

**INTRODUCING
THE DUTCH
FILM SECTOR**

The Netherlands is home to a vibrant film industry. From feature films documentaries, animated films and experimental films, the Netherlands has an open and outwardly oriented attitude towards international co-production and a strong tradition in the production of feature films for children and youth.

BLACK
BUTTERFLIES
PAULA VAN
DER OEST

FACTS AND FIGURES

SCREENS ARTHOUSE SCREENS

- In 2011 the Netherlands was served by **777 screens** of which 161 were dedicated to arthouse film.

- In 2011 the Netherlands Film Fund participated in **15 minority international feature films** and **31 majority feature films**. Dutch features rose to a total production volume of **€74.7 million**. The volume of minority co productions rose to **€22.8 million**.

RELEASED FILMS DUTCH FEATURE FILMS DUTCH DOCUMENTARIES

- In 2011 a total of **343 films** were released theatrically in the Netherlands of which **47** were Dutch productions (including minority co productions): 27 feature films and 20 documentaries.

CINEMA ATTENDANCE 2010 2011

- 2011 saw an increase in cinema attendance from 28.1 million (2010) to **30.4 million**, which accounted for gross box office revenues of **€ 240 million**.

- Film festivals and markets in the Netherlands attract up to **1 million visitors** and film professionals each year.

MARKET SHARE DUTCH FILM

- In 2011 the market share for Dutch film including minority productions was **22.38%** domestically (6.8 million admissions).

- In 2011 production costs averaged **€ 2.6 million**.

FEATURES SHOT WHOLLY OR MAINLY IN THE NETHERLANDS SHOT WHOLLY OR MAINLY ABROAD

- **24** features (including co-productions) were shot wholly or mainly in the Netherlands in 2011 and **28** feature films (including co-productions) were shot wholly or mainly abroad.

THE NETHERLANDS FILM FUND

The Netherlands Film Fund is the national agency responsible for supporting film production in the Netherlands. It focuses on the quality and diversity of feature films, documentaries, shorts, animation and experimental films. The Fund's operations cover participation in the fields of development, production and distribution. In addition, the Fund supports film activities such as film festivals, co-production markets and individual training for film professionals.

The Netherlands Film Fund was founded in 1993 following the merger of two other funds. It is government funded, and operates under the aegis of the Ministry of Culture, receiving its own funding on the basis of four-year policy plans.

The Netherlands Film Fund represents the Netherlands in the Council of Europe's fund for the co-production of films, Eurimages.

The Film Fund seeks to raise the artistic quality of Dutch film, to widen its public reach and to strengthen its international position through stimulating:

- international co-operation
- talent development
- entrepreneurship
- creative and technical innovation

The Netherlands has been a signatory to the European Convention on Cinematographic Co-production since August 1, 1995.

BUDGET

The total amount available for funding in 2012 is **€ 35.1** million.

In 2011 the Fund invested:

€ 2.1 million in development

€ 31.9 million in production
(including minority co-productions)

€ 0.93 million in distribution and

€ 0.38 million in film festivals

WHO CAN APPLY?

Applications for development and/or production support must be submitted by a Dutch production company, and the project must be acknowledged as a cultural product. If an individual director or screenwriter wishes to apply without the involvement of a producer, he/she can do so only for an experimental film or animation film, and if the production budget is under €25.000. Individuals can receive grants for training courses, and organisations can receive grants for film festivals, co-production markets, publications and workshops.

The time required for processing a request for support varies from four to thirteen weeks, depending on the type of request.

The Fund also maintains a matching scheme that grants funding to feature length films that have significant commercial potential in Dutch cinemas. The subsidy is granted on a 'first-come, first-served' basis, until the budget is entirely assigned to projects. Dutch based producers with 70% of their production financing in place can apply for the final part of their film's budget.

