. The violent dynamic between unreal profit margins and the heavy machinery to combat the drug trade turns entire societies into hostages of this war. Is the motto from another war fought at another time still true today? "We had to destroy the village, in order to save it."

sebastian j. f. *1964 Austria Films (selection) info wars (2004 d)

Contact Cronos Film

90 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 91

Avant-garde Coming Soon

Most of the ten works here are experiments in abstraction, but the best, To the Happy Few, is the only real "fever dream".

Fred Camper – CHICAGO READER about *To the Happy Few* by Thomas Draschan

Like all films by Manfred Neuwirth, Tibet Revisited refuses every superimposed didactic, its argumentation is one of form, of concentration, of poetics.

Michael Omasta – FALTER about Tibet Revisited by Manfred Neuwirth

Photography and Beyond

Heinz Emigholz

Austria/Germany 35 mm Dolby stereo 100/60/60 (220) min

Concept/camera/editor Heinz Emigholz

Producers

Gabriele Kranzelbinder Alexander Dumreicher-Ivanceanu Heinz Emigholz

Production

Amour Fou Filmproduktion (AT) Pym Film Berlin (DE)

Completion Spring 2007

A series of films directed by Heinz Emigholz, which takes a look at buildings and projects by three famous Austrian architects: Rudolph Schindler, Adolf Loos and Friedrich Kiesler. This film series is a cinematographic document in which architecture and interior design function as a kind of autobiography.

Heinz Emigholz *1948 Achim Germany Films (selection) Goff in der Wüste (2003 d) Miscellanea I (2001 short d) Der zynische Körper (1990 d) Contact Amour Fou Filmproduktion Johannes Hammel has once again contributed to a high point in the short film sector:
the awfully beautiful miniature The Lovers turns an old Super-8 sex film into a horror melodrama.

Christoph Huber – DIE PRESSE about *The Lovers* by Johannes Hammel

Fiction Short Coming Soon

Outer Space is the amazing product of someone obsessed by the fascinating dimension of the cinema.

Christa Blümlinger – NEUE ZÜRCHER ZEITUNG about *Outer Space* by Peter Tscherkassky

Chocolate Girl

Esther Jo Steiner

Austria German/English (Eng sub) S-8 mm/HDV/35 mm 1:1.66 stereo approx. 8 min Sc/ed/prod Esther Jo Steiner Cast Kaati Kovacevic Andrew N. Robertson, James Kermack, Susi Dörfler Cam Philipp Steiner

Towards the end of World War II, British troops moved into Carinthia as an occupying power. Many Carinthians were attracted to them. Heidi has seen what her mother has gone through with men. One was shot by the British, the other was an occupying soldier and married. As Heidi finds out during a picnic that also her beloved Englishman is married, she tries to keep the situation under control.

Contact Esther Jo Steiner Esther Jo Steiner * 1975 Klagenfurt Austria Films (selection) Full English Breakfast (2006 short f) So auf Erden (2006 short d)

Completion 2006

Faceless

Manu Luksch

Austria Digi Beta stereo 60 min Concept Manu Luksch **Cam** London's public state surveillance cameras **Prod** Amour Fou Filmproduktion

Ma Nu is a young journalist in a futuristic London. Like all other inhabitants, Ma Nu has no face and attends to her work without undertaking much else. Her life changes drastically when she wakes to discover that where there should be a void, she has a face. In panic, she tries to erase it but can't. For Faceless, Manu Luksch swaps data controllers for a film team; surveillance devices for cameras and cranes; and a lawyer for a script writer.

Completion 2007 **Contact** Amour Fou Filmproduktion Manu Luksch *1970 Vienna Austria

Fiction Short Coming Soon Fiction Short Coming Soon

Das gefrorene Meer

Lukas Miko

A film about lying in the family and its consequences. A disturbed child, an overtaxed mother, a frequently absent father. The title, which means "the frozen sea", refers to Kafka's statement: "Books are the axe for the frozen sea in us." The film is an attempt to tell of the moment in which this type of frozen sea actually forms in a child.

Austria/Germany S-16 mm/Blow up/35 mm 1:1.85 Dolby stereo 27 min

Sc Lukas Miko Cast Felix Steitz, Anna Schudt Andreas Patton Cam Martin Gschlacht Ed Bernd Schlegel Prod Martin Gschlacht Filmproduktion (AT) Sabine Lamby Naked Eye Filmproduktion (DE) Completion End 2006
Contact Martin Gschlacht Filmproduktion
Lukas Miko *1971 Vienna Austria

Mono

Barbara Grascher

Margit, 30 years old, falls in love with Tim who is much younger. She becomes painfully aware of the age difference through the teenager codes that she no longer knows in areas such as fashion, music and language. In her efforts to fit in, she progressively loses touch with herself.

Austria German (Eng sub) HD Cam/Digi Beta 1:1.77 Dolby SR approx. 15 min Sc Barbara Grascher Cast Martina Zinner Harry Lampl, Emily Artmann Cam Lisa Tillinger Ed Sigmund Steiner Prod Barbara Grascher Sigmund Steiner, Lisa Tillinger

Completion Spring 2007 Contact Barbara Grascher

Barbara Grascher *1978 Klagenfurt Austria **Films** (selection) Transkript (2005 short f) Nichts über Tim und Pola (2004 short f)

Part Time Heroes

Mara Mattuschka, Chris Haring

Austria
English DV/Beta SP 4:3
stereo 33 min
Sc Mara Mattuschka, Chris Haring
Cast Stephanie Cumming, Ulrika Kinn Swensson,
Johny Schoofs, Giovanni Scarcella
Cam Sepp Nermuth Ed Mara Mattuschka
Prod Minus Film

Time stands still, frozen in the eternity of its recursivity. Processes do not accumulate diachronously in time, but instead, synchronously in space. Language and energy crystallise in the air and become object. The big eye of the camera is the intersection to one's own interior.

