

CINEMAUNDICI and RAI CINEMA
present

a film by
ERMANNO OLMI

MOSTRA INTERNAZIONALE
D'ARTE CINEMATOGRAFICA
la Biennale di Venezia 2011
Out of Competition

the cardboard village

**MICHAEL LONSDALE RUTGER HAUER
ALESSANDRO HABER MASSIMO DE FRANCOVICH**

produced by **LUIGI MUSINI**

a **CINEMAUNDICI** production in collaboration with **RAI CINEMA**

in association with
EDISON SpA

with the support of
APULIA FILM COMMISSION
and **REGIONE PUGLIA**

in association with
INTESA SANPAOLO SpA

music by **SOFIA GUBAIDULINA**

CINEMAUNDICI

Rai Cinema

with the support of the **MINISTRY for CULTURAL HERITAGE and ACTIVITIES of ITALY**

under the Patronage
of the United Nations High
Commissioner for Refugees -
Regional Representation
Southern Europe
UNHCR
The UN Refugee Agency

CINEMAUNDICI and RAI CINEMA

present

a film by

ERMANNO OLMI

il villaggio di cartone

(the cardboard village)

release date: 7 October 2011

film press office

VIVIANA RONZITTI

Via Domenichino 4 . 00184 ROME, ITALY

ronzitti@fastwebnet.it

RAI TRADE press office

LORENZO BRIANI +39 06374981

briani@rai.it

press material at:

www.kinoweb.it and www.01distribution.it

International Distribution

RAI TRADE

Via U. Novaro, 18 00195 ROME, ITALY

Phone +39 06 37498244

Fax +39 06 37516222

www.raitrade.com

info@raitrade.it

story and screenplay

ERMANNOLMI

considerations by

CLAUDIO MAGRIS e GIANFRANCO RAVASI

music

SOFIA GUBAIDULINA

photography

FABIO OLM

editing

PAOLO COTTIGNOLA

production design

GIUSEPPE PIRROTTA

costumes

MAURIZIO MILLENOTTI

live sound recording

FRANCESCO LIOTARD

still photographer

KASH GABRIELE TORSELLO

a **CINEMAUNDICI** production
in collaboration with **RAI CINEMA**

produced by

LUIGI MUSINI

in association with

EDISON SpA

under the tax credit regulations

with the collaboration of

APULIA FILM COMMISSION and **REGION OF PUGLIA**

and in association with

INTESA SANPAOLO SpA

under the tax credit regulations

film considered of cultural interest, with support from the
MINISTRY OF CULTURAL HERITAGE AND ACTIVITIES (MiBAC)
GENERAL DIRECTORATE for CINEMA

with the endorsement of

the **UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES -**
UNHCR - OFFICE for SOUTHERN EUROPE

distribution

01 DISTRIBUTION

nationality: **ITALIAN**

year of production: **2011**

film length: **87'**

MICHAEL LONSDALE
THE OLD PRIEST

RUTGER HAUER
THE SEXTON

ALESSANDRO HABER
THE STRIPER

MASSIMO DE FRANCOVICH
THE DOCTOR

with

ELHADJI IBRAHIMA FAYE
THE RESCUER

IRIMA PINO VINEY
MAGDAHÀ

FATIMA ALÌ
FATIMA

SAMUELS LEON DELROY
THE BARD

FERNANDO CHIRONDA
THE CHERUB

SOULEYMANE SOW
THE OPPOSER

LINDA KENY
MOTHER OF THE LITTLE FAMILY

BLAISE AURELIEN NGOUNGOU ESSOUA
FATHER OF THE LITTLE FAMILY

and the young

HEVEN TEWELDE
MIRIAM

RASHIDI OSARO WAMAH
THE BOY WITNESS

PROSPER ELIJAH KENY
THE LITTLE FAMILY'S CHILD

Diabasis, the word that becomes action

“... the only true revolution that has taken place in our Western world is that of Christ, who gave Man the knowledge of Good and Evil, and therefore the sense of sin and remorse. Compared to this, all other revolutions – including the French and Russian – are laughable.”

Indro Montanelli
(*Domenica del Corriere*, 15 October 1968)

Like a rumpled pile of rags just plopped on the steps of the altar.

It's the old priest, for many years the parish priest of that church which is no longer needed and is being dismantled. The workers remove the paintings of the saints and all the other decorations from the walls, and put the most precious sacred objects into special cases for safekeeping.

A long mechanical arm removes the large, life-size crucifix hung from the cusp over the altar, to lower it to the ground as if in defeat.

It's useless to try to object: nothing can stop the course of events that the advent of the new realities are imposing on history.

When it is all over, the “sacking” will have left a sorrowful void, with the walls stripped and the high altar as bare as a sepulcher.