PRIMARY EVALUATION CRITERIA

The decision to support projects or persons is based on the advice of experts who will evaluate:

- the quality of script and film plan
- the talent of the professionals
- the possibilities for national release and international sales/distribution

INTERNATIONAL CO-OPERATION

The aim of encouraging international co-operation through the funding of co-productions is

- to improve the solid financial base for film production
- to stimulate export of film production
- to sharpen and broaden the creative view of filmmakers
- to strengthen working relationships between Dutch producers and their international counterparts.

The Fund provides funding to Dutch producers to facilitate their involvement in 12-15 minority co-produced feature films per year, 3-5 minority co-produced feature length documentaries, and 2-5 minority co-produced short animation films.

CONDITIONS FOR MINORITY CO-PRODUCTION WITH THE NETHERLANDS

- Applications for production support must be submitted by the Dutch minority co-producer.
- The maximum contribution for a minority feature film co-production is €200.000. This is only for production purposes. The maximum contribution for a short animation or documentary minority co-production is €50.000.
- Priority is given to co-productions with European-based production companies or co-productions with countries that have a co-production agreement or treaty with the Netherlands.
- The Film Fund strongly recommends foreign producers to team up with a film production company from the Netherlands that has a track record of having produced at least one full length feature film, documentary or animation film (depending on the application),

which had a theatrical release in the Netherlands.

- A deal memo from a Dutch film distributor for the theatrical release of the film in the Netherlands is required.
- The project needs to have substantial financial support already in place from the country of origin of the main producer, amounting to at least 50% of its own share.
- The requested subsidy amount must be fully spent in the Netherlands.
- A good chance of reciprocity makes projects more eligible for funding.
- The total Dutch share of the project needs to be at least 10% of the production cost. This can include the Dutch share coming from Eurimages.

More info:

www.filmfonds.nl

(English)

NETHERLANDS FILM FUND – HUBERT BALS FUND

In order to offer Dutch producers the possibility to become more involved in international productions, and to support the 'Hubert Bals Fund projects' at production stage, the Hubert Bals Fund Plus scheme was initiated by the Netherlands Film Fund and the Hubert Bals Fund. It's aim is to bring remarkable or cutting-edge feature films by innovative and talented filmmakers from developing countries closer to completion.

Since 2006, the Netherlands Film Fund has annually made €200,000 available for the Hubert Bals Fund Plus. Applications from Dutch producers can be granted up to a maximum of €50.000 per project. Most important for the selection committee is the artistic quality of each application. The committee also looks closely at the viability of each project. The project should contribute to the development of the local film industry and to local filmmaking skills. The story of the

project should be rooted in the culture of the applicant's country. But the Fund has no rigid rules and each individual project will be judged on its own merits.

Applications can be submitted by the Dutch minority coproducer to the office of the Hubert Bals Fund.

More info:

www.filmfestivalrotterdam.com

CONDITIONS FOR INTERNATIONAL DISTRIBUTION AND DUBBING SUPPORT

In order to strengthen the international position of Dutch films, the Fund has implemented a new funding scheme designed both to support foreign distributors and sales agents who handle Dutch films as well as the dubbing of Dutch films. For Dutch producers, sales deliveries and festival costs are also supported. Both foreign sales agents and distributors can apply for international dubbing and distribution support for the international release of Dutch feature films and documentaries.

Dutch features with a production budget under € 2 million, feature-length documentaries with a budget up to € 600.000 and films selected for international festivals that have received support from the Film Fund and are released theatrically, may receive further support to cover international distribution and dubbing costs.

Distribution support for:

International theatrical release of Dutch features and documentaries,

outside the Netherlands by a foreign distributor in a maximum of two countries. The Film Fund can match up to 40% of the total costs maximally €10.000 per film. A deal memo with the foreign distributor needs to be submitted as well as a distribution plan for theatrical release and a cross-media marketing plan.

