

FILM FACTS & FIGURES

OF THE NETHERLANDS
MAY 2016

CONTENT

Introduction - Year 2015 in review	5
Chapter 1 Production and Financing	7
Chapter 2 Releases	19
Chapter 3 International Performance and Festivals	25
Chapter 4 Distribution	32
Chapter 5 Exhibition	38
Chapter 6 DVD / Blu Ray / VOD	46
Chapter 7 Television	50
Key Figures of the Netherlands	56

INTRODUCTION

Year 2015 in review

2015 was a successful year for Dutch film, and film makers with an industry bustling with activity.

The total production activity grew to € 136.9 M an increase of over 42 % in two years. For the first time in five years the total revenues increased again, fueled by a strong box office and VOD growth.

In 2015 the Netherlands Film Production Incentive granted 80 film projects €17.3 million in cash rebates. The Netherlands is increasingly being chosen as a co-production partner, a location for shoots and a place to post produce films.

The number of features with foreign financing jumped from 17 to 27 between 2014 and 2015. 46 Dutch features were released with an average audience of 122,626

In 2015 49 Dutch feature-length films were selected for one of the major international film festivals. A total of 109 prizes were awarded worldwide to Dutch films and the total number of selections of Dutch films for international festivals amounted to 1,392.

Also, for the first time in five years, the admissions per capita in the Netherlands slightly increased. Dutch people visited a cinema 1.9 times per person in 2015.

With 6.2 million admissions the domestic market share in the Netherlands reached 18.8% a small drop compared to 2014. During the year 55 feature films, 19 feature length documentaries, 12 short animations, 22 experimental films and 11 Fund supported shorts were shot.

Should you need any additional information about the Netherlands Film Fund or the Dutch film industry please don't hesitate to contact us.

Doreen Boonekamp
CEO Netherlands Film Fund
May 2016

MARKET SHARES IN ADMISSIONS FOR DOMESTIC PRODUCTIONS

18.8% market share for Dutch films in 2015

In 2015 the market share for domestic films in the Netherlands dropped slightly to 18.8%. US and European product increased to respectively 67.8% and 10.2%. Elsewhere in Europe US or European product also increased. Only the UK showed strong growth in domestic market share. In Denmark and Germany domestic market shares increased slightly.

Source: Press release European Audiovisual Observatory (preliminary results)

SIZE OF REVENUES, PRODUCTION, DISTRIBUTION AND EXHIBITION 2015

DUTCH FILM* PRODUCTION (€ MILLION)

Total € 136.9 million

* Feature films produced, other films released (incl. minority co productions)

FILM REVENUES

Total € 550 million

NUMBER OF TITLES RELEASED THEATRICALLY

Total 371 titles

BOX OFFICE DISTRIBUTORS

Total € 275.8 million

BOX OFFICE THEATRES

Total € 275.8 million

BLOOD, SWEAT & TEARS

1. PRODUCTION AND FINANCING

1.1 FILM FUND BUDGETS & ACTIVITIES 2015

€48.1 million in funding for films and activities from the Netherlands Film Fund in 2015

Netherlands Film Fund support is offered for development, production and distribution of features, documentaries, animation films, experimental films and shorts. In 2015, 719 of the 1,545 projects that applied received funding. In 2015 the Netherlands Film Production Incentive granted 80 film projects €17.3 million in cash rebates.

Source: Netherlands Film Fund

KEY FIGURES 2011-2015
 Number of submitted projects*
 Number of granted project subsidies

* excluding applications Eurimages

SUBMISSIONS AND EXPENDITURES PER CATEGORY AND SUBSIDY TYPE

Feature Films support incl. feature length animated films	Submitted	Granted	Granted %	Spent amount	Spent %
Production					
• Mainstream / commercial					
Production support majority (co-)productions Screen NL	12	5	42%	2,355,000	6.2%
Supplementary matching fund	17	17	100%	7,265,771	19.0%
Telescoop	10	1	10%	578,570	1.5%
Total mainstream/commercial	39	23		10,199,341	26.6%
• Arthouse/cross-over					
Production support majority (co-)productions Screen NL	16	8	50%	4,530,375	11.8%
Production support New Screen NL	4	2	50%	316,000	0.8%
Dutch Crossover	12	1	8%	800,000	2.1%
De Oversteek	4	2	50%	642,000	1.7%
Wildcards	23	2	9%	181,000	0.5%
Total arthouse / cross-over	59	15		6,469,375	16.9%
• Minority co-productions					
Production support minority co-productions	54	20	37%	2,517,000	6.6%
Development					
Script & project development					
Screen NL	177	91	51%	1,464,000	3.8%
New Screen NL	46	12	26%	161,000	0.4%
One Night Stand	57	12	21%	0	0.0%
De Oversteek	29	12	41%	119,500	0.3%
Writer's scheme / Vrijplaats schrijvers	39	9	23%	97,500	0.3%
Other support					
Post-production	17	8	47%	102,204	0.3%
One Night Stand	12	6	50%	225,000	0.6%
Short fiction	141	18	13%	565,529	1.5%
Additional funding	28	28	100%	1,104,050	2.9%
Netherlands Film Production Incentive	59	53	90%	15,257,630	39.9%
Total Feature Film	757	307		38,282,129	100%
Documentary					
Production	42	16	38%	1,390,405	28.6%
Post-production	23	11	48%	205,749	4.2%
Minority co-productions	10	7	70%	350,000	7.2%
Teledocs production	7	5	71%	417,500	8.6%
Teledoc Campus production	51	22	43%	75,000	1.5%
Wildcards	19	3	16%	139,500	2.9%
Script development	30	14	47%	174,352	3.6%
Script development Teledocs & Oase	66	20	30%	26,000	0.5%
Additional funding	2	2	100%	20,486	0.4%
Netherlands Film Production Incentive	28	27	96%	2,068,547	42.5%
Total Documentary	278	127		4,867,539	100%
Animation shorts					
Production	6	2	33%	235,000	37.6%
Post-production	1	1	100%	15,000	2.4%
Minority co-productions	5	3	60%	150,000	24.0%
Production Ultrakort	27	4	15%	100,000	16.0%
Production Nu of Nooit	5	4	80%	0	0.0%
Wildcards	18	1	6%	46,500	7.4%
Development	17	9	53%	78,148	12.5%
Development Nu of Nooit	26	5	19%	0	0.0%
Total Animation	105	29		624,648	100%
Experimental Film					
Production	24	12	50%	628,050	90.6%
Post-production	8	1	13%	9,919	1.4%
Transmedia scheme	51	13	25%	0	0.0%
Development	18	4	22%	25,000	3.6%
Additional funding	2	2	100%	30,125	4.3%
Total Experimental Film	103	32		693,094	100%
SUBMISSIONS AND ALLOCATIONS PER SUBSIDY TYPE					
Netherlands Film Production Incentive	87	80	92%	17,326,177	36%
Production					
Script & project development	505	188	37%	2,145,500	4.5%
Production	570	174	31%	23,508,200	48.9%
Post-production	49	21	43%	332,872	0.7%
Additional funding	32	32	100%	1,154,661	2.4%
Eurimages	170			943,545	2.0%
Distribution					
Domestic distribution Dutch films	42	35	83%	608,343	1.3%
Distribution foreign arthouse films	17	11	65%	310,000	0.6%
International distribution Dutch films	21	21	100%	150,250	0.3%
Activities					
Special projects	189	139	74%	571,131	1.2%
Festivals	33	18	55%	1,060,000	2.2%
Total	1,715	719		48,110,679	100%

1.2 PRODUCTION ACTIVITY DUTCH FEATURE FILMS

In 2015 63 feature films were shot, representing a total production activity of €126.43 million. 29 of these were shot wholly or partly in the Netherlands while 34 were shot mainly abroad.

In 2015, 63 feature films were shot, representing total production activity of €126.4 million, a slight increase since last year. Of these films, 29 feature films - including co-productions - were shot wholly or mainly in the Netherlands, 34 films were shot mainly abroad. The Netherlands participated in 20 minority international feature productions in 2015, representing total production spend of €41.1 million. From 2012 to 2015 the value of production activity on films in which the Dutch had a minority stake almost tripled (from €15.8m to €41.1m), indicating the strong foreign interest in co-producing with the Netherlands.

Dutch minority co productions Dutch productions

	production companies	budget (€ mil.)	start shoot d-m-y
Dutch productions shot mainly or wholly in The Netherlands			
1	Waldstille	1.07	22-02-15
2	Arjuna ¹	0.05	28-02-15
3	Dummie the Mummy and the Sphinx of Shakaba/Dummie de Mummie en de Sfinx van Shakaba	1.76	09-04-15
4	Keet & Koen en de speurtocht naar Bassie & Adriaan	0.85	13-04-15
5	The Glorious Works Of G.F. Zwaen/De Grote Zwaen	0.88	13-04-15
6	Woozle & Pip the Movie/Woezel & Pip en de Sloddervos	1.09	01-05-15
7	Fashion Chicks ¹	0.50	06-05-15
8	Skirt Day/Rokjesdag	1.80	19-05-15
9	The Fury/De Helleveeg	2.30	25-05-15
10	As If I'm Crazy/Of ik gek ben	1.20	09-06-15
11	De Club van Sinterklaas en de verdwenen schoentjes	0.37	27-06-15
12	Owls & Mice/Uilenbal	1.54	06-07-15
13	Wasted/Fissa	0.70	15-07-15
14	Tonio	1.98	20-07-15
15	Hello Bungalow/Hallo Bungalow	1.01	27-07-15
16	Riphagen	2.12	10-09-15
17	Quit/Kappen	1.34	16-10-15
18	The Hero/De Held	2.99	20-10-15
19	Hart Beat	1.45	16-11-15
20	Seventh Heaven/De Zevende Hemel	2.35	21-11-15
Total (20 films)		27.35	
Dutch productions shot mainly or wholly abroad			
1	If the Sun Explodes	0.08	09-06-15
2	Waterboys	0.48	15-07-15
3	Brothers/Broers	1.11	23-08-15
4	Citizens of Nature	0.52	09-15
Total (4 films)		2.19	