The old priest's eyes go up to the top of the presbytery, where the removal of the large crucifix is the last step of the sacrilegious act.

Nevertheless, faced with the ruin of *his* church, the old priest perceives the arising of a new insight that supports him. It seems to him that only now those walls, stripped bare, reveal a sacredness that was unseen before.

From this moment of discouragement, in which everything appears to be inexorably and miserably headed for dissolution, there will instead be the start of a resurrection, a new spirit of the priestly mission.

No longer the church of the liturgical ceremonies, the gilded altars, but instead the House of God, where the destitute and derelict find refuge. They will be the true ornaments of the Temple of God.

And the life of the old priest, also, will find new paths of charity, brotherhood, and even the courage to do those acts of love that require the ultimate sacrifice, embodying the highest meaning of priestly consecration.

A time is beginning in which the world needs new and just men to reveal the ambiguity of so much wasting of words with the objectivity of actions and behaviors.

Ermanno Olmi

Asiago, 17 January 2010 > 6 July 2011

Ermanno Olmi (Bergamo, 24 July 1931). During the last months of World War II (1944-45) supplies are growing scarce, and Ermanno works as a baker's boy. At the end of the war he is hired by Edison and makes around forty documentaries, including *La diga del ghiacciaio*, *Pattuglia di Passo San Giacomo*, *Tre fili fino a Milano*, *Michelino 1aB* (script by Goffredo Parise), *Manon finestra 2*, and *Grigio* (script by Pier Paolo Pasolini). His first feature-length film is released in 1959: *Il tempo si è fermato*. In 1961, at the Venice Film Festival, he wins the OCIC and Critics' awards for his film *Il posto*, which also wins numerous prizes in international festivals. This is followed by other films on the world of work: *I fidanzati (The Fiancés)*, *Un certo giorno* in 1968 and *La circostanza* in 1974.

Outside of the world of work, in 1965 he films a tribute to the figure of Pope John XXIII, *E venne un uomo*, starring Rod Steiger and Adolfo Celi.

In 1978 *L'albero degli zoccoli (The Tree of Wooden Clogs)*, a film on the late-19th-century life of Bergamo area farmers, wins the Golden Palm at the Cannes Film Festival.

In 1983 he films *Camminacammina (Walking, Walking or Keep Walking)* and the documentary *Milano 83* dedicated to his adopted city. In 1987 Ermanno Olmi returns to directing, after a period of inactivity, with *Lunga vita alla signora!*, which wins the Silver Lion award in Venice. The following year he films one of his masterpieces, *La leggenda del santo bevitore (The Legend of the Holy Drinker)*, starring Rutger Hauer and Anthony Quayle, with which he wins the Golden Lion in Venice.

A few years later, in 1993, he directs Paolo Villaggio in *Il segreto del bosco vecchio* and in 1994 makes *Genesi. La creazione e il diluvio (Genesis)*, the first chapter of a project for the adaptation of the Bible for television.

With *Il Mestiere delle armi (The Profession of Arms)*, 2001, presented in competition at the Cannes Film Festival, he wins 9 "David di Donatello" awards.

Two years later, Ermanno Olmi continues along the same route with *Cantando dietro i paraventi (Singing Behind Screens)*.

In 2005 he films the triptych *Tickets* with his friends Kiarostami and Loach; and in 2007 he tells the gospel of everyday existence in the film *Centochiodi (One Hundred Nails)*.

Also in 2007, Ermanno Olmi film's *Atto unico* during the setting up of the Jannis Kounellis exhibition presented by the Arnaldo Pomodoro Foundation.

For the Triennale of Milan, in 2008 he films the documentary *I Grandi Semplici*. In 2009, in collaboration with the Cineteca film library of Bologna and the Ministry for Tourism and Entertainment, he presents *TerraMadre*. The same year *Rupi del Vino* is presented at the Rome International Film Festival.