Dubbing support for: Dutch feature films to enable international distribution by a foreign distributor or sales agent. The Film Fund can match up to 50% of the total costs with a maximum contribution of €20.000 per film. Dutch films for children and youth are given priority treatment. For dubbing support, a deal memo between the production company (or its representative) and the foreign distributor, or between the production company and the foreign sales agent, needs to be submitted. The reasons why dubbing is necessary need to be clearly specified and explained.

DUTCH MAJORITY COPRODUCTIONS (2010 RELEASE)

R U There

director
David Verbeek
writer
Rogier de Blok
producer
Topkapi (NL)
co-producers
Les Petites Lumières
(FR), South Sky
Filmworx (Taiwan)
NFF
broadcaster
VPRO
funding
Netherlands Film
Fund, Dutch Cultural
Media Fund, CoBO
countries
Netherlands 92%
France 8%
Taiwan
festival selections
entered into the *Un
certain regard* of
2010 Cannes Film
Festival

Tirza

director/writer
Rudolf van den Berg
producer
Cadenza Films (NL)
co-producers
Fu Works (NL)
PrimeTime (B)
broadcaster
NPS, NPO
funding
Netherlands Film
Fund, CoBO,
Ministry of Culture,
Education and
Science, City of the
Hague, VAF
countries
Netherlands 94%
Belgium 6%
world premiere
Netherlands Film
Festival 2010
(Opening Film)
The Netherlands'
Oscar entry for Best
Foreign Film 2010

Brownian Movement

director/writer
Nanouk Leopold
producer
Circe Films (NL)
co-producers
Bella Cohen Films
(NL) Coin Film (G)
Serendipity Films
(B)
broadcaster
VPRO, 3Sat
funding
Netherlands Film
Fund, CoBO,
Rotterdam
Media Fund,
VAF, Filmstiftung
Nordrhein-
Westfalen (NRW),
Deutscher Film
Filmförderfonds,
Eurimages, MEDIA
Programme
countries
Netherlands 69%
Germany 20%
Belgium 11%
world premiere
Toronto 2010
(Visions)

Eep!

writer
Mieke de Jong
producer
Lemming (NL)
co-producers
A private view (B)
broadcaster
NPS
funding
MEDIA, Netherlands
Film Fund, CoBO,
VAF, Eurimages,
Belgian Tax shelter
countries
Netherlands 80%
Belgium 20%
world premiere
Berlin International
Film Festival,
Generation Kplus
programme

DUTCH MAJORITY COPRODUCTIONS (2011 RELEASE)

Lena

director
Christophe van
Rompae
writer
Mieke de Jong
producer
Isabella Films
co-producers
A Private view (B),
Kazbek (NL)
broadcaster
NPS
funding
Netherlands Film
Fund, CoBO,
Rotterdam Media
Fonds, VAF
countries
Netherlands 80%
Belgium 20%
selected festivals
International Film
Festival Rotterdam
(A Bright Future)

Isabelle

director
Ben Sombogaart
writer
Marieke van der Pol
producer
Topkapi
co-producers
Samsa Film (L)
broadcaster
NCRV
funding
Netherlands Film
Fund, Luxembourg
Film Fund
countries
Netherlands 76%
Luxembourg 24%

Code Blue

director/writer

Urszula Antoniak

producer

IDTV Film

co-producers

Family Affair

Films, Zentropa

Entertainments (DK)

broadcaster

VPRO

funding

Netherlands Film

Fund, CoBo, Dutch

Cultural Media Fund,

Danish Film Institute

countries

Netherlands 90%

Denmark 10%

world premiere

Cannes 2011

(Directors Fortnight)