		budget (€ mil.)	subsidy	coproducing countries	foreign tax credit (x 1,000 €)	start shoot d-m-y
Majority Dutch international co-productions shot mainly or wholly in The Netherlands						
1	Men in the City 2/Mannenhart 2	1.98	MF, FPI	NL/BE	0.17	30-01-15
2	Brasserie Valentine/Brasserie Valentijn	1.37	MF, FPI	NL/BE	0.21	21-04-15
3	Prey/Prooi	3.53	FF, MF, FPI	NL/BE	0.53	07-05-15
4	Mr. Frog/Meester Kikker	2.68	FF, MF, FPI, VAF, EUR	NL/BE	0.30	26-06-15
5	Scream Week/Sneekweek	2.61	FF, MF, FPI	NL/BE	0.25	14-08-15
6	Monk	1.42	FF, FPI, VAF, EUR	NL/BE	0.22	12-09-15
7	Quality Time	1.26	FF, FPI, FRN	NL/NO		23-10-15
8	The Windmill	1.13	FPI	NL/USA		26-10-15
9	Layla M.	2.79	FF, FPI, VAF, MBB, EUR	NL/BE/DE	0.25	09-11-15
Total (9 films)		18.77				

		budget (€ mil.)	subsidy	coproducing countries	foreign tax credit (x 1,000 €)	start shoot d-m-y
Majority Dutch international co-productions shot mainly or wholly abroad						
1	Disappearance/Verdwijnen	1.99	FF, FPI, NFI, FCN, EUR	NL/NO		19-03-15
2	In My Father's Garden/Knielen op een Bed Violen	3.40	FF, FPI, SF	NL/BE	0.68	18-05-15
3	Brimstone	11.59	FF, FPI, VAF, MBB, DFFF, FFA	NL/BE/DE/FR	0.35	15-06-15
4	Us/Wij	1.53	FF, FPI, VAF	NL/BE	0.15	12-08-15
5	Adios Amigos	1.40	MF, FPI	NL/BE	0.10	31-08-15
6	When My Father Became a Bush/Toen mijn Vader een Struik Werd	1.60	FF, FPI, VAF, EUR	NL/BE	0.13	21-09-15
7	Renesse	1.54	MF, FPI	NL/BE	0.20	05-10-15
8	Tulips, Honour, Love and a Bike/Tulpen, Eer, Liefde en een Fiets	3.91	FF, FPI, MCI, AFC, EUR	NL/IT/CA	0.22	26-10-15
9	Storm	6.13	FF, MF, FPI, SF, AFS	NL/LU/BE	0.80	14-12-15
10	A Real Vermeer/Een Echte Vermeer	3.92	FF, MF, FPI, AFS, EUR	NL/LU/BE	0.34	16-12-15
Total (10 films)		37.01				

Total Dutch productions (43 films) 85.32

		budget (€ mil.)	subsidy	coproducing countries	foreign tax credit (x 1,000 €)	start shoot d-m-y
Minority Dutch international co-productions shot mainly or wholly abroad						
1	The Idol	2.15	FF	UK/PAL/QUA/NL/UAE		12-01-15
2	The Ardennes/D'Ardennen	2.07	VAF, SF, FF	BE/NL		12-01-15
3	Love & Friendship	2.67	IFB, FF, FPI	IE/FR/NL		04-02-15
4	Oscuro Animal	0.43	FDC, INCAA, NRW, HBF	CO/AR/DE/NL		26-02-15
5	Rehepapp - Jesus' Blood and Red Currants	1.45	EFI, PFI, FF, EUR	EST/PO/NL		02-03-15
6	Love is Thicker than Water	1.05	-	UK/NL		16-03-15
7	Rey	0.65	FAC, NRW, HBF	CHI/DE/NL		06-04-15
8	My First Highway	1.40	VAF, SF, FF	BE/NL		12-04-15
9	Siv Sleep's Astray	2.23	SFI, FPN, FF, FPI	SE/NL		22-04-15
10	En Amont du Fleuve	1.81	FCB, FF, FPI	BE/NL		18-05-15
11	Zama	3.20	INCAA, ANC, EFC, CNC, FF, FPI	AR/BR/ES/FR/US/PO/NL/MX		20-05-15
12	Kebab Royal	2.09	VAF, SF, WAL, BFC, FF, EUR	BE/NL/BU		01-06-15
13	Don't Swallow my Heart, Alligator Girl	0.63	ANC, WCFB, CMCNC, HBF	BR/FR/NL		14-06-15
14	Centaur	0.72	MDM, CMCNC, FF	FR/KYR/DE/NL		30-06-15
15	In the Huckybucky Forest/De Dieren in het Hakketakkebos	4.81	NFI, FPI	NO/NL		08-15
16	Say Something Funny	2.45	VAF, SF, FPI	BE/NL		17-08-15
17	Tokyo Trial	6.65	FF, FPI	JP/NL/CA		30-08-15
18	White Sun	0.33	BERTA, HBF	NEP/US/NL		11-10-15
19	Tonic Immobility	1.96	VAF, FCB, DFI, FF, FPI	BE/DK/NL		09-11-15
20	Handle with Care	2.36	NFI, DFI, FF, FPI	BO/DK/NL		08-12-15
Total (20 films)		41.11				

Total number of films: 63 126.43

¹ estimated budget

FF-Netherlands Film Fund/MF-Matching Fund Netherlands/FPI-Netherlands Film Production Incentive/HB-Hubert Bals Fund/SF-Screen Flanders
 VAF-Flemish Filmfund/NRW-Film und Media Stiftung DFFF-Deutsche Filmförderfonds/Eur-Eurimages/MBB-Medienboard Berlin-Brandenburg/HUF-Hungarian Film Fund
 HSH-Filmförderung Hamburg Schleswig-Holstein/FCB-French Community of Belgium/IFB-Irish Film Board/PFI-Polish Film Institute/SWI-Swedish Film Institute/NFI-Norwegian Film Institute
 BI-Bruxellimage/FONSPA/AFS Luxembourg/NM-Nordmedia Niedersachsen/Bremen/DFI-Danish Film Institute/BFI-British Film Institute/WAL-Wallimages/AFI-Austrian Film Institute
 INCAA-Instituto Nacional de Cine y Artes Audiovisuales Argentina/CMCNC-Cinema du Monde/WCFB-World Cinema Fund Berlin/GFC-Greek Film Center/EFI-Estonian Film Institute

Source: Netherlands Film Fund

1.3 FINANCING OF DUTCH FEATURE FILMS RELEASED

Production value of Dutch feature releases - € 81.8 million

The 55 feature releases (minority and majority) and 11 non-released films in 2015 cost €114 million to make. Production support from the Netherlands Film Fund increased from €19.5 million in 2014 to €29.7 million in 2015. The increase is partly due to the introduction of the Production Incentive; Of all releases € 7.2 million was invested via the Production Incentive. Contributions were also sourced from private investors, European funding and broadcasters (CoBO, Media Fund).

Source: Netherlands Film Fund (NFF)