CINEMA

- 2011 FREE MEN Ismaël Ferroukhi
2010 OF GODS AND MEN Xavier Beauvois
2009 AGORA Alejandro Amenabar
2008 YOU'LL MISS ME Amanda Sthers
2007 PARK BENCHES Bruno Podalydes
2006 THE LAST MISTRESS Catherine Breillat
LES MAINS D'ANDREA Sébastien Betbeder
HEARTBEAT DETECTOR (THE HUMAN QUESTION) Nicolas Klotz
GOYA'S GHOSTS Milos Forman
2005 MUNICH Steven Spielberg
IL SERA UNE FOIS (ONCE UPON A TOMORROW) Sandrine Veysset
2004 GENTILLE Sophie Fillieres
JEANNE À PETITS PAS Négar Djavadi
LES INVISIBLES Thierry Jousse
LE PARFUM DE LA DAME EN NOIR Bruno Podalydes
2003 BYE BYE BLACKBIRD Robinson Savary
LE PRIX DU DÉsir Roberto Andò
L'EMPREINTE David Mathieu Mahias
5 x 2 François Ozon
LE FURET Jean Pierre Mocky
2002 THE MYSTERY OF THE YELLOW ROOM Bruno Podalydes
1999 THOSE FACING US Jean Daniel Pollet
ACTORS Bertrand Blier
1998 RONIN John Frankenheimer
DON JUAN Jacques Weber
1997 LET THERE BE LIGHT Arthur Joffé
1996 MAUVAIS GENRE Laurent Benegui
1994 NELLY & MONSIEUR ARNAUD Claude Sautet
JEFFERSON IN PARIS James Ivory
1992 THE REMAINS OF THE DAY James Ivory
ORDER OF THE DAY Michel Khleifi
1991 MY LIFE IS HELL Josiane Balasko
WOJZECK Guy Marignane
1989 SOUVENIR Geoffrey Reeve
1988 LES TRIBULATIONS DE BALTAZAR KOBER Wojciech Has
1987 DER MADONNA-MANN Hans Christoph Blumemberg
1986 THE NAME OF THE ROSE Jean-Jacques Annaud
1985 BILLY ZE KICK Gérard Mordillat
THE HOLCROFT COVENANT John Frankenheimer
THE INSOMNIAC ON THE BRIDGE Raoul Ruiz
1984 GOOD KING DAGOBERT Dino Risi
THLE JUDGE Philippe Lefebvre
1983 ERENDIRA Ruy Guerra
UNE JEUNESSE Moshé Mizrahi
1982 THE GAMES OF COUNTESS DOLINGEN Catherine Binet
SWEET INQUEST ON VIOLENCE Gérard Guerin
ENIGMA Jeannot Szwarc
LE ROSE ET LE BLANC Robert Pansard-Besson

1980 SEULS Francis Reusser
 1979 THE PASSAGE J. Lee Thompson
 MOONRAKER Lewis Gilbert
 1978 DIE LINKSHANDIGE FRAU Peter Handke
 BARTLEBY Maurice Ronet
 1977 THE ACCUSER Jean-Louis Bertucelli
 A DIRTY STORY Jean Eustache
 THE DEVIL IN THE BOX Pierre Lary
 L'ADIEU NU Jean-Henri Meunier
 1976 SCRAMBLED EGGS Joël Santoni
 MR. KLEIN Joseph Losey
 1975 LE TELEPHONE ROSE Edouard Molinaro
 GALILEO Joseph Losey
 THE ROMANTIC ENGLISHWOMAN Joseph Losey
 SECTION SPECIALE Costa-Gavras
 INDIA SONG Marguerite Duras
 A WHALE THAT HAD A TOOTHACHE Jacques Bral
 1974 THE PHANTOM OF LIBERTY Luis Bunuel
 ALOISE Liliane de Kermadec
 SERIOUS AS PLEASURE Robert Benayoun
 NE (LE VIVARIUM) Jacques Richard
 MAD ENOUGH TO KILL Yves Boisset
 THE TRACK Serge Leroy
 1973 THE SUSPECTS Michel Wyn
 LA VERITÉ SUR L'IMAGINAIRE PASSION D'UN INCONNU Marcel Hanoun
 NO POCKETS IN A SHROUD Jean-Pierre Mocky
 CARAVAN TO VACCARES Geoffrey Reeve
 STRAVINSKY Alain Resnais
 LA GRANDE PAULETTE Gérald Calderon
 SUCCESSIVE SLIDINGS OF PLEASURE Alain Robbe-Grillet
 LA CHOISIE Gérard Mordillat
 NAISSANCE ET MONT DE PROMÉTHÉE Jacques Rivette
 LE JEU DES PREUVES Luc Béraud
 LES MUSICIENS DU CULTE Gérard Mordillat
 1972 THE DAY OF THE JACKAL Fred Zinnemann
 THE GIRL WITH THE CELLO Yvan Butler
 BIG SENTIMENTS MAKE FOR GOOD SPORTS Michel Berny
 1971 CHUT! Jean-Pierre Mocky
 JAUNE LE SOLEIL Marguerite Duras
 THE OLD MAID Jean-Pierre Blanc
 1970 OUT 1: SPECTRE Jacques Rivette
 OUT 1: NOLI ME TANGERE Jacques Rivette
 MURMUR OF THE HEART Louis Malle
 LAW BREAKERS Marcel Carné
 PAPA THE LITTLE BOATS Nelly Kaplan
 LA POULE Luc Béraud
 THERE WAS ONCE A COP Georges Lautner
 L'AUTOMNE Marcel Hanoun
 1969 THE STUD Jean-Pierre Mocky
 LE PRINTEMPS Marcel Hanoun
 LA ROSE ET LE REVOLVER Jean Desvilles
 DETRUITE DIT-ELLE Marguerite Duras