The President

director

Erik de Bruyn

writer

Marco van Geffen,

Erik de Bruyn

producer

Lemming Film (NL)

co-producers

Proton Cinema (H)

broadcaster

AVRO

funding

Netherlands Film

Fund, CoBO, UFilm

countries

Netherlands

Hungary

Alfie The Little Werewolf

director

Joram Lürssen

writer

Tamara Bos

producer

BosBros (NL)

co-producers

Ciné Cri de Coeur

(B)

broadcaster

AVRO, NPO

funding

Netherlands Film

Fund, VAF, CoBO,

Tax funding Belgium,

OCW

countries

Netherlands 74%

France 26%

Black Butterflies

director

Paula van der Oest

writer

Greg Latter

producer

Topkapi (NL)

co-producers

Cool Beans, Comet

Film (G) Produktion

GmbH (G), Spier

Films (SA)

broadcaster

NTR

funding

CoBO, Netherlands

Film Fund, Tax

Shelter S.A.,

Germany

countries

Netherlands 69%

South Africa 31%

world premiere

March 2011,

Amsterdam

Sonny Boy

director

Maria Peters

writer

Maria Peters, Pieter

van de Waterbeemd

producer

Shooting Star

Filmcompany (NL)

coproducers

Menuet (B)

broadcaster

KRO, ARD, NPO

funding

Netherlands Film

Fund, local authority

The Hague, VAF,

OCW, CoBO

countries

Netherlands 96%

Belgium 4%

world premiere

January 2011, The

Hague

BLACK
BUTTERFLIES
PAULA VAN
DER OEST

DUTCH MAJORITY COPRODUCTIONS (2012 RELEASE)

Taking Chances

director

Nicole van Kilsdonk

writer

Lotte Tabbers

producer

Lemming Film (NL)

co-producers

A Private View

(B), Anchorage

Entertainment (B)

broadcaster

NCRV

funding

Netherlands Film

Fund, VAF, NCRV,

Eurimages, Tax

funding Belgium,

CoBO

countries

Netherlands 73%

Belgium 27%

world premiere

Berlin International

Film Festival 2012

(Generation Plus)

TAKING
CHANCES
NICOLE VAN
KILSDONK

Cool Kids Don't Cry

director
Dennis Bots
writer
Karin van Holst
Pellekaan
producer
Rinkel Film
co-producers
Bijker (NL),
Livingstone (B)
broadcaster
EO
funding
Netherlands Film
Fund, CoBO, tax
funding Belgium
countries
Netherlands
Belgium

De Aviatrix Of Kazbek

director/writer
Ineke Smits
producer
Serendipity Film (B)
co-producers
Isabella Films (NL),
FuWorks (NL), Volya
Films (NL)
broadcaster
NPS
funding
CoBO, Netherlands
Film Fund,
Rotterdam Film Fund
countries
Netherlands 91%
Belgium 9%
world premiere
April 2010,
Amsterdam

DUTCH MINORITY COPRODUCTIONS (2010 RELEASE)

My Joy

director/writer
Sergei Loznitsa
producer
Ma.Ja.De Fiction (G)
coproducers
Sota Cinema Group
(Ukraine), Lemming
Film (NL)
broadcaster
ZDF, Arte (G)
funding
MDM, Medienboard
Berlin-Brandenburg,
Netherlands Film
Fund, Hubert
Bals Fund, MEDIA
Programme,
Ukraine State
Cinematography
Service
countries
Germany 49%
Ukraine 43%
Netherlands 8%
world premiere
Cannes' Competition
in 2010

The Light Thief

director/writer
Aktan Arym Kubat
producer
A.S.A.P. Films (FR)
co-producers
Volya Films (NL),
Viss Films (RUS),
Pandora (G)
broadcaster
ZDF, Arte
funding
Netherlands Film
Fund (HBF+), World
Cinema Fund, MMF
(D), Ministry of
Culture (RUS) ZFD-
Arte, Fonds Sud
countries
Germany 43%
Netherlands 13%
France 23%
Russia 21%
awards
Piazza Grande
- Locarno
International
Film Festival,
Contemporary World
- Cinema Toronto
International Film
Festival, Directors'
Fortnight - Cannes
Film Festival 2010