Completion 2006
Contact Mara Mattuschka

Mara Mattuschka * 1959 Sofia Bulgaria Films (selection) Comeback (2005 a-g) Legal Errorist (2005 a-g) plasma (2003 a-g)

Chris Haring *1970 Schattendorf Films (selection) Legal Errorist (2005 a-g)

100 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 101

Tibet Revisited is a grandiose everyday-panorama:

a lesson in matters of cinematic concentration.

Constantin Wulff about Tibet Revisited by Manfred Neuwirth

Documentary Short Coming Soon

... it's true to the mode of pure cinema verite as well as the recent wave of rigorous and expressive Austrian non-fiction moviemaking, which the docu partly reps.

Rober Koehler – VARIETY about *Babooska* by Tizza Covi and Rainer Frimmel

Documentary Short Coming Soon

Frauentag

Johannes Holzhausen

Austria DV/Digi Beta 16:9 stereo 45 min Concept/ed/prod Johannes Holzhausen Cam Joerg Burger

Frauentag tells the story of two young people who live in a small settlement in the woods directly on the border after being expelled by the Czechs in 1946. A farm boy loves a farm girl; but she loves another, a Czech man working as a forester in the birthplace she has left behind. Sixty years later, the stories of then and now are still alive - although from completely different perspectives.

Contact Johannes Holzhausen Johannes Holzhausen * 1960 Salzburg Austria Films (selection) Auf allen Meeren (2002 d) Wen die Götter lieben (1992 d)

Completion 2007

Left Spaces

Martin Music

Austria English DV/Digi Beta 16:9 stereo 40 min **Realisation** Martin Music

A one man camera team on a discovery tour through "squatted" houses in the Netherlands. Why do people prefer to live abroad, away from free-market land? Do they still live on an island of free thought, and what forces their institutionalisation? Are there other ways to think about the world? Is history over? Should I get a proper job? Is it still possible to experiment far away from the laboratory in a world that becomes more and more fundamentalistic about reality? I am trying to find out ...

Completion Summer 2007 Contact Martin Music Martin Music *1976 Linz Austria

Films (selection) 3 Mädchen (2003 a-g) Girl on the beach (2002 a-g)

Didn't Land

Wilhelm Gaube

Austria DV/Digi Beta 4:3 mono 45 min Realisation Wilhelm Gaube Towards the end of World War II, the allies flew numerous air raids against Vienna and Wiener Neustadt. Although the German Wehrmacht's resistance was already weak, some of the raiding planes were still shot down. Over the course of time, these crashes were forgotten. For approximately 15 years, the young retiree Erwin Brause has been occupied with finding these crash sites in Lower Austria.

Completion End 2006 Contact Wilhelm Gaube Wilhelm Gaube *1925 Oed Austria Films approx. 250 documentaries

Under Embargo

Joerg Burger

Austria Croatian (Ger sub) HDV/Digi Beta 16:9 Dolby stereo approx. 45 min Realisation Joerg Burger Since 1999, the Naple's authorities have seized approx. 50 international ships and detained them in San Vincenzo's harbour. The harbour is a military area. Only one ship, the "Current Vallentta", a flag ship of Malta, has outlived the years and collapsed into a wreck. Also one sailor has remained: Marijan Ahel, a 56 year old Croatian machinist. He has lived alone on the ship in the harbour for eight years.

Completion Spring 2007 Contact loerg Burger

Joerg Burger * 1961 Vienna Austria Films (selection) The Real Thing Looks Completely Different (2004 short d) Exploration (2003 short d) Moscouw (2001 short d)

Space 2Gregor Stadlober

Austria
DV/Beta SP 16:9 mono
approx. 15 min
Concept Gregor Stadlober Cam Harald Ditlbacher
Ed Michael Teichmann

Space 2 is a group portrait with complete unity of time, place and plot. Picture and sound are de-linked, the sound can lie in the picture, off-screen or anywhere in between. In an architectural space that remains the same, changing "sub spaces" arise, which are more or less independent of one another but nonetheless always remain in communication.

Completion Spring 2007 **Contact** Gregor Stadlober

Gregor Stadlober * 1970 Fohnsdorf Austria Films (selection) Verkaufen Verkaufen (2006 short d) Wir LAWOG-Frauen haben's schön (2005 short d)

106 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107

It will change your ideas about the expressive potential of optical printing and sound remixing.

Sean Uyehara – SAN FRANCISCO INT. FILM FESTIVAL about *Instructions for a Light and Sound Machine* by Peter Tscherkassky

Avant-garde Short Coming Soon

Peter Schreiner does not allow any diversions.

Only sounds grasp his ... film consistently ... Peter Schreiner is an Austrian outsider ... a radical showman of his reality.