1968 HIBERNATUS Edouard Molinaro
L'HIVER Michel Hanoun
LA PINCE À ONGLE Jean-Claude Carrière
THE BIG WASH Jean-Pierre Mocky
STOLEN KISSES François Truffaut
1967 THE BRIDE WORE BLACK François Truffaut
THE MAN IN THE BUICK Gilles Grangier
1966 LES COMPAGNONS DE LA MARGUERITE Jean-Pierre Mocky
IS PARIS BURNING? René CLÉMENT
YOUR MONEY OR YOUR LIFE Jean-Pierre Mocky
THE AUTHENTIC TRIAL OF CARL EMMANUEL JUNG Marcel Hanoun
JUDOKA - AGENT SECRET Pierre Zimmer
1965 HAIL, MAFIA Raoul Levy
1964 LES COPAINS (THE BUDDIES) Yves Robert
JALOUX COMME UN TIGRE Darry Cowl
BEHOLD A PALE HORSE Fred Zinnemann
TOUS LES ENFANTS DU MONDE André Michel
1962 THE TRIAL Orson Welles
SNOBS! Jean-Pierre Mocky
LA DÉNONCIATION Jacques Doniol-Valcroze
ADORABLE MENTEUSE Michel Deville
1960 THE ITCHY PALM Gérard Oury
1958 A BULLET IN THE GUN BARREL Michel Deville
1956 IT HAPPENED IN ADEN Michel Boisrond

CINEMA

- 2011 DRACULA 3D D. Argento
 THE HEINEKEN KIDNAPPING M. Reurniet
 THE REVEREND N. Jones
 THE RITE M. Hafström
- 2010 PORTABLE LIFE F. Boonman
 ALLE FOR EN R. Heide
 THE MILL AND THE CROSS L. Majewski
 TONIGHT AT NOON M. Almereyda
 BLACK BUTTERFLIES P. van der Oest
 LIFE'S A BEACH T. Vitale
 HAPPINESS RUNS Adam Sherman
- 2009 SWORD OF WAR R. Martinelli
- 2008 SPOON Simon Hansen
 SMOKE AND OCHRE P. van der Oest
 BRIDE FLIGHT B. Sombogaart
 MAGIC FLUTE DIARIES K. Sullivan
- 2007 MOVING MCALLISTER A. Black
 DEAD TONE (7EVENTY 5IVE) B. Hooks and D. Taylor
 GOAL II: LIVING THE DREAM J. Collet-Serra
- 2006 MENTOR D. Langlitz
 MINOTAUR J. English
- 2005 SIN CITY R. Rodriguez
 BATMAN BEGINS C. Nolan
- 2004 TEMPESTA T. Disney
- 2003 CONFESSIONS OF A DANGEROUS MIND George Clooney
- 2001 THE BANKERS OF GOD: THE CALVI AFFAIR G. Ferrara
- 1999 SIMON MAGUS B. Hopkins
- 1998 BONE DADDY M. Azzopardi
- 1997 HEMOGLOBIN Peter Svatek
 RED LINE Tibor Takacs
- 1996 OMEGA DOOM A. Pyun
 PRECIOUS FIND P. Mora
 THE CALL OF THE WILD: DOG OF THE YUKON P. Svatek
 CROSSWORLDS - DIMENSIONI INCROCIATE Krishna Rao
- 1995 BLOOD OF THE INNOCENT B. Misiorowski
- 1994 THE BEANS OF EGYPT, MAINE J. Warren
 SURVIVING THE GAME E. Dickerson
- 1993 BLIND SIDE G. Murphy
 ARTIC BLUE P. Masterson
- 1992 PAST MIDNIGHT J. Eliasberg
 SPLIT SECOND T. Maylam
 BUFFY THE VAMPIRE SLAYER Fran Rubel Kuzui
- 1991 WEDLOCK Lewis Teague
 BLIND FURY P. Noyce
 THE BLOOD OF HEROES D. Peoples
 BLOODHOUNDS OF BROADWAY Howard Brookner
 UP TO DATE Lina Wertmüller
- 1988 THE LEGEND OF THE HOLY DRINKER Ermanno Olmi
 WANTED: DEAD OR ALLIVE Gary A. Sherman
 ESCAPE FROM SOBIBOR Jack Gold
- 1986 THE HITCHER Robert Harmon
- 1985 FLESH+BLOOD P. Verhoeven
 LADYHAWKE Richard Donner
 A BREED APART P. Mora
- 1983 THE OSTERMAN WEEKEND S. Peckinpah
- 1982 BLADE RUNNER Ridley Scott
- 1981 CHANEL SOLITAIRE G. Kaczender
 NIGHTHAWKS B. Malmuth
 SPETTERS P. Verhoeven
 SOLDIER OF ORANGE P. Verhoeven
- 1978 MYSTERIES P. De Lussenet
- 1973 TURKISH DELIGHT P. Verhoeven