Adrienn Pal

director/writer
Agnes Kocsis
producer
KMH Film (HUN)
co-producers
Isabella Films (NL)
Cinéma Defacto
(FR), Freibeuter Film
(AUS)
funding
Netherlands Film
Fund, Motion Picture
Public Foundation of
Hungary, Hungarian
Ministry of National
Culture Heritage;
MEDIA Programme
countries
Hungary 70%
France 10%
Netherlands 10%
Austria 10%
world premiere
Cannes 2010 (Un
Certain Regard/
FIPRESCI Award)

The Misfortunates

director
Felix van Groeningen
writer
Christophe Dirickx,
Felix Van Groeningen
producer
Menuet (B)
co-producers
Topkapi Film (NL)
funding
Vlaams Audiovisueel
Fonds (VAF), Belgian
Tax Shelter
Netherlands Film
Fund, MEDIA
Programme
countries
Belgium 86%
Netherlands 14%
world premiere
Cannes 2010
(Directors
Fortnight/Prix Art et
Essai)

22nd Of May

director/writer

Koen Mortier

producer

Epidemic bvba (B)

co-producers

IJswater Film (NL),

The Post Republic

GmbH (G), RYVA

bvba (WAL)

broadcaster

CANVAS

funding

Flemish Audiovisual

Fund, CFWB,

Netherlands Film

Fund, Rotterdam

Media Fund, Belgian

Tax shelters

countries

Belgium 62%

Germany 9%

Wallonia 9%

Netherlands 20%

world premiere

Toronto Film Festival

2010

Oxygen

director

Hans Van Nuffel

writer

Jean-Claude Van

Rijckeghem, Hans

Van Nuffel

producer

A Private View (B)

co-producers

Lemming Film (NL)

funding

VAF, Netherlands

Film Fund, Belgian

Tax Shelter,

Belgische Vereniging

voor Strijd tegen

Mucoviscidose,

Eurimages

world premiere

Montreal

International Film

Festival 2010 (Grand

Prix des Amériques/

Ecumenical Prize)

Belgium's Oscar

nomination for Best

Foreign Film 2011

Agua Fria De Mar

director/writer

Paz Fabrega

producer

Temporal Films (CR)

co-producers

Isabella Films

(NL), Les Films du

Requin (FR), Tic Tac

Producciones (SP)

funding

Netherlands Film

Fund (HBF+)

Countries Costa

Rica, France, Spain,

Netherlands

DUTCH MINORITY COPRODUCTIONS (2011 RELEASE)

Sleeping Sickness

director/writer

Üllrich Köhler

producer

Komplizen Film (G)

co-producers

IDTV Film (NL), Why

Not Productions

(France)

broadcaster

ZDF

funding

Netherlands Film

Fund, BKM Germany,

FFA, Medienboard

BB, Hamburg/

Schleswig-Holstein

countries

Germany 84%

France 10%

Netherlands 6%

world premiere

Competition at the

Berlin International

Film Festival 2011

Bullhead

director/writer

Michaël R. Roskam

producer

Savage Film (B)

coproducers

Waterland Film (NL),

Artemis Productions

(B)

funding

VAF, Netherlands

Film Fund, Media,

Belgian Tax Shelter,

Wallimages, CCF

countries

Belgium 82%

Netherlands 10%

Flanders 8%

world premiere

in competition at the

Berlin International

Film Festival, Oscar

nominated, most

popular film in

Belgium 2011

The other side of sleep

director

Rebecca Daly

writer

Glenn Montgomery,

Rebecca Daly

producer

Fastnet Films (IR)

co-producers

Rinkel Film BV (NL),

KHM Film (HU)

funding

Netherlands Film

Fund, Irish Film

Board, Filmfund

Hungary

countries

Ireland 77%

Netherlands 8%

Hungary 10%

world premiere

Cannes 2011

(Quinzaine des

Réalistes)

and Toronto

International Film

festival

Our Grand Despair

director
Seyfi Teoman
writer
Bariş Biçakçı
producer
Bulut Films (TU)
co-producers
Circe Films (NL),
Unafilm (G)
funding
Netherlands
Filmfund (HBF+),
Medienboard
Berlin-Brandenburg,
Eurimages, Turkish
Ministry of Culture
countries
Turkey 70%
Germany 20%
Netherlands 10%
world premiere
Berlin International
Film Festival 2011