Otto Reiter – SKRIEN about *I Cimbri* by Peter Schreiner

airborne

Ben Pointeker

Austria DV/Digi Beta stereo approx. 10 min Cam Ben Pointeker, Victor Jaschke Realisation Ben Pointeker

Lookit! In the juncture between camera and fiction another subject emerges. It is neither purely on the side of production nor purely on the side of fiction, but ingresses both as it emanates from a focalizing act that binds the camera to the fiction. In any case, as Whitman says, "I and mine do not convince by arguments, smiles, rhymes. We convince by our presence."

Completion Spring 2007 Contact Ben Pointeker Ben Pointeker *1975 Ehenbichl Austria Films (selection) Forst (2005 short d) a lucia (2001 a-g)

Aquarena

Josef Dabernig, Isabella Hollauf

German/English (Eng sub) 35 mm 1:1.37 Dolby SR 20 min **Concept** Josef Dabernig, Isabella Hollauf **Cam** Christian Giesser **Ed** Josef Dabernig Isabella Hollauf **Prod** Josef Dabernig

Two people swim in two different places. Their swimming is underscored by an excursion into water's cultural, biological and technical worlds. The swimming pool at the center of a village square and the sheen of a spa facility blend with the sounds of the violoncello and historical texts on the purity of the waters.

Completion End 2006 Contact Josef Dabernig

Josef Dabernig * 1956 Kötschach-Mauthen Austria Films (selection) Lancia Thema (2005 a-g) Rosa coeli (2003 a-g) WARS (2001 a-g)

Isabella Hollauf * 1956 St. Georgen/Lav. Austria

Being and Nothingness

Bady Minck

Austria/Luxembourg
No dialogue HDV/FAZ 35 mm 1:1.66
Dolby Digital 10 min
Concept Bady Minck Cam Martin Putz, Jörn Staeger
Ed Frédéric Fichefet, Mona Willi Prod Alexander
Dumreicher-Ivanceanu, Gabriele Kranzelbinder
Amour Fou Filmproduktion (AT) Minotaurus Film (LUX)

The film makes visible the parameters of music's generation. Music is poured into pictures: What you see is what you hear. The conductor appears as the tamer of time and the master of silence. The individual musicians are only visible in the extremely brief moments in which they play, with their bodies representing the notes on a visualised score. The progressive deconstruction of the music is visually accompanied by a deconstructed image.

Completion End 2006 Contact Bady Minck

Bady Minck *Luxembourg Films (selection) In the Beginning Was the Eye (2003 a-g) Mécanomagie (1996 a-g) Man with Modern Nerves (1988 a-g)

dream's dream

Barbara Doser, Kurt Hofstetter

Austria
No Dialogue Beta SP 4:3 b&w
stereo approx. 13 min
Cam Barbara Doser
Sound Kurt Hofstetter

To dream is to gaze beyond the horizon ... towards an infinitely distant point. ... poetic circumscription of technoid video feedback processes conjuring up images as in dreams? dream's dream maps out sequences of dreams generated by manipulated video feedback and parallel sound planes – an abstract image flood of flowing line and wave forms – allowing the beholder to gaze beyond the horizon to dream dream's dream.

Completion End 2006 Contact Barbara Doser

Barbara Doser *1961 Innsbruck Austria **Films** (selection) ORDER-RE-ORDER (2006 a-g) You breathe life into my bosom.Oleander (2005 a-g)

Ein Heimatfim

Johanna Kirsch

Austria German/English (Eng sub) HDV/Digi Beta 4:3 stereo approx. 30 min Realisation Johanna Kirsch

The personal question of whether there must be an appropriate concept of "homeland" becomes the object in a confrontation with the everyday. From the dimension of territorial power relations through to the loss of sensuality via monetarisation, burocratisation and globalisation and the associated destruction of references to one's world of lived experience, the ideological abuse and appropriation of the concept to the idea of the co-existence of various "homeland" worlds.

Completion Spring 2007 Contact Johanna Kirsch

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

elesyn 15.625

Billy Roisz

Austria DV/Beta SP 4:3 stereo 10 min Realisation Billy Roisz

elesyn 15.625 goes back to the fundaments of electronic sound and image synthesis, the electric signals, their frequencies, amplitudes – the basis for colours, lines, tone pitch, movement and dynamics. Video and music are generated by "simple" forms of signal routing like acoustical and optical feedback, radio waves, bended circuits. The result is a very colourful, visually as well as aurally, diorama of electric "synaesthesia" or the idea thereof.

Completion End 2006 Contact Billy Roisz Billy Roisz *1967 Vienna Austria Films (selection) BYE BYE ONE (2005 a-g) sources (2004 a-g)

Einsicht Durchsicht Aussicht

Selma Doborac

Austria
No dialogue 16 mm 1:1.37
Dolby SR 15 min
Realisation Selma Doborac

Two people have an unusual encounter and ultimately an unusual departure. Their juxtaposition and the resulting affected and situational behavior are thematised and stylised to the extent that it creates a demarcation from usual rational contexts in examples of constellations of causes and effects and their results; through to the simple mechanism of functionality.

Completion End 2007 Contact Selma Doborac

Selma Doborac *1982 Bosnia and Herzegovina Films (selection) K bis D. A oder B. (2005 a-g) Die Abgewandte (2004 a-g)

Fintritt zum Paradies um 3 € 20

Edith Stauber

Austria German (Eng sub) Beta SP 16:9 stereo approx. 7 min Realisation Edith Stauber

The myth of paradise has inspired people for time eternal. Modern leisure facilities attempt to recreate this illusory place. At the centre of the film: the guests at an outdoor pool. They jump from the ten-metre tower, sit at the café, swim or sleep. Satiety and prosperity define the atmosphere. The outdoor pool turns out to be a kind of democratic paradise, institutionalized, and in contrast to the exclusivity of the Garden of Eden, it is open to all.