Sofia Gubaidulina is one of the most highly acclaimed contemporary composers worldwide. Born in 1931 in Chistopol, in the Tatar Autonomous Republic of the former Soviet Union, she has come to the fore in the past decades by creating a unique musical language, characterized by such diverse elements as Christian spirituality and musical symbolism, unique structures derived from the fragmentation and repetition of simple material and the use of folk instruments from the central Asian regions.

the music composed by Sofia Gubaidulina
has been generously provided by
© MUSIKVERLAG HANS SIKORSKI, HAMBURG

"FATA MORGANA: DIE TANZENDE SONNE"

composed by Sofia Gubaidulina
for 8 cellos, performed by the "CelloPassionato" ensemble – conducted by Julius and Hyun-Jung Berger
(P) 2011 Julius Berger

"AM RANDE DES ABGRUNDS" for seven cellos and two aquaphones

composed by Sofia Gubaidulina
from the album *Am Rande des Abgrunds / De profundis / Quaternion / In croce* (WER 6684 2)
performed by: Julius Berger, Sofia Gubaidulina, Viktor Suslin, Niklas Eppinger,
Aleksandra Ohar, Diego Garcia, Yoonha Choi, Yoon-Jung Hwang, Tai-Yang Zhang
(c) + (p) 2006 WERGO, a division of SCHOTT MUSIC & MEDIA GmbH, Mainz, Germany, www.wergo.de

"IN CROCE" for cello and accordion

composed by Sofia Gubaidulina
from the album *Am Rande des Abgrunds / De profundis / Quaternion / In croce* (WER 6684 2)
performed by: Julius Berger, Stefan Hussong
(c) + (p) 2006 WERGO, a division of SCHOTT MUSIC & MEDIA GmbH, Mainz, Germany, www.wergo.de

"QUATERNION" for four cellos

composed by Sofia Gubaidulina
from the album *Am Rande des Abgrunds / De profundis / Quaternion / In croce* (WER 6684 2)
performed by: Aleksandra Ohar, Diego Garcia, Yoonhai Choi, Tai-Yang Zhang
(c) + (p) 2006 WERGO, a division of SCHOTT MUSIC & MEDIA GmbH, Mainz, Germany, www.wergo.de

"PRO ET CONTRA I"

composed by Sofia Gubaidulina
BBC Orchestra of Wales, conducted by Tadaaki Otaka
by the kind permission of BIS Records, Sweden

"PRO ET CONTRA II"

composed by Sofia Gubaidulina
BBC Orchestra of Wales, conducted by Tadaaki Otaka
by the kind permission of BIS Records, Sweden

"CONCERTO FOR BASSON AND LOW STRINGS- SECOND MOVEMENT"

composed by Sofia Gubaidulina
Lahti Chamber Ensemble, Osmo Vänskä-Harri Ahmas-Ilka Pälli
by the kind permission of BIS Records - Sweden

"OFFERTORIUM, (1980) CONCERTO FOR VIOLIN & ORCHESTRA"

composed by Sofia Gubaidulina
Violin: Oleh Krysa
Royal Stockholm Philharmonic Orchestra
conducted by James DePreist
by the kind permission of BIS Records, Sweden

"YOUR JOY NO ONE WILL TAKE AWAY FROM YOU"

composed by Sofia Gubaidulina
from the CD *Rejoice! Sonata for Violin and Cello*
Oleh Krysa, violin, Torleif Thedéen Cello
by the kind permission of BIS Records - Sweden

"MUSICAL TOYS: 6 SONG OF THE FISHERMAN"

composed by Sofia Gubaidulina
Oeuvres pour piano; Claire-Marie Le Guay
(P) 2009 Classics Jazz France
by the kind permission of Universal Music Italia Srl

"HOMMAGE A T. S. ELIOT (1987): FOR OCTET AND SOPRANO: II"

composed by Sofia Gubaidulina
Clarinet: Eduard Brunner, Bassoon: Klaus Thunemann, Horn: Radovan Vlatkovic
(P) 1989 Deutsche Grammophon GmbH, Hamburg
by the kind permission of Universal Music Italia Srl