New theatrical releases 2015 in release date order	production company	production costs € (1,000s)	NL Film Fund subsidy € (1,000s)	NL Film Fund Supplementary Matching Fund € (1,000s)	Production Incentive € (1,000s)	total NFF	%	producers investment NL (incl. revolving funding) € (1,000s)	private investors NL € (1,000s)	NL broadcasters € (1,000s)	ATF admissions scheme NL € (1,000s)	European public funding € (1,000s)	Dutch regional funding € (1,000s)	foreign tax incentives € (1,000s)	other private equity (incl MG's) € (1,000s)
In the Heart/Onder het hart	Waterland Film	1,447	510	-	-	510	35.2%	-	-	282	-	330	-	280	45
The Sky Above Us	CTM LEV Pictures	1,123	549	-	-	549	48.9%	133	-	-	-	205	148	63	25
The Admiral/Michiel de Ruyter	Farmhouse Film & TV	7,912	604	591	440	1,635	20.7%	75	1,550	1,248	187	330	508	1,679	700
Son of Mine/Gluckauf	BIND Film & TV	934	452	-	-	452	48.4%	-	-	482	-	-	-	-	-
Boy 7	Lemming Film	1,858	615	175	-	790	42.5%	42	81	341	-	40	18	321	225
Zurich	Viking Film	1,888	677	-	-	677	35.9%	-	-	344	-	400	208	234	25
Between 10 and 12/Tussen 10 en 12	Phanta Vision Film	1,442	480	-	-	480	33.3%	104	-	282	-	180	-	395	-
Blood, Sweat and Tears/Bloed, Zweet en Tranen	Lemming Film	4,552	500	389	555	1,444	31.7%	-	860	540	80	-	80	1,073	475
Kidnap - Bo's Most Exciting Holiday Ever/Kidnep Atlantic	Topkapi Films	1,793	435	-	190	625	34.9%	136	-	323	-	-	-	459	250
Little Gangster/De Boskamp's	Augustus Film	1,650	564	-	-	564	34.2%	77	-	234	-	600	66	84	25
Escape/De Ontsnapping	Shooting Star Filmcompany	1,579	515	-	312	827	52.4%	92	-	333	12	-	-	-	315
Kurai, Kurai, Tales of the Wind	JWP Scholte Beheer	2,317	515	192	113	820	35.4%	7	-	250	143	-	50	337	710
Ventoux	Volya Films	1,120	459	-	-	459	41.0%	11	-	45	-	45	460	-	100
The Masters/De Masters	KeyFilm	1,795	553	327	-	880	49.0%	94	16	344	61	-	10	240	150
The Surprise/De Surprise	TDMP	1,017	-	122	244	366	36.0%	72	40	150	39	-	-	-	350
Schneider vs. Bax	Isabella Films	4,920	755	-	160	915	18.6%	294	800	396	6	1,000	30	729	750
Rendez-Vous	Graniet Film	3,048	774	-	475	1,249	41.0%	37	-	443	52	670	-	332	265
Summer/Zomer	Millstreet Films	2,414	27	290	299	616	25.5%	222	-	250	51	-	-	525	750
Monkey Business/Apenstreken	De Productie	786	617	-	-	617	78.5%	164	-	-	-	-	-	-	5
Eisenstein in Guanajuato	Farmhouse Film & TV	2,764	15	658	-	673	24.3%	45	725	440	256	-	-	200	425
Spangas in Action/Spangas in Actie	Submarine/Fu Works	2,169	555	-	55	610	28.1%	140	-	60	-	206	267	821	65
Code M	NL Film & TV	1,051	10	-	244	254	24.2%	110	134	253	-	-	-	-	300
Prince/Prins	Bijker Film	1,854	515	-	300	815	44.0%	106	-	55	68	-	-	228	582
Meet me in Venice	100% Halal Productions	510	210	-	-	210	41.2%	250	-	-	-	-	-	-	50
The Reunion/De Reünie	Submarine / Fu Works	411	216	-	-	216	52.6%	155	-	-	-	-	-	-	40
12 months in 1 Day/Een Dag in 't Jaar	Column Film	1,697	-	251	321	572	33.7%	125	-	400	-	-	-	50	550
Cat and Mouse/Kat en muis	Een van de Jongens	28	20	-	-	20	71.4%	8	-	-	-	-	-	-	-
Clean Hands/Schone handen	Moskito Film	359	176	-	-	176	49.0%	145	10	-	-	-	-	-	28
J. Kessels	Mulholland/Phanta Vision Film	2,761	541	-	295	836	30.3%	34	174	200	22	12	-	840	643
Popoz	CTM LEV Pictures	1,852	617	-	196	813	43.9%	88	-	353	-	200	-	308	90
De Club van Sinterklaas en de Verdwenen Schoentjes	NL Film & TV	1,200	-	76	288	364	30.3%	-	176	90	-	-	220	-	350
Yes I Do/Ja, ik wil	TDMP	374	-	80	-	80	21.4%	-	-	-	54	-	-	-	240
The Paradise Suite	Eyeworks Film & TV Drama	1,980	-	476	444	920	46.5%	-	330	400	-	-	-	-	330
Hello Bungalow/Hallo Bungalow	Bastide Films/PRPL	1,344	520	-	215	735	54.7%	10	-	-	-	465	32	82	20
Dummie the Mummy and the Sphinx of Shakaba/Dummie de Mummie en de Sfinx van Shakaba	2CFILM	1,005	-	300	195	495	49.3%	29	-	260	56	-	-	-	165
Public Works/Publieke Werken	PV Pictures	1,761	-	500	340	840	47.7%	160	-	400	111	-	-	-	250
Bon Bini Holland	Topkapi Films	6,237	595	1,000	576	2,171	34.8%	820	75	1,248	83	173	20	1,197	450
Men in the City 2/Mannenharten 2	Eyeworks Film & TV Drama	2,157	-	-	485	485	22.5%	-	437	550	200	-	-	-	485
Nude Area (not released)	NL Film & TV	1,980	-	384	362	746	37.7%	168	-	300	111	-	-	170	485
Werk (not released)	Topkapi Films	958	464	-	-	464	48.4%	14	-	-	-	369	86	-	25
	Popov Film	307	300	-	-	300	97.7%	7	-	-	-	-	-	-	-
Total 41 majority (co)productions		78,354	14,355	5,811	7,104	27,270	34.8%	3,974	5,408	11,296	1,592	5,225	2,203	10,647	10,738
Non-Film Fund releases (estimates)															
Homies	Just Productions	600													
Jack's Wish/Jack bestelt een Broertje	2CFILM	650													
Keet & Koen en de Speurtocht naar Bassie & Adriaan	Mountain Road	848													
The Glorious Works Of G.F. Zwaan/De Grote Zwaan	CTM Pictures	882													
Fashion Chicks	AM Pictures/Just Productions	500													
Total 5 majority (co)productions		3,480													
Total 46 majority (co)productions		81,834													

1.3 FINANCING OF DUTCH FEATURE FILMS RELEASED

New theatrical releases 2015 in release date order	production company	production costs € (1,000s)	NL Film Fund subsidy € (1,000s)	NL Film Fund Supplementary Matching Fund € (1,000s)	Production Incentive € (1,000s)	total NFF	%	producers investment	private investors	NL broad-casters	ATF admissions scheme NL	European public funding	Dutch regional funding	foreign tax incentives	other private equity
								NL (incl. revolving funding) € (1,000s)	NL € (1,000s)	€ (1,000s)	€ (1,000s)	€ (1,000s)	€ (1,000s)	€ (1,000s)	
Minority coproductions															
Greencard Warriors	De Productie	414	40	-	-	40	9.7%								
Two Gunshots / Dos Disparos	Waterland Film	751	50	-	-	50	6.7%								
Lifelong	Kaliber Film/Augustus Film	930	70	-	-	70	7.5%								
A Blast	Bastide Films/PRPL	816	105	-	-	105	12.9%								
I'm the Same I'm An Other	De Productie	1,032	150	-	-	150	14.5%								
The Legend of Longwood	Holland Harbour Productions	4,630	300	-	-	300	6.5%								
Paradise Trips	IJswater Films	1,862	150	-	-	150	8.1%								
The Lobster	Lemming Film	4,081	200	-	-	200	4.9%								
Cafard	Topkapi Films	2,908	150	-	-	150	5.2%								
The Summer of Sangaile (in Gay/Lesbian tour)	Viking Film	682	21	-	-	21	3.1%								
Cherry Tree (in Halloween Horror tour)	House of Netherhorror	1,539	70	-	36	106	6.9%								
40 Days of Silence (not released)	Volya Fims	535	50	-	-	50	9.3%								
82 Days in April (not released)	Circe Films	1,201	200	-	-	200	16.7%								
The Blue Wave (not released)	Family Affair Films	745	50	-	-	50	6.7%								
Men Who Save the World (not released)	Volya Films	630	50	-	-	50	7.9%								
The Midfielder (not released)	Topkapi Films	786	50	-	-	50	6.4%								
The Sum of Histories/ Terug naar Morgen (not released)	Pupkin Film	2,199	150	-	66	216	9.8%								
Labyrinthus (not released)	Family Affair Films	2,313	150	-	-	150	6.5%								
The Treatment/De Behandeling (not released)	Phanta Vision Film	2,790	150	-	-	150	5.4%								
They Have Escaped (not released)	Revolver	1,300	140	-	-	140	10.8%								
Total 20 minority coproductions		32,144	2,296	-	102	2,398	7.5%								
Grand total 66 films (of which 11 not released)		113,978	16,651	5,811	7,206	29,668									

1.4 DUTCH DOCUMENTARIES, ANIMATION, EXPERIMENTAL AND SHORT FILMS IN 2015

The Netherlands Film Fund granted production support to 66 non-features

In 2015 the Netherlands Film Fund granted on average 28% of documentary production costs (2014: 21%), 59% of animated shorts production costs (2014: 61%), 35% of experimental film production costs (2014: 30%) and 43% of shorts production costs (2014: 73%).

Source: Netherlands Film Fund
* as per 31 March 2016
Source: NVBF

FILM FUND SUPPORT IN PRODUCTION COSTS IN %

international/domestic title	production company	director	production costs € (1,000s)	film fund subsidy € (1,000s)	Production Incentive %	international participation %	distributor	release (date) public cinema (dd-mm-yy)	admissions*
Documentary									
Rebellious City - Provo and the Roaring Sixties/Rebelse Stad - Provo en de onstuimige Jaren Zestig	Doc.Eye Film	Willy Lindwer	328	158	48%		AMF	05-02-15	3,056
Erbarme dich: Matthäus Passion Stories	KeyDocs	Ramon Gieling	462	158	48%		CM	26-02-15	23,551
Stand by your President	IDTV Docs	Ineke Smits	350	105	32%		CD	05-03-15	1,427
Sergio Herman, Fucking Perfect	Truetworks	Willemiek Kluijfhout	300	83	25%		CD	12-03-15	30,489
Those Who Feel the Fire Burning (incl. IDFA On Tour)	BALDR Film	Morgan Knibbe	47	40	12%		CD	07-05-15	9,451
Naziha's Spring/Naziha's Lente	Volya Films	Gülsah Dogan	247	105	32%		CD	28-05-15	382
Between the Devil and the Deep	Buzzmedia Network	Heinrich Dahms	258	88	27%	NL/BE	AMF	04-06-15	232
Banana Pancakes & the Children of the Sticky Rice	Viewpoint Productions	Daan Veldhuizen	279	92	28%		CD	26-06-15	3,046
Nelsons No. 5	Cobos Films	Carmen Cobos	237	18	5%		CM	17-09-15	2,059
Below the Surface/Onder de Oppervlakte	De Familie	Digna Sinke	264	151	46%	NL/BE	Own/Herrie	29-09-15	2,090
The Perfect Horse	Pieter van Huystee Film & TV	Hans Fels	438	130	40%		Public/AMF	01-10-15	2,357
A Family Affair	Conijn Film	Tom Fassaert	546	40	12%	NL/BE	CD	19-11-15	16,869
A Strange Love Affair with Ego	Zuidenwind Filmproducties	Ester Gould	376	104	32%		CD	31-12-15	6,554
Total 13 released majority (co)productions			4,132	1,272		31%			101,563
The Confrontation-Two years at the Ateliers/De Confrontatie-Twee jaar aan de Ateliers	Interakt	Ditteke Mensink	250	110	34%				
Soccer Millionaire from East/Voetbalmiljonair uit Oost	Talent United	Carin Goeijers	300	83	25%				
Satudarah - One Blood	De Familie	Joost van der Valk, Mags Gavan	272	105	32%				
A Shtetl in the Caribbean/Een Sjtetl in de Cariben	Memphis Film & Television	Sherman de Jesus	317	0	36	11%	NL/BE		
Pekka	Submarine	Alexander Oey	298	0	40	12%			
Total 5 non released majority (co)productions			5,569	1,570		28%			
Carnotstraat 17	Memphis Film & Television	Klara van Es	294	50	15%	BE/NL	CD	27-08-15	382
N - The madness of reason	Dieptescherpte BV	Peter Krüger	850	50	15%	BE/DE/NL	CD	22-10-15	1,275
Total 2 released minority coproduction			1,144	100		9%			1,657
Non-Film Fund releases									
Alice Cares/lk ben Alice	KeyDocs	Sander Burger	n/a					26-03-15	44
Holland, The Living Delta/Holland, Natuur in de Delta	EMS Films	Mark Verkerk	n/a				DFW	24-09-15	99,746
I am Hardwell - Living the dream		Robin Piree					DFW	15-10-15	2,398
Need for Meat/Vleesverlangen	IDTV Docs	Marijn Frank					Own/Herrie	03-12-15	1,650
Total 19 released documentaries			6,713	1,670					207,058
average major (co)productions with fund support			309	87		28%			