Completion 2007 Contact Edith Stauber

Edith Stauber * 1968 Linz Austria Films (selection) Über eine Straße (2004 d) Die Zeit ist da (2001 d)

fading away

Doris Schmid

Austria
No dialogue DV/Beta SP 4:3
stereo 6 min
Realisation Doris Schmid
Cam Philipp Krebs Sound Oliver Stotz

The starting point is the myth of invisibility and the disappearance associated with it. This with-drawing from the gaze is evident at several levels and is constantly in motion. Locations are a stage-like courtyard entrance, nocturnal landscapes and superimposed urban spaces rolling past. A woman waits in and between these surroundings and disappears into them.

Completion End 2007 Contact Doris Schmid Doris Schmid *1968 Dielsdorf Switzerland Films (selection) schauer (2004 a-g) surface de l'eau (2003 a-g)

Imago Mundi

Lisl Ponger

Austria
German (Eng sub) Digi Beta 16:9
Dolby stereo 37 min
Concept/ed Lisl Ponger Cam Caroline Champetier
Prod Gabriele Kranzelbinder, Alexander
Dumreicher-Ivanceanu, Amour Fou Filmproduktion

Imago Mundi re-stages a 17th century still life – bringing its symbolic criticism of religious and secular power structures into line with those of a post-colonial, neo-liberal and globalising world. It does so in order to propose a rereading of both the representation of politics and the politics of representation, leading us on an excursion through the layers of symbols, work processes and the art forms of film, photography, dance, theatre, music and literature.

Completion 2006 Sales sixpackfilm

Lisl Ponger * 1947 Nürnberg Germany Films (selection) Phantom Fremdes Wien (2004 a-g) dejá vu (1999 a-g) Passagen (1996 a-g) **Avant-garde Short Coming Soon**

Avant-garde Short Coming Soon

Interstate

Dariusz Kowalski

Austria No dialogue HD 1:1.85 stereo 10 min Realisation Dariusz Kowalski Producer Annja Krautgasser

The highway produces the American space, entire landscapes are oriented on the car driver. It has fundamentally changed the American landscape and the urban picture. The highway has become a "common place", and is increasingly the site of social interaction and entertainment; for many it has actually become the last refuge for encountering nature. Streets are places.

Completion 2006 Contact Dariusz Kowalski

Dariusz Kowalski * 1971 Cracow Poland Films (selection) Elements (2006 a-g) Luukkaankangas-updated, revisited (2004 a-g)

Keynote

Fordbrothers aka Sebastian Brameshuber & Thomas Draschan

Austria
English DV/Digi Beta 16:9
stereo approx. 5 min
Concept/ed Fordbrothers Cam found footage
Prod Fordbrothers, Amour Fou Filmproduktion

Completion End 2006
Contact Amour Fou Filmproduktion

Footage of an Apple PR-event reworked by the Fordbrothers provoking compression errors that let the image-sequences collapse within themselves. The result is the abstract, weird appearance of the event's protagonists – Apple CEO Steve Jobs, Intel CEO Paul Otellini, Adobe CEO Bruce Chizen and Head of Microsoft Apple Business Unit Roz Ho – in this structural re-arrangement. A video on the cult of the digital, on the promises of salvation through technology.

Thomas Draschan * 1967 Linz Austria Films (selection) The Influence of Ocular Light Perception on Metabolism in Man and in Animal (2005 a-g) Encounter in Space (2003 a-g)

Sebastian Brameshuber *1981 Gmunden Austria Films (selection) Bloodsample (2004 a-g) Preserving Cultural Traditions in a Period of Instability (2004 a-g)

Lezzieflick Nana Swiczinsky

Austria No dialogue DV/Digi Beta 4:3 stereo approx. 7 min Realisation Nana Swiczinsky

A deconstructive remix of heteroporns containing a pseudo-lesbian plot. The film is visibly composed of coarse pixels that disturb the view of soft flesh. The pictorial level shifts from a tableau for voyeuristic viewers to the women's feelings. Symbolic female sexuality is interwoven with mechanical, masculine-connoted images, thereby illustrating the androgynous spectrum of lesbian feeling.

Completion Summer 2007 Contact Nana Swiczinsky

Nana Swiczinsky *1969 Vienna Austria Films (selection) Vanishing Points (2005 short animation) Wieder Holung (1997 short animation)

nightStill

Elke Groen

Austria S-16 mm/Blow up/35 mm 1:1.66 Dolby stereo approx. 10 min Realisation Elke Groen

It is full moon in the Austrian Alps. The fog lifts and reveals a view of a snow-covered plateau. The camera exposes half a minute per film image: night becomes day and the moon becomes the sun. Stars race past in circular pathways, strips of light perambulate the landscape, snow storms blanket it all. A figure moves like an apparition through the landscape.

Completion Summer 2007 Contact groenfilm

Elke Groen * 1969 Gmunden Austria Films (selection) Jeder siebte Mensch (2006 d) Bunica (2005 d) Tito Material (1999 a-g) **Avant-garde Short Coming Soon**

Avant-garde Short Coming Soon

Protection Leader

Christian Neubacher

Protection Leader is found footage film that spans an arc from darkness to light and back again. The film draws its tension from the opposition of light and dark, silence and loudness, stillness and motion. In stereo and wide screen image, it lives through all stages of cinematic history, from the simple shadow play through to action films.