Abrir Puertas Y Ventanas

director/writer
Milagros
Mumenthaler
producer
Alina Film (SW)
co-producers
Waterland Film
(NL), Ruda Cine
(Argentina) Fortuna
Films (NL)
funding
Netherlands Film
Fund (HBF+), OFC,
INCAA, Ville de
Genève, Fonds Regio
Films, Suissimage,
SRG SSR
countries
Switzerland 63%
Argentina 31%
Netherlands 6%
world premiere
Locarno 2011

DUTCH MINORITY COPRODUCTIONS (2012 RELEASE)

In The Fog

director/writer
Sergei Loznitsa
producer
MA.JA.De Fiction (G)
co-producers
Lemming Film (NL)
Rija Films (LAT), GP
Cinema company
(RUS), National Film
Studio (Belarus)
funding
Latvian Film Fund,
Eurimages, Mittel-
deutsche Medien-
forderung, Eurimag-
es, Netherlands Film
Fund, i2i Media Sup-
port, Cinema Fund
Russia, Medienboard
Berlin-Brandenburg,
Deutscher Film-
forderfonds, Riga
City Council,
National Film Centre
of Latvia
countries
Germany 61%
Latvia 21%
Netherlands 11%
White Russia 7%
world premiere
Competition Cannes
2012

De Jueves A Domingo

director/writer
Dominga Sotomayor
producer
Forastero Ltda (CH)
co-producers
Circe Films (NL)
Cinestacion Ltda
(CH), U-Media (FR)
funding
Netherlands Film
Fund (Hubert Bals
Fund Plus), Buenos
Aires Lab (Mantar-
raya Award),
Ibermedia Project,
Cannes Cinéfonda-
tion Résidence,
Chilean State Film
Promotion Fund,
CORFO (Project
Development Fund),
AustraLab, TyPA
countries
Chile 66%
France 26%
Netherlands 9%
world premiere
Rotterdam Interna-
tional Film Festival
2012 (Tiger Award)

Post Tenebras Lux

director/writer
Carlos Reygadas
producer
Mantarraya
Producciones (MEX)
co-producers
Topkapi Films (NL),
Le Pacte (FR), ARTE
France Cinema,
The Match Factory
(G), Ticoman
Productions (USA)
broadcaster
ARTE
funding
Netherlands Film
Fund, FOPROCINE,
Le Pacte, France,
Gussi, Wild Bunch
(NL)
world premiere
In Competition
Cannes 2012

Villegas

director/writer
Gonzalo Tobal
producer
Rei Cine (AR)
co-producers
NFI (NL),
Tresmilmundos
Cine (AR), CineSud
Promotions (FR)
funding
Netherlands Film
Fund (Hubert Bals
Fund Plus), INCAA,
Cinefondation
Cannes
countries
Argentina 75%
France 10%
Netherlands 15%
festivals
'special screenings'
in Cannes 2012

Everybody In Our Family

director

Radu Jude

writer

Corina Sabau,
Radu Jude

producer

HiFilm Productions
(RO)

co-producers

Circe Films (NL),
Abis Studio (RO)

broadcaster

HBO Romania

funding

Romanian National
Centre for

Cinematography,
Netherlands Film
Fund, Eurimages

countries

Romania 76%

Netherlands 24%

première

Berlinale Forum

2012

The Time Of My Life

director/writer

Nic Balthazar

producer

Eyeworks Film & TV
Productions

co-producers

Flinck Film (NL),
Entre chien et loup
(B)

funding

VAF (B), Comm.
Française, Bruxelles
Images, Eurimages,
Netherlands Film
Fund

countries

Belgium 69%

Netherlands 20%

Wallonie 11%

world premiere

March 2012 (NL)