**"HOMMAGE A T. S. ELIOT (1987): FOR OCTET AND SOPRANO: III"
"TIME AND THE BELL HAVE BURIED THE DAY"**

composed by Sofia Gubaidulina
Soprano: Christine Whittlesey
(P) 1989 Deutsche Grammophon GmbH, Hamburg
by the kind permission of Universal Music Italia Srl

"HOMMAGE A T. S. ELIOT (1987): FOR OCTET AND SOPRANO: IV"

composed by Sofia Gubaidulina
Violin: Gidon Kremer, Violin: Isabelle van Keulen,
Viola: Tabea Zimmermann, Cello : David Geringas, Double Bass: Alois Posch
(P) 1989 Deutsche Grammophon GmbH, Hamburg
by the kind permission of Universal Music Italia Srl

and

"ALL AFRICA"

from the album *We Insist! Max Roach's Freedom Now Suite*
performed by Max Roach - Oscar Brown, Jr.
by the kind permission of Candid Productions Ltd., London

Cinemaundici came into existence with Ermanno Olmi and owes its name to the eleven films directed by him up until 1994, all distributed internationally, including:

THE TREE OF WOODEN CLOGS (1978) winner of the Golden Palm at the 1978 Cannes Film Festival, the David di Donatello award for Best Film of 1979, and 5 Nastri d'Argento (Silver Ribbons) awards

THE LEGEND OF THE HOLY DRINKER (1988) winner of the Golden Lion at the 1988 Venice Film Festival and 4 David di Donatello awards in 1989

In 1998 Luigi Musini and Roberto Cicutto joined Cinemaundici, offering the company a significant contribution in terms of both development and artistic growth, also thanks to their great experience in the sector and strong relations with major national and international producers and distributors.

Ever since the company's foundation, in addition to the debut films of young Italian directors such as Giacomo Campiotti and Francesca Archibugi, Cinemaundici has also done Italian-French co-productions:

AROUND A SMALL MOUNTAIN (2008, Jacques Rivette, "36 vues du Pic Saint-Loup"), with Sergio Castellitto, nominated as Best Actor at the 2010 Nastri d'Argento awards

DON'T TOUCH THE AXE (2007, Jacques Rivette)

GARDENS IN AUTUMN (2006, Otar Iosseliani, "Jardins en automne")

THE STORY OF MARIE AND JULIEN (2004, Jacques Rivette, "Histoire de Marie et Julien"), with Emmanuelle Béart

MONDAY MORNING (Otar Iosseliani, 2002, "Lundi matin")

Cinemaundici's focus on quality in the following years can be seen in the numerous national and international awards for its production.

THE PROFESSION OF ARMS (1999-2001) winner of 9 David di Donatello awards in 2002, the film was presented in competition at the 2001 Cannes Film Festival and won the Golden Globe Award as the Best Film in 2001.

SINGING BEHIND SCREENS (2003) winner of 3 David di Donatello awards and 4 Nastri d'Argento (Silver Ribbons) awards

CENTOCHIODI (ONE HUNDRED NAILS) winner of the Critics Award at the 2007 David di Donatello Awards; in 2007 it also received a "Les hommages du 60e Anniversaire" award at the Cannes Film Festival and was nominated for the Nastri d'Argento awards.

Continuing in its policy aiming to produce excellent films in which the richness of the original scripts is entrusted to the indisputable acting talents of first-rate casts, in 2009, Cinemaundici has co-produced, with Diva Srl and Rai Cinema, **CHRISTINE CRISTINA**, Stefania Sandrelli's directing debut, and **LA BELLEZZA DEL SOMARO**. This film, produced with the contribution of the Ministry of cultural Heritage and Activities, co-produced with Alien Produzioni Srl, and distributed in Italy by Warner Bros. Pictures, was written by Margaret Mazzantini and directed by Sergio Castellitto, who was also the main actor.

In January 2011 Luigi Musini took over the company, and is now the sole director and shareholder. In addition to continuing with the quality policy that has always characterized the company, the idea is to produce films that are still sophisticated, but of a more commercial nature, as well as debut films, to give visibility to new directors. Today Cinemaundici consists of two structures: an administrative headquarters in Milan and an operational headquarters in Rome. Two administration employees work at the Milan office, while in Rome there are two persons who follow the Cinemaundici projects in all their phases: reading and evaluation of the screenplays, development, preparation, production, post-production, and monitoring of all the activities connected with the distribution and participation of the films in festivals and exhibitions.

ERMANNO OLMI RETURNS TO THE CINEMA WITH EDISON

Edison, one of Italy's top companies, finances Ermanno Olmi's new film with the Tax Credit formula (under decree of 21 January 2010).