Austria
35 mm 1:1.37 colour/b&w
stereo approx. 13 min
Realisation Christian Neubacher

Completion Spring 2007
Contact Christian Neubacher
Christian Neubacher * 1972 Salzburg Austria

Ring Road Jakob Ballinger

Austria/Denmark
No dialogue Digi Beta 1:1.85
stereo 8 min
Concept/light design Jakob Ballinger
Digital artwork Philip Ballinger
Prod Jakob Ballinger (AT) Martin Stig Andersen
Juliane Beer (DK)

The warm light of the car's flickering highbeams make a nocturnal downpour appear as a dancer on the small rural road. Briefly illuminated emotions, body movements. Yet when the rain lightens up, the dancer remains before the windshield. The night is no longer so dark. Trees illuminate from time to time, throw shadows of fantastical figures. Loneliness has given way to the excitement of our imagination.

Completion End 2006 Contact Jakob Ballinger

Jakob Ballinger *1974 Graz Austria Films (selection) alser draam (2000 short f) traumtot (1993 short f)

Schein Sein

Bady Minck

The film plays with the levels of optic and aural perception, with the deception of eyes and ears and the tension between two-dimensional reproduction and three-dimensional spatial recreation.

Austria
No dialogue HDV/FAZ 35mm 1:1.66
Dolby Digital approx. 10 min
Concept Bady Minck Cam Martin Putz
Jörn Staeger Ed Frédéric Fichefet Prod Alexander
Dumreicher-Ivanceanu, Gabriele Kranzelbinder
Amour Fou Filmproduktion (AT) Minotaurus Film (LUX)

Completion Spring 2007 Contact Bady Minck

Bady Minck * Luxembourg
Films (selection) In the Beginning Was the
Eye (2003 a-g) Mécanomagie (1996 a-g)
Man with Modern Nerves (1988 a-g)

swinging

Michaela Schwentner

Austria
No dialogue Beta SP 4:3
Dolby SR approx. 9 min
Realisation Michaela Schwentner

Bridges mainly serve for overcoming natural (landscape) or artificial (architectural) barriers. They present a connection between two geographical points. Bridges enable architectural, stylistic realizations that refer to the object as a whole. Tension and oscillation are often transferred to the form of the respective bridge construction, making it possible to experience and almost feel them.

Completion End 2006
Contact Michaela Schwentner

Michaela Schwentner * 1970 Vienna Austria Films (selection) der kopf des vitus bering (2005 a-g) giuliana 64:03 (2003 a-g)

Avant-garde Short Coming Soon

Tears Work

Christian Frosch

Tears in the cinema cancel the distance of in-between time. Tears are far-reaching and contagious. The film concentrates its gaze on the salty liquid. Tears Work is a dense, touchingly comical film about tears and work and cinema.

Austria No dialogue HDV/Digi Beta b&w stereo approx. 14 min Concept/ed/prod Christian Frosch Cam Johannes Hammel

Completion Spring 2007 Contact Christian Frosch Christian Frosch * 1966 Waidhofen/Thaya Films (selection) K.aF.ka-fragment (2002 f) Die totale Therapie (1997 f)

Vertigo Rush

Johann Lurf

A study of the dolly zoom (well known from Hitchcock's Vertigo) based on non-repetitive patterns.

Austria Beta SP 16:9 stereo approx. 20 min Realisation Johann Lurf

Completion Summer 2007 Contact Johann Lurf Johann Lurf * 1982 Vienna Austria

Films (selection) pan (2005 a-g) (ohne Titel) (2004 a-g)

Index

Index Directors Index Directors

Akbaba Ülkü 85 Gaube Wilhelm 55, 106 Allahyari Dariusch 35 Gladik Ulli 81 Allahyari Houchang 35 Goldt Karø 70 Ballinger lakob 118 Grascher Barbara 100 Binder Alexander 31 Grill Michaela 68 Bödenauer Brigitta 65 Groen Elke 117 Brameshuber Sebastian 116 Groschup Sabine 66 Brandstätter Susanne 34 Gross David 59 Braunstein Bernhard 59 Gusberti Maia 67 Breit Johannes 55 Haring Chris 101 Brudermann Sepp R. 25 Hammel Johannes 68 Burger Joerg 83, 106 Helml Karin 38 Carney Marcus J. 29 Hochleitner Gabriele 39 Caspar Barbara 40 Hofstetter Kurt 112 Chiha Patric 49 Hollauf Isabella 111 Copony Katharina 57 Holzhausen Johannes 105 Covi Tizza 26 Honetschläger Edgar 49, 50 Dabernig Josef 111 Jud Reinhard 30, 50 Daxecker Gundula 58 Kilic Kenan 86 Doborac Selma 114 Kirsch Johanna 113 Doser Barbara 112 Kowalski Dariusz 66, 116 Draschan Thomas 116 Krenn Joachim 76 Eder Barbara 56 Kreutzer Marie 51 Emigholz Heinz 95 Kudláček Martina 33 Fillei Gerhard 76 Laschalt Katrien 30 Flicker Florian 32 Lehner Thomas 89 Frimmel Rainer 26 lia 71 Frosch Christian 120 Luksch Manu 99 Fürhapter Thomas 69 Lurf Johann 120 Gartner Michael 31 Mathes Gabriele 65