Istanbul

director/writer

Ferenc Török

producer

Budapest Filmstudio
(HU)

co-producers

Kuzey Film (TU)
en Ripple World
Pictures (IR), Phanta
Vision (NL)

funding

Irish Film Board,
Netherlands Film
Fund, Hungary Film
Fund, the city of
Istanbul

countries

Hungary 48%

Turkey 20%

Ireland 22%

Netherlands 10%

SELECTION OF MINORITY COPRODUCTIONS IN PREPRODUCTION

Qissa

director

Anup Singh

writer

Anup Singh,

Madhuja Mukherjee

producer

Heimat Film (G)

co-producers

Augustus Film (NL),
Cine Sud (FR),
India's National Film
Development NFDC-
India NF

broadcaster

ZDF

funding

Netherlands Film
Fund, NFDC,

Arte, Berlin-
Brandenburg-Fund,

Fonds Sud CNC,

FFA, Eurimages,

Nordrhein Westfalen

countries

Germany 53%

India 26%

Frankrijk 11%

Netherlands 10%

Woman And Man

director/writer

Asli Özge

producer

Bulut Film (TU)

co-producers

Razor Film (G),
Augustus Film en
Kaliber Film (NL)

funding

Netherlands Film
Fund, Turkish
Ministry of Culture,
Medienboard
Berlin-Brandenburg,
Eurimages

Willy & Wilda

director/writer

Lennart Gustafsson

producer

Lemming Film

co-producers

Svensk Filmindustri
(SW)

funding

Netherlands Film
Fund, Swedish
Film Institute, SVT

planned release

2014

LOVE ETERNAL
BRENDAN
MULDOWNEY

The Broken Circle Breakdown

director
Felix van Groeningen
writer
Carl Joos
producer
Menuet (B)
co-producers
Topkapi Films (NL)
broadcaster
VTM
funding
VAF, Netherlands
Film Fund, MEDIA,
Eurimages
countries
Belgium 80%
Netherlands 20%

Aftermath

director/writer
Wladyslaw
Pasikowski
producer
Apple Film
Production (PO)
co-producers
Topkapi Films (NL),
Metrafilms (RUS),
Attack Film (SL)
broadcaster
Canal+
funding
Polish Film Institute,
Netherlands Film
Fund, Eurimages
countries
Poland 70%
Russia 10%
Slovakia 10%
Netherlands 10%

Love Eternal

director/writer
Brendan Muldowney
producer
Fastnet Films (IR)
co-producers
Rinkel Film (NL), Red
Lion (LUX)
funding
Irish Film Board,
Filmfund AFS Luxem-
bourg, Netherlands
Film Fund
countries
Ireland (53%)
Netherlands (10%)
Luxembourg 37%

Kid

director/writer
Fien Troch
producer
Prime Time (B)
co-producers
N279 (NL), Versus
Productions (B)
funding
VAF (B), Netherlands
Film Fund, Eurimages
countries
Belgium 73%
Wallony 8%
Netherlands 19%

The World Belongs To Us

director/writer
Stephan Streker
producer
MG Productions (B)
co-producers
Volya Films (NL),
Agat Films/Formosa
(FR)
funding
Netherlands Film
Fund, Wallimage,
Bruxelles Images,
Cofimages, VAF,
Ministère de la
Communauté
Française
countries
Belgium 60%
France 30%
Netherlands 10%

Heli

director/writer
Amat Escalante
producer
Mantarraya
Producciones
co-producers
Lemming Film
(NL), Tres Tunas /
No Dream Cinema
(MEX), Una Film (G)
funding
Netherlands Film
Fund, EFICINE, Le
Pacte, Ticoman
countries
Mexico
The Netherlands
Germany