Edison, the energy company which, in the 1950s, accompanied the great director in his first steps in the industrial cinema sector, has contributed to the making of Ermanno Olmi's latest work, "The Cardboard Village".

The support given to Ermanno Olmi's work is a confirmation of the extraordinary bond that still unites Edison with the famous filmmaker today, after more than fifty years, and is an element of the company's corporate responsibility strategy that envisages support to the world of culture through initiatives of major interest.

*"For me, Edison is the whole world," says **Ermanno Olmi**. "For us, the company wasn't an entity listed on the Stock Exchange, but was experiences like a big family; when we would get together there was a sense of being part of a whole. Edison accompanied me for a long period of my life and, if I think back, I remember it as if it were my hometown."*

*"The extraordinary sense of belonging that has bound Olmi to Edison made the company of yesteryear great and still represents today a distinctive value and tie between history and future," says **Andrea Prandi**, Edison's External Relations and Communication Manager. "The director has not forgotten Edison, just as the company has not forgotten him. It is a stimulus and an encouragement for all young people with the same passion."*

A former Edison employee and former amateur actor rewarded with the purchase of a movie camera, Olmi became the animator and director of the company's Cinema department from 1953 through 1961, making around forty industrial documentaries. Ermanno Olmi filmed the building of Edison's power stations, the men, and their work. Olmi's documentaries are preserved in the Edison Fund at the National Archives of Industrial Cinema in Ivrea.

Edison External Relations Department

APULIA FILM COMMISSION

The activity of the Region of Apulia supporting the audiovisual production chain.

The Apulia Film Commission Foundation was established with a regional law in 2007 with the aim of attracting audiovisual productions thanks to the competitiveness of the services offered, the professionalism of the workers, and the drastic reduction in territorial transfer, cast, crew, and location scouting costs.

The Foundation supports and coordinates the entire cinema and audiovisual production chain, with a yearly endowment of approximately 2 million euro. Through the Apulia Film Fund, the fund finances the audiovisual products in three yearly sessions (31 January, 30 April, and 31 August); in addition there are funds from the “Bando di ospitalità”, which can be combined with the other funds, to be used for the room and board expenses for the time spent in Apulia.

The Apulia Film Commission supports the productions by providing immediate solutions for any and all logistic problems, making available professional location managers, reducing or eliminating the costs for the occupation of the public domain, and offering casting and office spaces. The logistics hubs are two Cineports, one in Bari, the headquarters of the AFC, and one in Lecce. The first is situated on the Fiera del Levante grounds and occupies an area of 1,200 m². The structure offers audiovisual production offices, casting, makeup and hairdressing, and costume rooms, scenery warehouse and workshop, a 95-seat full HD theatre with Dolby Surround which also has a booth for simultaneous translations. In addition to the technical structures, the Cineport in Bari has areas suitable for socializing and discussions, a bar, meeting rooms, and classrooms for holding vocational training courses. The Cineport in Lecce occupies an area of 500 m², has a parking area for cinemavans and an area for exhibitions and installations, and is situated inside the Manifatture Knos complex, once a training school for metalworkers, abandoned and reconverted into a cultural production and social aggregation center.

The AFC is a member of Cine-Regio, a European network of regional funds for audiovisuals, the Association of Film Commissioners International (AFCI), the coordination group of the Italian Film Commission (IFC), the European Film Commission Network (EUFCN), and the Permanent Conference of the Mediterranean Audiovisual Operators (COPEAM), and is a regular participant at the ministerial tables for deciding sector policies. Together with [Peacefulfish](#), Media Deals, Western Norway Film Centre, and Programma MEDIA, the foundation recently launched the “Closing the Gap: Investment for 360° Content” training course. Conceived for European film producers, the full immersion course focused on how to work with business angel networks, regional equity funds, mediatech financiers, and creative industry investors. Over 100 films have been hosted in three years of activity. Daniele Cipri recently wound up filming, in Brindisi, “E’ stato il figlio” written by Massimo Gaudioso and Daniele Cipri, produced by Passione Film, and distributed by Fandango. The cast includes Toni Servillo, Alfredo Castro, and Benedetto Raneli. Filming will start in September on Paolo Franchi’s “E la chiamano estate”, Michele Bia’s “Il cielo è ovunque”, the TV serial “Il prefetto di ferro” directed by Carlo Carlei and produced by Artis, and the TV movie “Il commissario Zagaria” directed by Antonello Grimaldi for Alba 3000, starring Lino Banfi. But there are also other crossover initiatives promoted by AFC, such as the “PugliaExperience” international screenwriting workshop, the international Mediterranean Coproduction Forum, the Bi&fest, and Progetto Memoria, which funds film projects on the major figures and historic situations of 20th-century Apulia. Not to mention the attention devoted to the public, with the programming of 25 theatres through the “Circuito d’Autore”, a network of cinemas where 51% of the films shown are Italian and European, alongside auteur and art cinema tributes, retrospectives and festivals.