Mattuschka Mara 101 Mihelic Ursula 50 Miko Lukas 100 Minck Bady 112, 119 Mortezai Sudabeh 28 Music Martin 10.5 Neubacher Christian 118 Nguyen Martin 57 Peseckas Hermann 38 Petersen Rikke 87 Pfaffenbichler Norbert 45 Pilz Michael 60 Pointeker Ben 111 Ponger Lisl 115 Rebernik Wolfgang 60 Resetarits Kathrin 56 Roehsler Peter 84 Roisz Billy 113 Roth Gerhard Anton 37 Sackl Albert 70 Salomonowitz Ania 19 Schmid Doris 115 Schönberger Armin 20 Schreiner Peter 27 Schwaiger Günter 59 Schwentner Michaela 67, 119 sebastian j. f. 91 Settele Stephan 41 Sharp Tim 69

Siljic Ivan 36

Sinzinger Ebba 88

Stadlober Gregor 107

Stauber Edith 114

Steinböck Georg 58

Steiner Esther Jo 99

Steiner Sigmund 51

Suppan Daniela 20

Swiczinsky Nana 117

Tartarotti Carmen 90

Wagner Peter 75

Wulff Constantin 82

124 INNOVATIVE FILM AUSTRIA 06|07 INNOVATIVE FILM AUSTRIA 06|07 125

Index Films Index Films

5 1/2 Roofs 25 Gosprom Charkov 84 A Million in Debt Is Normal, Grenzgängerinnen - Frauen zwischen Said My Grandfather 65 Konvention und Revolte 85 Gugug 66 airborne 111 Anachoreten 55 Gurbet - Away from Home 86 András 81 Heimspiel – Rebellion im Grenzland 30 Aquarena 111 Home 49 I Am Me 56 ... as they pass .../mnemosyne01 65 Babooska 26 Ich muss dir was sagen 57 Im Schatten der Wiener 58 Being and Nothingness 112 being u.m.f. 55 Imago Mundi 115 Bellavista 27 Immergrün und die Moderne 50 Children of the Prophet 28 In Between 87 Chocolate Girl 99 In the Year of the Horse 88 Didn't Land 106 Infra.void 67 dream's dream 112 Interstate 116 Ein Heimatfilm 113 The Iron Border 75 Einsicht Durchsicht Aussicht 114 It Happened Just Before 19 Eintritt zum Paradies um 3 € 20 114 Kein Zurück 20 Keine Insel – Die Palmers Entführung 1977 31 Elements 66 elesyn 15.625 113 Keynote 116 The End of the Neubacher Project 29 Kotva – Until Dawn 50 Erni 49 Last Supper 68 Faceless 99 Left Spaces 105 Lezzieflick 117 fading away 115 Frauentag 105 Mono 100 Geburtsklinik Semmelweis 82 monroc 68 Das gefrorene Meer 100 Mountain Meadow Movie 58 Gerhard Schedl – Die ganze Wahrheit 56 nightStill 117

No Name City 32

Gibellina – Il terremoto 83

Notes on Film 02 45 Notes on Marie Menken 33 The Orange Paper 76 Il Palazzo 57 Part Time Heroes 101 la petite illusion 67 Photography and Beyond 95 Planes 69 Protection Leader 118 Los Refrigeradores -Heiße Nächte kühle Schränke 89 Reisen im eigenen Zimmer 59 resin 51 Ring Road 118 Rule of Law – Justice in Kosovo 34 Rumi – Poetry of Islam 35 Santa Cruz for Example 59 Schein Sein 119 Das Schweigen und das Schreiben 90 Six Lovers 36 Slowenen. Partisanen. Hochverräter. Für die Heimat – gegen Hitler 37 Space 2 107 Spain Was Their Last Hope 38 swinging 119 Tara 60 Tears Work 120 The Trapdoor 69 Two Sad Boys 39

Under Embargo 106

unilateral 70 Vertigo Rush 120 Vom Innen: von aussen 70 VS-process 71 The War on Drugs 91 White Box 51 Who's Afraid of Kathy Acker? 40 Windows, Dogs and Horses 60 Yuanyou 41

126 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 127

Contact Addresses

Production Companies

Aichholzer Filmproduktion

Mariahilferstraße 58 1070 Vienna Austria +43 1 523 40 81 office@aifilm.at www.olifilm.at

Allahyari Filmproduktion

Brandstätte 5/10 1010 Vienna Austria +43 1 533 84 44 houchang.allahyari@chello.at

Amour Fou Filmproduktion

Lindengasse 32 1070 Vienna Austria +43 1994 99 11 0 office@amourfou.at www.amourfou.at

Bonus Film Oliver Neumann

Burggasse 43 – 45 1070 Vienna Austria +43 699 174 423 35 neumann@bonusfilm.at www.bonusfilm.at

Carmen Tartarotti

Filmproduktion
Marburgerstrasse 7
60487 Frankfurt
Germany
ctartarotti@gmx.net

Cronos Film

sebastian j. f.
Bachgasse 3
7552 Stinatz
Austria
+43 1 961 05 22
mail@cronos.at
www.cronos.at

echt.zeit.film

Schreiner, Kastler Büro für Kommunikation GmbH Hofgasse 9 1050 Vienna Austria +43 1 548 01 88 www.schreinerkastler.at