Layla Fourie

director

Pia Marais

writer

Horst Markgraf,

Pia Marais

producer

Pandora (G)

co-producers

Spier Productions

& DV8 Films/
Zinebar(SA),

Topkapi Films (NL),

Cinema Defacto (FR)

and WDR/ARTE

funding

Netherlands Film

Fund, Filmstiftung

NRW, Medienboard

BB, FFA, DFFF, CNC,

Eurimages

countries

Germany

South Africa

Netherlands

Little Black Spiders

director

Patrice Toye

writer

Patrice Toye,

Ina Vandewijer

producer

Prime Time (B)

co-producers

Topkapi (NL),

Versus Productions

Wallonie

funding

Bruxelles Images,

Netherlands Film

Fund, VAF

countries

Belgium 77%

Netherlands 10%

Wallonia 13%

82 Days In April

director/writer

Bart van den Bempt

producer

Serendipity Films

(B)

co-producers

Circe Films (NL)

boradcaster

Canvas

funding

MEDIA programme,

VAF, Netherlands

Film Fund,

Mollywood, KFD,

Telenet, Eye-lite

countries

Belgium 83%

Netherlands 17%

Solo

director

Guillermo

Roccamora

writer

Guillermo

Roccamora, Javier

Palleiro

producer

Seacuatico (UR)

co-producers

Volya Films (NL),

Promenades Film

(FR), Sudestada

Cine (AR)

funding

Netherlands Film

Fund (Hubert Bals

Fund Plus)

countries

Netherlands 17%

Uruguay 83%

Leones

director/writer

Jazmín López

producer

Rei Cine (AR)

co-producers

Lemming Film (NL),

Petit Film (F)

broadcaster

ARTE

funding

Netherlands Film

Fund (Hubert Bals

Fund Plus), Torino

Film Lab

Supported by Binger

Film lab and Torino

Film Lab

countries

Argentina 52%

France 29%

Netherlands 19%

The Fifth Season

director/writer

Peter Brosens,

Jessica Woodworth

producer

Bo Films (B), Entre

Chien et Loup (B)

co-producers

Molenwiek Film (NL)

funding

Netherlands Film

Fund, VAF, The

French Community

of Belgium,

Eurimages / Council

of Europe, The

Belgian Tax Shelter,

The National Lottery

of Belgium, Imagine

Film

countries

Belgium,

The Netherlands

THE NETHERLANDS FILM FUND

**Doreen
Boonekamp**
CEO
d.boonekamp@
filmfonds.nl

Ger Bouma
Head of co-production
& distribution
g.bouma@
filmfonds.nl

Dorien van de Pas
Representative of
Eurimages
d.van.de.pas@
filmfonds.nl

The Netherlands Film Fund
Jan Luykenstraat 2
1071 CM Amsterdam
The Netherlands

T + 31 20 5707676
E info@filmfonds.nl
W www.filmfonds.nl

new address Summer 2012
Pijnackerstraat 5
1072 JS Amsterdam
The Netherlands

© The Netherlands Film Fund
2012

SEE NL - the best read
about Dutch film.
Get it on your iPad*!

Now available in the app store
* soon also on Android tablets

DUTCH FILM ORGANISATIONS

EYE Film Institute Netherlands
E info@eyefilm.nl
W www.international.eyefilm.nl

Mediadesk Nederland
E info@mediadesknederland.eu
W www.mediadesknederland.eu

Hubert Bals Fonds Plus
E hbf@filmfestivalrotterdam.com
W www.filmfestivalrotterdam.com/
professionals/hubert_bals_fund

Binger Filmlab
E info@binger.nl
W www.binger.nl

**Dutch Feature Film
Producers, FPN**
E info@speelfilmproducenten.nl
W www.speelfilmproducenten.nl

**Documentary Producers
Netherlands, DPN**
E info@documentaireproducenten.nl
W www.documentaireproducenten.nl

**Animation Producers
Netherlands, VNAP**
E vnap@niaf.nl
W www.vnap.nl