Apulia Film Commission Foundation

email@apuliafilmcommission.it

www.apuliafilmcommission.it

Iniziativa cofinanziata dal Fondo Europeo di Sviluppo Regionale (FESR) della U.E.

Regione Puglia

Puglia

viaggiareinpuglia.it

INTESA SANPAOLO BACKS ERMANNO OLMI'S "CARDBOARD VILLAGE"

Ermanno Olmi and Intesa Sanpaolo meet again in a new and important phase of the great director's creative development, through the bank's support of the production of THE CARDBOARD VILLAGE presented, out of competition, at the Venice Film Festival and produced by CINEMA UNDICI in collaboration with Rai Cinema and with the participation of Edison.

Intesa Sanpaolo's participation in the production of Ermanno Olmi's film has been made possible by a broader system of support to the Italian filmmaking industry through the recent External Tax Credit provision.

In this framework, worthy of note is the presence of Intesa Sanpaolo, through its subsidiary IMI Investimenti, in the production of Paolo Sorrentino's latest film, "*This must be the place*".

Intesa Sanpaolo, through its Merchant Banking Department, historically boasts a strong presence and important role in supporting the development of the Italian filmmaking industry. In fact, in addition to having become, in a very short time, a point of reference for the sector for this type of operation, making use of the External Tax Credit provision, the Merchant Banking Department has also been present for some time in the share capital of two important operators of the sector: the Cattleya and Lux Vide companies. Furthermore, with the setting up of a specialist desk at Mediocredito Italiano, another Group company, the Bank has further strengthened its support of the production of the principal television serials and of quality films.

Intesa Sanpaolo's commitment in the cinema sector had a moment of particular significance in 2009 with the launch of the "perFiducia" project, with which the Bank intends to give a voice to stories, whether individual or collective, that bear witness to the optimism of doing, of research and invention: an opportunity for listening to the voices of excellence and the avant-garde in the artistic field and for spreading encouragement and confidence.

In the first phase, three major directors – Ermanno Olmi, Gabriele Salvatores, and Paolo Sorrentino – took up this challenge and told, with their film shorts, of an Italy that does not give up believing in its future.

This was followed by a second phase, in which three young directors – Massimiliano Camaiti, Alessandro Celli, and Pippo Mezzapesa – told stories in which dialogue and the capacity for listening and relating form the bases for creating confidence.

The third phase developed via the Internet. Three stories were selected through a narrative competition announced on the website www.perFiducia.com and entrusted to three talented young directors: Laura Bispuri, Paolo Zucca, and Marco Chiarini.

Lastly, on the occasion of the recent Sarajevo Film Festival, the "perFiducia" project was enriched by the first international production, the film short *Baggage* by Oscar-winning Bosnian director Danis Tanovic. The film is based on a story of positive energies that animate Bosnia, one of the main countries in which the Intesa Sanpaolo Group operates.

UNHCR – Office for Southern Europe

The United Nations High Commissioner for Refugees (UNHCR) was founded with a three-year mandate in 1950 by the UN General Assembly, to provide aid for the European refugees who had fled during World War II. However, not only did the mass exoduses not cease, but they have turned into a continuing world-scale phenomenon. Today over 43 million persons all over the world are uprooted from their places of origin because of wars and persecution.

The work of the UNHCR is based on the 1951 Geneva Convention 1951 on the Status of Refugee, the first international agreement covering the fundamental aspects of a refugee's life. This year marks the Geneva Convention's 60th birthday. In these six decades, the UN agency has come to the aid of tens of millions of refugees all over the world, and for its commitment in its humanitarian aid efforts it has received two Nobel Peace Prizes, in 1954 and in 1981.

Today the agency operates in 123 countries with approximately 7,000 operators, over 80% of whom work in the field, often in remote areas.

The UNHCR office in Rome has regional jurisdiction over Southern Europe and thus also operates as a coordinating office for Italy, Greece, Malta, Cyprus, Albania, Portugal, San Marino, and the Holy See.

In Italy the High Commissioner is an integral part of the asylum procedure, with a representative on each of the sixteen commissions in charge of the evaluation and decisions on the applications for international production. It also operates at the landing places of immigrants and refugees – Lampedusa, Sicily, Apulia, and Calabria – within the framework of the Praesidium project. In accordance with the provisions of the project, the UNHCR provides information and assistance on the Italian asylum procedure to persons fleeing persecution, violations of human rights, and armed conflicts, with a view to strengthening the reception capacities and services for those who arrive on the Italian coasts with the so-called "mixed migratory flows".