Edoko Institute Vienna

Edgar Honetschläger Neulinggasse 23/15 1030 Vienna Austria +43 1 715 82 28 edgar@sil.at www.honetschlaeger.com

ENKIDU

Filmproduktion GmbH

Alexander Binder Elke Kratzer Hietzinger Hauptstraße 55A/3 1130 Vienna +43 1 236 92 97 office@enkidu.at www.enkidu.at

Extrafilm GmbH

Schlösselgasse 22/6 1080 Vienna Austria +43 1 581 78 96 extrafilm@chello.at www.extrafilm.at

finnworks

Völkendorferstraße 40a 9500 Villach Austria +43 4242 58 25 05 theorangepaper@finn.or.at

Fischer Film GmbH

Neustiftgasse 32 1070 Vienna Austria +43 1 524 74 25 info@fischerfilm.com www.fischerfilm.com

groenfilm

Elke Groen Neubaugasse 52/36 1070 Vienna Austria +43 1 944 18 93 office@groenfilm.at

Martin Gschlacht Filmproduktion KEG

Obere Viaduktgasse 2/20 1030 Vienna Austria +43 699 1 319 58 23 martin@coop99.at

Michael Pilz Film

Teschnergasse 37 1180 Vienna Austria +43 1 402 33 92 film@michaelpilz.at www.michaelpilz.at

Mina Film

Martina Kudláček +43 699 1 064 24 10 mariemenkenproject@verizon.net

Mischief Films

Goethegasse 1 1010 Vienna Austria +43 1585 23 24 23 office@mischief-films.com www.mischief-films.com

nanookfilm

Kleine Neugasse 4/1 1040 Vienna Austria +43 1 961 82 60 mail@nanookfilm.com www.nanookfilm.com

Navigator Film KEG

Schottenfeldgasse 14 1070 Vienna Austria +43 1524 97 77 info@navigatorfilm.com www.navigatorfilm.com

Nikolaus Geyrhalter Filmproduktion

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

Peter Janecek

Schlosshoferstraße 8/4/3 2301 Groß-Enzersdorf Austria +43 660 213 69 66 peterjanecek@hotmail.com

Schönberger Suppan Holik GesbR

Obergralla 168c 8430 Leibnitz Austria +43 3452 725 05 dr.holik.heimo@aon.at danielasuppan@yahoo.de

Spiraleye Productions

Sepp R. Brudermann Nancy Harrison 26 Inglemere Road London SE23 2BE United Kingdom +44 783 0113 282 sepprb@aon.at

Vento Film

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

WILDart Film

Gumpendorferstraße 80/2 1060 Vienna Austria +43 1595 29 91 office@wildartfilm.com

Young Entertainment Group

Anzengrubergasse 5 7400 Oberwart Austria +43 664 301 81 15 tuider-film@gmx.at

Sales

Austrian Film Commission

Stiftgasse 6 1070 Vienna Austria +43 1 526 33 23 202 salesdesk@afc.at www.austrianfilm.com

AUTLOOK Filmsales GbR

Zieglergasse 75/1 1070 Vienna Austria +43 1 720 55 35 70 welcome@autlookfilms.com www.autlookfilms.com

First Hand Films

Schaffhauserstraße 359 8050 Zurich Switzerland +4113122060 info@firsthandfilms.com www.firsthandfilms.com

sixpackfilm

P. O. Box 197 1071 Vienna Austria +43 1526 09 90 0 office@sixpackfilm.com www.sixpackfilm.com

Neubaugasse 45/13

130 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107 131

Directors Directors

Ülkü Akbaba

Berggasse 3/1 1090 Vienna Austria +43 699 1 700 14 51 akbaba@chello.at

Allahyari Houchang

houchang.allahyari@chello.at

Jakob Ballinger

Schumanngasse 46/4 1180 Vienna Austria +43 676 934 44 91 gaffer@gaffer.cc

Brigitta Bödenauer

bb@xdv.org

Bernhard Braunstein

Linzergasse 28 5020 Salzburg Austria +43 650 214 14 28 bernhard.braunstein@yahoo.de

Johannes Breit

Samerweg 18 6067 Absam Austria +43 5223 528 75 breit@nextra.at

Joerg Burger

Gartengasse 18/21 1050 Vienna Austria +43 1 544 14 79 joerg.burger@utanet.at Katharina Copony

Hubergasse 2/7 1160 Vienna Austria copony@gmx.at

Josef Dabernig Isabella Hollauf

Drorygasse 8/1/19 1030 Vienna Austria +43 1 715 06 79 dabernig@tuVienna.ac.at

Selma Doborac

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

Barbara Doser Hofstetter Kurt

Langegasse 42/8c 1080 Vienna Austria +43 699 104 907 82 barbaradoser@sunpendulum.at

Christian Frosch

Reschgasse 7/21 1120 Vienna Austria +43 1 810 33 92 ch.frosch@snafu.de

Wilhelm Gaube

Bernoullistraße 4/31/6 1220 Vienna Austria +43 1 203 22 61 **Ulli Gladik**

Ziegelofengasse 41/28 1050 Vienna Austria +43 1 941 26 23 ul.gladik@gmx.at

Karø Goldt

Hillerstraße 7/35 1020 Vienna Austria +43 699 1140 47 00 karoe.goldt@gmx.de

Barbara Grascher

Große Sperlgasse 31/1/31 1020 Vienna Austria barbara.grascher@gmx.at

Michaela Grill

Bräuhausgasse 49/8 1050 Vienna Austria migrill@hotmail.com

Elke Groen

groenfilm Neubaugasse 52/36 1070 Vienna Austria +43 1 944 18 93 office@groenfilm.at