international/domestic title	production company	director	production costs € (1,000s)	filmfund subsidy € (1,000s)	international participation %	
Animated shorts						
Splintertime	Studio Rosto AD	Rosto	152	140	92%	
Februar	Valk Producties	Maarten Isaak de Heer	101	51	50%	
Cat meets Dog	il Luster Films	Paul Driessen	277	139	50%	NL/BE/CAN
Panic!/Paniek!	il Luster Films	Joost Lieuwma	76	57	75%	
Under the Apple Tree	Pedri Animation	Erik van Schaaijk	302	125	41%	NL/BE
Red-End and the Factory Plant	Rocketta Film	Robin Noorda, Bethany de Forest	210	125	60%	NL/BE
Lucy	IJssel Producties	Evert de Beijer	100	77	77%	
Jonas and the Sea/Zeezucht	Halal	Marlies van der Wel	135	111	82%	
Total 8 majority (co)productions			1,353	825	61%	

international/domestic title	production company	director	production costs € (1,000s)	filmfund subsidy € (1,000s)	international participation %
ULTRAKORT					
Deadly Drive-in Disaster	Comic House Amsterdam	Arjan Wilschut	93	26	28%
Full Feather Jacket	The Drawing Room	Liz el Saadany	56	26	46%
Bird of Prey	il Luster Films	Jelle Brunt, David de Rooij	27	26	96%
Bingo!	Breinmonster	Patrick Schoemaker	56	26	46%
Subtotal 12 animated shorts and ULTRAKORT			1,585	929	
average major (co)productions			132	77	59%

international/domestic title	production company	director	production costs € (1,000s)	filmfund subsidy € (1,000s)	international participation %
Experimental film / short documentaries					
Tijd en Plaats	Dutch Mountain Film	Martijn Veldhoen	76	54	71%
Bis an den Himmel und noch viel mehr	Stichting Studio Eén	Barbara Meter	35	22	63%
Symmetry	CTM Pictures	Ruben van Leer	190	70	37%
My Life	Snowwhite Films	Quirine Racké, Helena Muskens	66	53	80%
Dedicated to Dance/Voor de Dans	Selfmade Films	Peter Delpout	125	70	56%
Blue Hour	Yasmijn Karhof	Yasmijn Karhof	40	19	48%
Bistro in Vitro	Submarine Channel	Koert van Mensvoort	91	17	19%
Blinder	Absent without leave	Tim Leijendekker	27	12	44%
A Hole in My Heart	Halal	Mees Peijnenburg	30	15	50%
Groen	Lucas Camps Producties	Lucas Camps	21	9	43%
Et in Arcadia Ego	Stichting Filmstad	Channa Boon	34	18	53%
Lost in Laos	Frank's Garage	Jonathan Kraai, Vincent Keijser-Lodder	85	15	18%
Klem	Mathijs Geijskes, Jelle van der Schaaf	Mathijs Geijskes, Jelle van der Schaaf	42	13	31%
Home Suite Home	Habbekrats	Jeroen Houben	67	15	22%
Dos Santos	Bind & Willink	Maarten van Voornveld, Kees-Jan Mulder	41	14	34%
Mischa	Buzz Media	Remy Kooi	19	14	74%
Across/De Overkant	Stichting De Overkant Producties	Marnix Ruben	60	15	25%
Februar VR	Valk Producties	Maarten Isaak de Heer	10	10	100%
Fish Pond Song	Submarine	Jeroen Kooijmans	293	20	7%
Paradijs	Vanesa Abajo Pérez	Vanesa Abajo Pérez	17	6	35%
Expose	Dyzlo Film	Moniek van der Kallen	43	12	28%
Costa del Sol	Erika Vocking	Louis van Zwol	81	11	14%
Gravediggers	Popov Film	Janis Rafailidou	25	15	60%
Subtotal 23 experimental films / short documentaries			1,369	481	
average			68	24	35%

international/domestic title	production company	director	production costs € (1,000s)	filmfund subsidy € (1,000s)	international participation %
Shorts					
Ballone di Cannone	il Luster Films	Frodo Kuipers	77	33	43%
Crooked 180	Opslaan Als	Kevin Bortelle	74	33	45%
A Day Off/Een Vrije Dag	Ven Film	Wouter Stoter	74	33	45%
Plaster/Gips	Habbekrats	Jeroen Houben	88	33	38%
A Painful Affair/Je Vriendin koopt een Vis op de Markt	Viking Film	Emma Westenberg	74	33	45%
Thanatos	BALDR Film	Nova van Dijk	74	33	45%
(Otto)	Job, Joris & Marieke	Job, Joris & Marieke	74	33	45%
Spoetnik	100% Halal Productions	Noël Loozen	75	33	44%
Superkoeling	CZAR.NL	Aaron van Valen	92	33	36%
Lock Buster	Umami Werkgroep	Jonathan Elbers	74	33	45%
Pregnant/Zwanger	Viking Film	Mascha Halberstad	74	33	45%
Subtotal 11 shorts			850	363	
average			77	33	43%

Total of 66 projects with funding			10,517	3,443	
average			175	57	

AMF-Amstel Film/CD-Cinema Delicatessen/CM-Cinemien/DFW Dutch Film Works/Own-own distribution

1.5 FOREIGN SPEND AND FINANCING RELEASED DUTCH FEATURES SUPPORTED BY THE FILM FUND IN 2015

An average of € 1.5 million in foreign spend was invested per Dutch feature

Foreign financing grew significantly within the budget of Dutch feature films over the last 5 years. Foreign spend of released Dutch feature films increased to € 25.4 million in 2015*. The average foreign spend per foreign invested title was €1,482,998 million. The number of features with foreign financing jumped from 17 to 27 between 2014 and 2015.

Source: Netherlands Film Fund

* Only Film Fund supported titles, excluding lowbudget films <€ 350,000

Foreign capital	2011	2012	2013	2014	2015
Foreign spent Dutch feature film in €	13.350.499	20.502.955	17.689.671	20.126.225	25.380.966
Foreign spent Dutch feature film in % of budget	21.16%	32.85%	30.54%	34.08%	31.97%
Foreign financing Dutch feature film	4.377.000	9.653.000	8.972.000	12.236.739	18.329.704
Number released	23	31	31	36	40
Number of features with foreign financing	19	18	19	17	27
Average foreign spent per foreign invested title	702.658	1.139.053	931.035	1.183.896	1.492.998

FOREIGN FINANCING DUTCH FEATURE FILM €

2. RELEASES

2.1 THEATRICAL RELEASES IN 2015

46 Dutch features released with an average audience of 122,626

In total 55 Dutch feature films (including minority co-productions) were released in 2015, 3 more than in 2014 (52 releases). Registered production costs of Dutch majority films averaged €1.78 million. On average these features reached an audience of 122,626 (2014: 151,212).