Sabine Groschup

Grundsteingasse 17/2/12 1160 Vienna Austria +43 1 974 72 61 sabine.groschup@chello.at Maia Gusberti

Pater-Schwartz-Gasse 59/5 1150 Vienna Austria +43 1 524 06 641 m.gusberti@re-p.org

Johannes Hammel

Schönbrunnerstraße 14A/19 1050 Vienna Austria +43 1968 83 12 hammelfilm@hotmail.com

Karin Helml

Franz-Josef-Straße 20/1 5020 Salzburg Holochergasse 34/19 1150 Vienna Austria +43 676 627 71 12 dariusz@vidok.org

Gabriele Hochleitner

Tauxgasse 13 5020 Salzburg Austria +43 662 82 56 40 gabriele.hochleitner@aon.at

Johannes Holzhausen

Habsburgergasse 3/18 1010 Vienna Austria +43 699 1 251 97 13 j.holzhausen@utanet.at Reinhard Jud

Gilmgasse 5/21 1170 Vienna Austria +43 664 558 27 64 reinhard.jud@aon.at

Kenan Kilic

Fred-Raymond-Gasse 19/2/1 1220 Vienna Austria +43 699 1 170 60 19 Kilic.kenan@gmx.at

Johanna Kirsch

Märzstraße 62/7 1150 Vienna Austria +43 699 8 128 31 04 kittykirsch@yahoo.de www.schrik.info

Dariusz Kowalski

5/8 16.10.06 Holochergasse 34/19 1150 Vienna Austria +43 676 627 71 12 dariusz@vidok.org

Thomas Lehner

Margaretengürtel 16 1050 Vienna Austria +43 664 337 18 18 tl@sil.at

lia

lia@re-move.org

Manu Luksch

Friedmanngasse 36/6 1160 Vienna Austria +43 650 997 79 88 www.ambientTV.net

Johann Lurf

Rienößlgasse 2/5 1040 Vienna Austria +43 699 1081 45 52 johann.lurf@reflex.at

Gabriele Mathes

Sanatoriumstraße 19/12/7 1140 Vienna Austria +43 1956 13 75 gabriele.mathes@gmx.net

Mara Mattuschka

Florianigasse 12/8 1080 Vienna Austria +43 699 1150 42 84 mara.mattuschka@gmx.net

Bady Minck

Lindengasse 32 1070 Vienna Austria +43 1 523 03 820 badyminck@badyminck.com

Martin Music

Heysestraße 12 4060 Leonding Austria +43 650 428 13 46 martin_music@hotmail.com

132 INNOVATIVE FILM AUSTRIA 06107 INNOVATIVE FILM AUSTRIA 06107

Directors

Christian Neubacher

Schlösselgasse 18/7 1080 Vienna Austria lichtblick@action.at

Rikke Petersen

Herzmanskystraße 20/4/2 1140 Vienna Austria +43 1 699 1 228 87 25 rikke@gmx.at

Norbert Pfaffenbichler

Akkonplatz 7/3 1150 Vienna Austria norbert@vidok.org

Ben Pointeker

pointeks@gmail.com

Wolfgang Rebernik

Wurmbachweg 9 6020 Innsbruck Austria +43 676 304 14 68 dejavufilm@yahoo.com

Billy Roisz

Sperrgasse 3/15 1150 Vienna Austria +43 1 966 22 93 roisz@klingt.org

Gerhard Anton Roth

Josefstädterstraße 68/2/24 1080 Vienna Austria +43 699 1 146 10 64

Doris Schmid

Spengergasse 13/7 1050 Vienna Austria +43 699 1 208 89 31 doris.schmid1@chello.at

Günter Schwaiger

Calle Benito Castro 3-6 izq. 28028 Madrid Spain +34 607 246 457 mosolovp@hotmail.com

Michaela Schwentner

Bergsteiggasse 40/19 1170 Vienna Austria +43 699 1 923 10 63 mail.jade@rhiz.org

Stephan Settele

Moosmahdstraße 18 6850 Dornbirn Austria stephan.settele@t-online.de

Tim Sharp

Steingasse 26/38 1030 Vienna Austria +43 699 1705 57 89 tim.sharp@gmx.net

Gregor Stadlober

Mollardgasse 25/1/28 1060 Vienna Austria +43 699 1177 40 01 gregor@visualworkers.net

Edith Stauber Prunerstraße 3

4020 Linz Austria +43 676 508 747 83 e.stauber@moviemento.at

Georg Steinböck

Lerchenfelderstraße 124 – 126/1/9 1080 Vienna Austria +43 1 924 95 09 georg.steinboeck@chello.at

Sigmund Steiner

Große Sperlgasse 31/31 1020 Vienna Austria +43 699 1 925 44 45

Esther Jo Steiner

Schwag 3 9313 St. Georgen am Längsee Austria +43 4213 21 25 cinema@cinetop.at

Nana Swiczinsky

+43 1 50 321 82 office@nanaswi.com

Carmen Tartarotti

Marburgerstraße 7 60487 Frankfurt Germany ctartarotti@gmx.net

Peter Wagner

Waldhäuser 180 7532 Litzelsdorf Austria +43 3358 203 233 office@peterwagner.at