1. as per 31 March 2015
Source: NVBF/NVF

AFS-Stichting Incasso A-Film/AFB-A-Film Benelux MSD/AMF-Amstelfilm/CF-Contact Film/CM-Cinemien/CNA-Cinéart Nederland/DFW-Dutch Film Works/eOne-Entertainment One Benelux/IF-Independent Films/JF-Just Film Distribution/PAR-Paradiso Entertainment Nederland/SFD-September Film Distribution.

international title/domestic title	production company	director	screenplay	production costs € (1,000s)	release date	domestic distributor	number of screens	admissions ¹	box office ¹	box office screen average
New majority (co)productions theatrical releases 2014 (in release date order)										
In the Heart/Onder het hart	Waterland Film	Nicole van Kilsdonk	Peer Wittenbols	1.447	15-01-15	JF	41	20.155	149.188	3.639
The Sky Above Us	CTM LEV Pictures	Marinus Groothof	Marinus Groothof	1.123	29-01-15	SFD	6	2.531	18.237	3.039
The Admiral/Michiel de Ruyter	Farmhouse Film & TV	Roel Reiné	Alex van Galen, Lars Boom, Michael Loumeau	7.912	29-01-15	AFS	133	694.294	5.963.793	44.841
Son of Mine/Gluckauf	Stetz Film	Remy van Heugten	Gustaaf Peek	934	29-01-15	SFD	23	25.778	185.286	8.056
Boy 7	Lemming Film	Lourens Blok	Marco van Geffen	1.858	19-02-15	AFB	54	55.347	423.753	7.847
Zurich	Viking Films	Sacha Polak	Helena van der Meulen	1.888	19-02-15	CNA	12	11.026	80.266	6.689
Between 10 and 12/Tussen 10 en 12	Phanta Vision Film	Peter Hoogendoorn	Peter Hoogendoorn	1.442	26-03-15	AMF	10	1.213	8.657	866
Blood, Sweat and Tears/Bloed, Zweet en Tranen	Lemming Film	Diederick Koopal	Frank Ketelaar	4.552	02-04-15	AFS	132	311.820	2.629.416	19.920
Kidnap - Bo's Most Exciting Holiday Ever/Kidnep	Topkapi Films	Diederik Ebbinge	Karen van Holst Pellekaan	1.793	22-04-15	AFS	81	72.341	487.068	6.013
Atlantic.	Augustus Film	Jan-Willem van Ewijk	Jan-Willem van Ewijk, Abdelhadi Samih	1.650	23-04-15	CM	15	13.884	94.294	6.286
Little Gangster/De Boskamp's	Shooting Star Filmcompany	Arne Toonen	Lotte Tabbers	1.579	29-04-15	DFW	124	176.345	1.198.165	9.663
Escape/De Ontsnapping	JWP Scholte Beheer	Ineke Houtman	Mirjam Oomkes, Olga Ponjee	2.317	30-04-15	DFW	120	285.794	2.346.807	19.557
Kurai, Kurai, Tales of the Wind	Volya Films	Marjoleine Boonstra	Céline Linssen, Marjoleine Boonstra	1.120	30-04-15	CF	9	3.092	23.188	2.576
Ventoux	KeyFilm	Nicole van Kilsdonk	Nicole van Kilsdonk, Bert Wagendorp, Maarten Lebens, Paul Jan Nelissen	1.795	14-05-15	SFD	106	106.304	851.434	8.032
The Masters/De Masters	TDMP	Ruud Schuurman	Ruud Schuurman, Mimoun Oaissa	1.017	21-05-15	DFW	79	25.748	189.301	2.396
The Surprise/De Surprise	Isabella Films	Mike van Diem	Mike van Diem	4.920	21-05-15	AFS	82	97.996	781.249	9.527
Schneider vs. Bax	Graniet Film	Alex van Warmerdam	Alex van Warmerdam	3.048	28-05-15	CNA	38	40.993	315.530	8.303
Rendez-Vous	Millstreet	Antoinette Beumer	Dorien Goertzen, Marjolein Beumer	2.414	04-06-15	IF	119	130.461	1.029.879	8.654
Summer/Zomer	De Productie	Colette Bothof	Marjolein Bierens	786	06-06-15	Herrie	8	434	3.241	405
Monkey Business/Apenstreken	Farmhouse Film & TV	Johan Nijenhuis	Maarten Lebens	2.764	10-06-15	AFS	117	90.147	678.558	5.800
Eisenstein in Guanajuato	Submarine/Fu Works	Peter Greenaway	Peter Greenaway	2.169	18-06-15	CM	12	4.041	29.575	2.465
Spangas in Action/Spangas in Actie	NL Film & TV	Jop de Vries	Sander de Regt	1.051	18-06-15	DFW	114	155.286	1.088.482	9.548
Code M	Bijker Film	Dennis Bots	Tijs van Marle, Karen van Holst Pellekaan	1.854	24-06-15	IF	103	31.136	202.796	1.969
Prince/Prins	100% Halal Productions	Sam de Jong	Sam de Jong	510	25-06-15	JF	17	12.017	85.135	5.008
Meet me in Venice	Submarine / Fu Works	Eddy Terstall, Erik Wunsch	Eddy Terstall, Erik Wunsch	411	02-07-15	PAR	11	10.254	77.423	7.038
The Reunion/De Reünie	Column Film	Menno Meyjes	Nele Meirhaeghe	1.697	16-07-15	AFS	84	86.896	720.508	8.577
12 months in 1 Day/Een Dag in 't Jaar	Een van de Jongens	Margot Schaap	Margot Schaap, Johan Sonnenschein	28	27-08-15	Mokum	6	1.003	5.782	964
Cat and Mouse/Kat en muis	Moskito Film	Maartje Seyferth	Maartje Seyferth	359	10-09-15	AMF	3	381	930	310
Clean Hands/Schone handen	Mulholland/Phanta V.	Tjebbo Penning	Carl Joos	2.761	10-09-15	DFW	113	133.407	1.089.452	9.641
J. Kessels	CTM LEV Pictures	Erik de Bruyn	Jan Eilander, Erik de Bruijn	1.852	01-10-15	SFD	30	13.098	101.097	3.370
Popoz	NL Film & TV	Martijn Smits	Wijo Koek	1.200	08-10-15	DFW	87	100.012	798.559	9.179
De Club van Sinterklaas en de Verdwenen Schoentjes	TDMP	Ruud Schuurman	Sander de Regt	374	14-10-15	DFW	132	237.250	1.592.684	12.066
Yes, I Do/Ja, ik wil	Eyeworks Film & TV Drama	Kees van Nieuwkerk	Ella van Rijn	1.980	15-10-15	eOne	124	369.039	3.065.171	24.719
The Paradise Suite	Bastide Films/PRPL	Joost van Ginkel	Joost van Ginkel	1.344	29-10-15	SFD	19	7.795	48.835	2.570
Hallo Bungalow	2CMFILM	Anne de Clerq	Thomas van der Ree	1.005	03-12-15	JFD	75	25.877	197.285	2.630
Dummie the Mummy and the Sphinx of Shakaba/Dummie de Mummie en de Sfinx van Shakaba	PV Pictures	Pim van Hoeve	Tijs van Marle	1.761	10-12-15	DFW	132	262.945	1.838.726	13.930
Public Works/Publieke Werken	Topkapi Films	Joram Lürsen	Frank Ketelaar	6.237	10-12-15	SFD	76	218.559	1.780.371	23.426
Bon Bini Holland	Eyeworks Film & TV Drama	Jelle de Jong	Reint Schölvink, Luuk van Bemmelen, Jandino Asporaat, Ernst Gonlag	2.157	10-12-15	eOne	106	556.507	4.679.432	44.146
Men in the City 2/Mannenharten 2	NL Film & TV	Mark de Cloe	Marnie Blok, Mattias Goovaerts, Lies van Grieken, Joren Slaets	1.980	17-12-15	DFW	130	366.688	3.077.379	23.672
Nude Area (not released)	Topkapi Films	Urszula Antoniak	Urszula Antoniak	958						
Werk (not released)	Popov Film	Erik van Lieshout	Erik van Lieshout	307						
Total 41 majority (co)productions, of which 39 released				78.354			2.683	4.757.894	-	-
Average				1.911			69	121.997	-	-
Non-Film Fund releases										
Homies	Just Productions	Jon Karthaus	Jon Karthaus	600	22-01-15	JF	102	205.363	1.660.282	16.277
Jack's Wish/Jack bestelt een Broertje	2CFILM	Anne de Clerq	Anne Barnhoorn	650	04-02-15	JF	120	125.074	826.554	6.888
Keet & Koen: De Speurtocht naar Bassie & Adriaan	Mountain Road	Annemarie Mooren	Dick van den Heuvel	848	07-10-15	eOne	119	112.234	792.627	6.661
The Glorious Works Of G.F. Zwaen/De Grote Zwaen	CTM Pictures	Max Porcelijn	Max Porcelijn	882	29-10-15	JFD	12	2.914	19.048	1.587
Fashion Chicks	AM Pictures/Just Productions	Jonathan Elbers	Appie Boudellah, Mustapha Boudellah, Dick Bouquet	500	02-12-15	JF	100	192.083	1.457.491	14.575
Total 5 majority (co)productions				3.480			453	637.668	-	-
Total 46 majority (co)productions				81.834			3.136	5.395.562	-	-
Average majority Dutch (co)productions				1.779			71	122.626	-	-

2.1 THEATRICAL RELEASES IN 2015 CONTINUED

AFS-Stichting Incasso A-Film/AFB-A-Film Benelux MSD/AMF-Amstelfilm/CF-Contact Film/CM-Cinemien/CNA-Cinéart Nederland/DFW-Dutch Film Works/eOne-Entertainment One Benelux/IF-Independent Films/JF-Just Film Distribution/PAR-Paradiso Entertainment Nederland/SFD-September Film Distribution.

international title/domestic title	production company	director	screenplay	production costs € (1,000s)	release date	domestic distributor	number of screens	admissions ¹	box office ¹	box office screen average
Minority coproduction theatrical releases 2015 (in release date order)										
Greencard Warriors	De Productie	Miriam Kruishoop	Miriam Kruishoop	414	15-01-15	AMF	3	1.032	4.923	1.641
Two Gunshots / Dos Disparos	Waterland Film	Martin Rejtman	Martin Rejtman	751	05-02-15	JF	4	824	5.960	1.490
Lifelong	Kaliber Film/Augustus Film	Asli Özge	Asli Özge	930	12-02-15	CF	6	253	1.756	293
A Blast	Bastide Films/PRPL	Syllas Tzoumerkas	Syllas Tzoumerkas	816	12-03-15	Filmfreak	9	489	3.561	396
I'm the Same I'm An Other	De Productie	Caroline Strubbe	Caroline Strubbe	1.032	07-05-15	Mokum	4	328	1.980	495
The Legend of Longwood	Holland Harbour Productions	Lisa Mulcahy	Nadadjah Kemper, Gwen Eckhaus	4.630	11-06-15	JF	7	942	4.407	630
Paradise Trips	IJswater Films	Raf Reyntjens	Raf Reyntjens	1.862	24-09-15	CNA	9	3.173	19.891	2.210
The Lobster	Lemming Film	Yorgos Lanthimos	Afthymis Filippou, Yorgos Lanthimos	4.081	22-10-15	Filmfreak	25	53.299	428.675	17.147
Cafard	Topkapi Films	Jan Bultheel	Jan Bultheel	2.908	22-10-15	SFD	3	77	514	171
The Summer of Sangaile (in Gay/Lesbian tour)	Viking Film	Alante Kavaite	Alante Kavaite	682	July 2015	CM	2	144	916	458
Cherry Tree (in Halloween Horror tour)	House of Netherhorror	David Keating	Brendan McCarthy	1.539	October 2015					
No release in The Netherlands										
40 Days of Silence	Volya Fims	Saodat Ismailova	Saodat Ismailova	535						
82 Days in April	Circe Films	Bart van den Bempt	Bart van den Bempt	1.201						
The Blue Wave	Family Affair Films	Merve Kayan	Merve Kayan	745						
Men Who Save the World	Volya Films	Liew Seng Tat	Liew Seng Tat	630						
The Midfielder	Topkapi Films	Adrian Biniez	Adrian Biniez	786						
Terug naar Morgen	Pupkin Film	Lukas Bossuyt	Lukas Bossuyt	2.199						
Labyrinthus	Family Affair Films	Douglas Boswell	Pierre de Clerq	2.313						
De Behandeling	Phanta Vision Film	Hans Herbots	Carl Joos	2.790						
They Have Escaped	Revolver	Jukka-Pekka Valkeapaa	Jukka-Pekka Valkeapaa	1.300						
Total 20 minority coproductions				32.144			72	60.561		
Average				1.607				6.056		
Grand total 66 films (minus 11, except total production costs)				113.978			3.208	5.456.123		

AVERAGE AUDIENCE FEATURES WITH THEATRICAL RELEASE

TOTAL FEATURES RELEASED

AVERAGE PRODUCTION COST (€ MILLION) FEATURES WITH THEATRICAL RELEASE

3. **INTERNATIONAL PERFORMANCE AND FESTIVALS**

3.1 FEATURES AT MAJOR INTERNATIONAL FESTIVALS

49 Dutch features made it to the world's leading festivals in 2015

In 2015 49 Dutch feature-length films were selected for one of the major international film festivals both Dutch productions as international co-productions. A total of 109 prizes were awarded worldwide to Dutch films and the total number of selections of Dutch films for international festivals amounted to 1.562.

Source: Eye International, the Netherlands Film Fund

SAN SEBASTIAN

Sergio Herman
Fucking Perfect
Willemiek Kluijfhout
TORINO AWARD

Land and shade/
La Tierra y La Sombra
César Augusto Acevedo
COOPERACIÓN
ESPAÑOLA AWARD

CANNES

Land and shade/
La Tierra y La Sombra
César Augusto Acevedo
SEMAINE DE LA CRITIQUE
CAMÉRA D'OR
FRANCE 4 VISIONARY AWARD
GOLDEN RAIL PRIZE
SACD PRIZE

The Fourth Direction
Gurvinder Singh

The Lobster
Yorgos Lanthimos
COMPETITION
JURY PRIZE

LOCARNO

Schneider vs. Bax
Alex van Warmerdam
COMPETITION

tiff.
TORONTO

Neon Bull
Gabriel Mascaro
PLATFORM

D'Ardennen
Robin Pront
DISCOVERY

Francofonia
Aleksandr Sokurov
MASTERS

Full Contact
David Verbeek
COMPETITION PLATFORM

Mister Twister on stage/Mees Kees op de Planken
Barbara Bredero

Schneider vs. Bax
Alex van Warmerdam

T.I.M.
Rolf van Eijk

The Event
Sergei Loznitsa
WAVELENGTHS

The Idol
Hany Abu-Assad
SPECIAL PRESENTATIONS

The Lobster
Yorgos Lanthimos
SPECIAL PRESENTATIONS

The Paradise Suite
Joost van Ginkel
DISCOVERY

Wiplala
Tim Oliehoek

CINEKID

Little Gangster/
De Boskamp's
Arne Toonen
BEST DUTCH FAMILY FILM, JURY AND AUDIENCE AWARD

BUSAN INTERNATIONAL FILM FESTIVAL

The Lobster
Yorgos Lanthimos

Prince
Sam de Jong

VENICE

Boi Neon
Gabriel Mascaro
Orrizonti

The Event
Sergei Loznitsa
OUT OF COMPETITION

Francofonia
Aleksandr Sokurov
VENEZIA72
AWARD FOR BEST EUROPEAN FILM IN COMPETITION - FEDEORA JURY

BERLIN

Big Father, Small Father And Other Stories
Phan Dang Di

Dorsvloer vol Confetti
Tallulah H. Schwab
GENERATION

Eisenstein in Guanajuato
Peter Greenaway
COMPETITION

Necktie Youth
Sibs Shongwe-La Mer

Nena
Saskia Diesing
GENERATION
SPECIAL MENTION - BERLINALE
GENERATION 14PLUS
INTERNATIONAL JURY

Sergio Herman
Fucking Perfect
Willemiek Kluijfhout

The Yes Men Are Revolting
Laura Nix

Prince/Prins
Sam de Jong
GENERATION
SPECIAL MENTION - BERLINALE
GENERATION 14PLUS
INTERNATIONAL JURY

The Summer of Sangaile
Alante Kavaite

Un Creux dans mon Coeur
Mees Peijnenburg
GENERATION

Zurich
Sacha Polak
FORUM
CICAE ART
CINEMA AWARD

TRIBECA FILM FESTIVAL

TRIBECA

Necktie Youth
Sibs Shongwe-La Mer

SUNDANCE

The Summer of Sangaile
Alante Kavaite
BEST DIRECTION

ROTTERDAM

Battles
Isabelle Tollenaere
BRIGHT FUTURE PREMIERES
Fipresci

Hearts Know * the Runaway Brides
Kris Kristinsson
BRIGHT FUTURE PREMIERES

Work/Werk
Erik van Lieshout
IFFR+

12 Months in 1 Day/ Een dag in 't jaar
Margot Schaap
LIMELIGHT

A Blast
Syllas Tzoumerkas
LIMELIGHT

Two Shots Fired/Dos Disparos
Martin Rejtman
LIMELIGHT

Atlantic.
Jan-Willem Van Ewijk
LIMELIGHT

The Sky Above Us
Marinus Groothof
LIMELIGHT

Between 10 and 12/ Tussen 10 en 12
Peter Hoogendoorn
LIMELIGHT

Jauja
Lisandro Alonso
SPECTRUM

Son of Mine/Gluckauf
Remy van Heugten
TIGER COMPETITION

3.2 NON FEATURES AT MAJOR INTERNATIONAL FILM FESTIVALS

64 selections at A-festivals
for documentaries, animated
films, experimental films & shorts

The number of selections of documentaries,
animation films, experimental films & shorts
internationally reached 64 in 2015.

Source: Eye International, the Netherlands Film Fund

**OTTAWA
INTERNATIONAL
ANIMATION FILM
FESTIVAL**

A Single Life
Job, Joris &
Marieke
COMPETITION

Splintertime
Rosto
COMPETITION

**Last
Hijack**
Tommy Palotta,
Femke Wolting
**EMMY BEST
ONLINE
PRODUCTION**

**VISIONS DU RÉEL
INTERNATIONAL
DOCUMENTARY FILM FESTIVAL**

Erbarme Dich
Ramon Gieling

**The Erpatak
Model**
Benny Brunner &
Keno Verseck

Ik ben Alice
Sander Burger

**VISIONS
DU RÉEL**

**Ne Me
Quitte Pas**
Sabine Lubbe
Bakker &
Niels van
Koevorden
**NOMINATED FOR
WEBBY AWARD**

WEBBY

**YAMAGATA
INTERNATIONAL
DOCUMENTARY
FILM FESTIVAL**

Future June
Maria Ramos

**ANNECY
INTERNATIONAL
ANIMATION FILM
FESTIVAL**

Splintertime
Rosto
COMPETITION

**hotdocs
TORONTO**

**Giovanni en het
Waterballet**
Astrid Bussink

**Around the world
in 50 concerts/Om
de Wereld in 50
Concerten**
Heddy Honigmann

Nieuw
Eefje Blankevoort

Over the Rainbow
Tara Fallaux

**Those Who Feel the
Fire Burning**
Morgan Knibbe

**tiff.
TORONTO**

(Otto)
Job, Joris &
Marieke
TIFF
**COMPETITION SHORT
CUTS INTL.**

Daan Durft
Mari Sanders
TIFF KIDS

Freeze
Maria Peters
TIFF KIDS

Nieuw
Eefje Blankevoort
TIFF KIDS

**Gabriel Verslaat
het WK**
Els van Driel
TIFF KIDS

Jack
Quentin Haberham
TIFF KIDS

Munya in Mij
Mascha Halberstad
TIFF KIDS

BERLIN

**Giovanni en het
Waterballet**
Astrid Bussink
GENERATION

ROTTERDAM

**Banana Pancakes
and the Children of
Sticky Rice**
Daan Veldhuizen
BRIGHT FUTURE PREMIERES

Conducting Boijmans
Sonia Herman Dolz
IFFR+

**Fashion House Marga
Weimans**
Bob Visser & Maria
Visser
IFFR+

Hometown
Filmwerkplaats Col-
lective
IFFR+

**Potrait of a Garden/
Portret van een tuin**
Rosie Stapel
IFFR+

Erbarme Dich
Ramon Gieling
LIMELIGHT

**Alice Cares/Ik ben
Alice**
Sander Burger
LIMELIGHT

**The Life of
Jean-Marie/
La vie de Jean-Marie**
Peter van Houten
SPECTRUM PREMIERES

**My White Shirt/Mijn
witte hemd**
Dré Diderriëns
SPECTRUM PREMIERES

IDFA

A Family Affair
Tom Fassaert
IDFA COMPETITION FOR FEATURE-
LENGTH DOCUMENTARY
**IDFA SPECIAL JURY
AWARD FOR DUTCH
DOCUMENTARY**

**A Strange Love Affair
with Ego**
Esther Gould
IDFA COMPETITION FOR FEATURE-
LENGTH DOCUMENTARY
**BEST DUTCH
DOCUMENTARY AND
HONORABLE MENTION -
BEST FEMALE-DIRECTED
DOCUMENTARY**

Becoming Zlatan
Fredrik Gertten & Magnus
Gertten
MASTERS

Bistro in Vitro
Koert van Mensvoort
DOCLAB: SEAMLESS REALITY

**Boudewijn de Groot -
Come Closer**
Suzanne Raes
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Calling Ukraine
Jean Counet
PANORAMA

Danny's Parade
Anneke de Lind van
Wijngaarden
IDFA COMPETITION FOR KIDS &
DOCS

A Boy's Dream
Walther Grotenhuis & Cinta
Forger
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

**The World According to
Monsieur Khiaar**
Sjors Swierstra
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Drawing Room
Jan Rothuizen & Sara
Kolster
IDFA DOCLAB COMPETITION FOR
DIGITAL STORYTELLING
**IDFA DOCLAB AWARD FOR
DIGITAL STORYTELLING**

Eritrea Stars
John Appel
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Famous Deaths
Frederik Duerinck & Marcel
Brakel
DOCLAB: SEAMLESS REALITY

Garage 2.0
Catherine van Campen
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Sounds for Mazin
Ingrid Kamerling
IDFA COMPETITION FOR KIDS &
DOCS

Full of Dreams
Marinka de Jongh
IDFA COMPETITION FOR KIDS &
DOCS

Imperial Courts
Dana Lixenberg & Eefje
Blankevoort
IDFA DOCLAB COMPETITION

Inside the Chinese Closet
Sophia Luvara
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

**Jheronimus Bosch,
Touched by the Devil**
Pieter van Huystee
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Mr. Hu and the Temple
Yan Ting Yuen
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

My Cancer
Meral Uslu
IDFA COMPETITION FOR DUTCH
DOCUMENTARY

Ninnoc
Niki Padidar
IDFA COMPETITION
FOR KIDS & DOCS
**IDFA AWARD FOR
BEST CHILDREN'S
DOCUMENTARY**

Rebuild Fukushima
Bert Hana & Dagmar van
Wersch
DOCLAB: SEAMLESS REALITY

Skatekeet
Edward Cook
IDFA COMPETITION FOR KIDS &
DOCS

Sketches of Siberia
Ben van Lieshout
PARADOCS

Super Stream Me
Tim den Besten &
Nicolaas Veul
DOCLAB: SEAMLESS REALITY

Opposites
Marta Jurkiewicz
IDFA COMPETITION FOR KIDS &
DOCS

The Sniper of Kobani
Reber Dosky
PANORAMA

**Those Who Feel the Fire
Burning**
Morgan Knibbe

Ten
Nathalie Crum
IDFA COMPETITION FOR KIDS &
DOCS

Need for Meat
Marijn Frank
PANORAMA

I'll Fly Higher
Isabel Lamberti
IDFA COMPETITION FOR KIDS &
DOCS

According to Protocol
Anne-Marieke Graafmans
PANORAMA

Welcome Home
Frans Bromet
MASTERS

3.3 INTERNATIONAL FILM FESTIVALS

432 international festivals selected Dutch films

In 2015 432 international festivals worldwide selected Dutch films, resulting in 1,392 selections (1,172 in 2013). The prestigious A-festivals selected 58 Dutch films, of which eight won awards.

Source: Eye International, the Netherlands Film Fund

SELECTED DUTCH FILMS AT INTERNATIONAL FILM FESTIVALS

Prizes and selections at international festival	2011	2012	2013	2014	2015
Released Dutch films (including minority co-productions)	48	63	57	61	66
International film festivals with Dutch film selection	656	660	494	620	432
International screenings of Dutch films	2199	2134	1716	1878	1562
Selections of Dutch films at international film festivals	1324	1218	1172	1840	1392
Dutch feature films selected at A-film festivals	45	39	38	39	49
Prize winning Dutch films at A-festivals	1	6	7	5	8

3.4 INTERNATIONAL FILM FESTIVALS

109 prizes for Dutch films at international festivals

In 2015 109 prizes were won at all international festivals. The largest winning category was features followed by 36 Dutch documentaries.

Source: EYE International

PRIZES AT ALL INTERNATIONAL FESTIVALS

3.5 VISITS TO MAJOR DUTCH FILM FESTIVALS

878,861 visited the top 8 Dutch film festivals in 2015

In 2015 IFFR, Go Short and Cinekid showed increased visitor numbers while others showed a decline. IDFA remained stable in number of visitors.

Source: annual reports respective festivals

Visitors to the main Dutch Film Festivals	2011	2012	2013	2014	2015
International Film Festival Rotterdam (IFFR)	340.000	274.000	280.000	287.000	302.000
International Documentary Film Festival Amsterdam (IDFA)	200.000	200.000	234.503	255.880	255.000
Netherlands Film Festival (NFF)	152.000	140.000	150.023	148.037	145.000
Cinekid	32.500	55.956	101.076	76.700	81.887
Film by the Sea (FBTS)	45.700	44.500	46.000	46.200	41.200
Holland Animation Film Festival (HAFF)	21.000	20.000	17.282	21.340	18.224
Imagine	15.000	25.450	24.831	25.244	16.250
Go Short	11.962	14.384	16.482	18.631	19.300
Total	818.162	774.290	870.197	879.032	878.861

PRINCE

4. DISTRIBUTION

4.1 TOP 20 ADMISSIONS ALL RELEASES IN 2015

Top 20 releases account for 45,7% of box-office

The top 20 performing titles of 2015 collectively accounted for a relatively high 45.7% of the yearly box-office total, which reached €126 million. For the second year, the best performing domestic title was *Vipers Nest 2 (Gooische Vrouwen 2)*, attracting over 2 million visitors in total (818,000 in 2015), followed by *The Admiral (Michiel de Ruyter)* with 693,000 visitors, and *Yes I do! (Ja ik Wil!)* with 368,000 visitors.

AFS-Stichting Incasso A-Film/ eOne-Entertainment One Benelux/ IF-Independent Films/ UPI-Universal Pictures International Netherlands/WB-Warner Bros. Pictures Holland/WB (FOX)-Warner Bros. 20th Century Fox catalogus/WDS-Walt Disney Studios Motion Pictures.

Source: NVBF/NVF

Title	Distributor	Release date	Admissions 2015 (x1,000)	Cumulative admissions (per 31/3/2016)	Share of total admissions 2015 %	GBO 2015 € (x 1,000)	Cumulative GBO (per 31/3/2016)	Share of total GBO 2015%	Total prints released
Top 20 Admissions									
1 Spectre	UPI	29-10-15	2,041	2,190	6.19%	19,155	20,519	6.95%	141
2 Minions (3D)	UPI	02-07-15	1,611		4.89%	13,149		4.77%	132
3 Jurassic World (3D)	UPI	11-06-15	1,007		3.05%	9,999		3.63%	125
4 Fast & Furious 7	UPI	02-04-15	956		2.90%	8,421		3.05%	114
5 Star Wars: The Force Awakens (3D)	WDS	17-12-15	864	1,358	2.62%	9,090	14,317	3.30%	220
6 <i>Viper's Nest 2/Gooische Vrouwen 2</i>	IF	04-12-14	818	2,002	2.48%	6,822	16,927	2.47%	152
7 Fifty Shades of Grey	UPI	12-02-15	748		2.27%	6,412		2.32%	127
8 <i>The Admiral/Michiel de Ruyter</i>	AFS	29-01-15	693		2.10%	5,957		2.16%	134
9 The Hunger Games Mockingjay - Part 2 (3D)	IF	18-11-15	692	769	2.10%	6,685	7,411	2.42%	156
10 Inside Out (3D)	WDS	16-07-15	659		2.00%	5,294		1.92%	306
11 Avengers: Age of Ultron (3D)	WDS	23-04-15	494		1.50%	5,005		1.81%	116
12 Mission: Impossible - Rogue Nation	UPI	30-07-15	439		1.33%	3,876		1.41%	121
13 Home (3D)	WB(FOX)	01-04-15	439		1.33%	3,414		1.24%	198
14 Maze Runner: Scorch Trials (3D)	WB(FOX)	17-09-15	410		1.24%	3,778		1.37%	161
15 Hotel Transsylvanië 2 (3D)	UPI	08-10-15	398		1.21%	3,101		1.12%	128
16 <i>Yes I do!/Ja, Ik Wil!</i>	eOne	15-10-15	368		1.12%	3,059		1.11%	124
17 <i>Bon Bini Holland</i>	eOne	10-12-15	367	557	1.11%	3,089	4,682	1.12%	105
18 The Martian (3D)	WB(FOX)	01-10-15	356		1.08%	3,505		1.27%	130
19 The Hobbit: Battle of the Five Armies (3D)	WB	10-12-14	346		1.05%	3,507		1.27%	251
20 Ted 2	UPI	13-08-15	338		1.03%	2,798		1.01%	116
subtotaal top 20			14,044		42.60%	126,116		45.73%	
Total of all admissions 2015 / GBO revenue 2015			32,970			275,802			

4.2 TOP 20 ADMISSIONS FOR DUTCH FILMS 2015

6.2 million admissions for Dutch films

The top 20 performing Dutch titles of 2015 gained a market share of 15.4%. The total audience for Dutch films decreased slightly to 6.2 million admissions from 6.4 million admissions in 2014, due to heavy competition of US and British films.

AFS-Stichting Incasso A-Film/eOne-Entertainment One Benelux/IF-Independent Films/JFD-Just Film Distribution/DFW-Dutch Filmworks/SFD-September Film Distribution

Source: NVBF/NVF

title	distributor	release date	Admissions 2015 (x1,000)	Cumulative admissions (per 31/3/2016)	share of total admissions 2015 %	GBO 2015 (x1,000)€	Cumulative GBO (per 31/3/2016)	share of total GBO 2015 %	total prints released
1 Viper's Nest 2/Gooische Vrouwen 2	IF	04-12-14	818	2,002	2.48%	6,822	16,927	2.47%	152
2 The Admiral/Michiel de Ruyter	AFS	29-01-15	693		2.10%	5,957		2.16%	134
3 Yes I Do!/Ja, Ik Wil!	eOne	15-10-15	368		1.12%	3,059		1.11%	124
4 Bon Bini Holland	eOne	10-12-15	367	557	1.11%	3,089	4,682	1.12%	105
5 Blood, Sweat and Tears/Bloed Zweet & Tranen	AFS	02-04-15	312		0.95%	2,629		0.95%	132
6 Escape/De Ontsnapping	DFW	30-04-15	286		0.87%	2,347		0.85%	120
7 Club van Sinterklaas en de Verdwenen Schoentjes	DFW	14-10-15	237		0.72%	1,593		0.58%	135
8 Men in the City 2/Mannenharten 2	DFW	17-12-15	233	367	0.71%	1,962	3,077	0.71%	129
9 Homies	JFD	29-01-15	205		0.62%	1,659		0.60%	102
10 Mister Twister on Stage/Mees Kees Op De Planken	eOne	03-12-14	205		0.62%	1,406		0.51%	125
11 Dummie the Mummy and the Sphinx of Shakaba/Dummie de Mummie en de Sfinx van Shakaba	DFW	10-12-15	183	263	0.56%	1,282	1,839	0.46%	132
12 Little Gangster/De Boskamp's/De Boskamp's	DFW	30-04-15	176		0.53%	1,197		0.43%	124
13 Spangas in Action/Spangas in Actie	DFW	18-06-15	155		0.47%	1,088		0.39%	113
14 Fashion Chicks	JFD	03-12-15	145	192	0.44%	1,112	1,457	0.40%	100
15 Clean Hands/Schone Handen	DFW	10-09-15	133		0.40%	1,089		0.39%	113
16 Rendez-Vous	IF	04-06-15	130		0.39%	1,030		0.37%	119
17 Jack's Wish/Jack bestelt een Broertje	JFD	04-02-15	125		0.38%	826		0.30%	120
18 Keet & Koen: De Speurtocht Naar Bassie & Adriaan	eOne	08-10-15	112		0.34%	792		0.29%	118
19 Ventoux	SFD	14-05-15	106		0.32%	848		0.31%	110
20 Public Works/Publieke Werken	SFD	10-12-15	101	220	0.31%	829	1,791	0.30%	66
Total top 20			5,090		15.44%	40,616		14.73%	
Total of all admissions 2015 / GBO revenue 2015			6,210		18.84%	48,874		17.72%	

4.3 TOP 20 ADMISSIONS 2006-2015

1 new entry in Top 20 2006-2015

Based on its admissions success in 2015, The Admiral (Michiel de Ruyter) entered The Top 20 Dutch films 2006-2015.

1. New titles, results until 31 March 2015
Source: NVBF/NVF

Top title all time	Release date	Admissions (x1,000)
1 Turkish Delight/Turks Fruit	22-02-73	3,338
2 Fanfare	24-10-58	2,636
3 Ciske de Rat (1955)	07-10-55	2,433
4 Business is Business/Wat zien ik	04-09-71	2,359
5 Blue Movie	30-09-71	2,335
6 Flodder	18-12-86	2,314
7 Viper's Nest 2/Gooische Vrouwen 2	04-12-14	2,002
8 Viper's Nest/Gooische Vrouwen	10-03-11	1,914
9 Katie Toppel/Keetje Tippel	06-03-75	1,829
10 The Human Dutch/Alleman	20-12-63	1,665
11 Ciske de Rat (1984)	29-03-84	1,593
12 Soldier of Orange/Soldaat van Oranje	22-09-77	1,547
13 Flodder in Amerika	03-07-92	1,494
14 De Overval	21-12-62	1,474
15 Love is all/Alles is Liefde	11-10-07	1,318
16 A Kingdom for a Horse/Koninkrijk voor een Huis	11-03-49	1,292
17 Stricken/Komt een Vrouw bij de Dokter	26-11-09	1,211
18 Kruimeltje	09-12-99	1,136
19 Sterren stralen overal	30-01-53	1,130
20 Spetters	28-02-80	1,124

Top title releases 2006 - 2015	Release date	Distributor	Admissions (x1,000)	GBO (x1,000 €)
1 Viper's Nest 2/Gooische Vrouwen 2	04-12-14	IF	2,002	16,927
2 Viper's Nest/Gooische Vrouwen	10-03-11	IF	1,914	15,070
3 Love is all/Alles is Liefde	11-10-07	AFD	1,318	9,910
4 Stricken/Komt een Vrouw bij de Dokter	26-11-09	BFD	1,211	9,255
5 New Kids: Turbo	09-12-10	BFD	1,088	8,828
6 Black Book/Zwartboek	14-09-06	AFD	1,056	7,521
10 Nova Zembla (3d)	24-11-11	BFD	892	8,294
7 The Family Way/Alles is Familie	22-11-12	AFD	873	7,114
9 Winter in Wartime/Oorlogswinter	27-11-08	BFD	845	6,201
10 Lessons in Love/Soof	12-12-13	IF	787	6,423
11 The Storm/De Storm	17-09-09	UPI	744	4,732
12 Loving Ibiza/Verliefd op Ibiza	31-01-13	AFB	715	5,817
13 The New Wilderness/De Nieuwe Wildernis	26-09-13	DFW	697	5,294
14 The Admiral /Michiel de Ruyter ¹	29-01-15	AFB	693	5,957
15 Mister Twister - Class Of Fun/Mees Kees	03-10-12	eOne	602	4,142
16 Mister Twister Goes Camping/Mees Kees op Kamp	11-12-13	eOne	595	4,194
17 Mister Twister on Stage/Mees Kees op De Planken	03-12-14	eOne	586	4,053
18 Anubis & het Pad der 7 Zonden	08-10-08	IF	561	3,683
19 Tuscan Wedding/Toscaanse Bruiloft	30-01-14	AFB	557	4,490
20 The Happy Housewife/De Gelukkige Huisvrouw	15-04-10	BFD	521	3,860

4.4 MONTHLY BOX-OFFICE AND RELEASES OF DUTCH FEATURES

The total box-office peaks in Summer and during the Christmas season, whereas most Dutch films are released in September and October.

Source: Netherlands Film Fund. Measured 2008-2015.

4.5 DISTRIBUTOR MARKET SHARES 2011-2015

59.1% market share for majors and 40.9% for independent distributors

Compared to the past few years the majors increased their distributor market share in 2015. In 2015 the split was 59.1% in favour of the majors and 40.9% for the independents.

Source: NVBF

MARKET SHARE FOR MAJORS AND INDEPENDENT DISTRIBUTORS

admissions independent admissions majors

ADMISSIONS (x1000)	2011 (1,000s)	% (1,000s)	2012 (1,000s)	% (1,000s)	2013 (1,000s)	% (1,000s)	2014 (1,000s)	% (1,000s)	2015 (1,000s)	% (1,000s)	% Title with the most admissions in 2015
Majors											
Universal Pictures International Netherlands B.V. ¹	4,468	14.7%	4,888	16.0%	6,096	19.78%	4,298	13.94%	9,921	30.09%	Spectre
Warner Bros. Pictures International (Holland) B.V. ²	7,294	23.9%	5,897	19.3%	6,642	21.55%	8,371	27.15%	6,242	18.93%	Maze Runner 3D: Scorch Trials
The Walt Disney Company (Benelux) B.V.	2,729	9.0%	1,904	6.2%	2,527	8.20%	1,716	5.56%	3,318	10.06%	Star Wars: The Force Awakens
Sony Pictures Releasing Holland B.V. (until 01-03-2013)	2,680	8.8%	3,551	11.6%	727	2.36%					
Subtotal	17,171	56.4%	16,240	53.1%	15,992	51.89%	14,385	46.65%	19,480	59.08%	
Independents											
Independent Films B.V.	3,771	12.4%	2,563	8.4%	2,289	7.43%	4,802	15.57%	3,323	10.08%	The Hunger Games Mockingjay - part 2
Dutch Filmworks	247	0.8%	1,709	5.6%	3,283	10.65%	2,556	8.29%	2,322	7.04%	Escape/De Ontsnapping
Entertainment One Benelux B.V.	1,552	5.1%	2,023	6.6%	2,680	8.70%	2,611	8.47%	1,671	5.07%	Bon Bini Holland
Stichting Incasso A-Film								1,389	4.21%		The Admiral/Michel de Ruyter
Paradiso Entertainment Nederland B.V.	941	3.1%	494	1.6%	583	1.89%	878	2.85%	811	2.46%	The Imitation Game
Cinéart Nederland B.V.	612	2.0%	801	2.6%	661	2.14%	578	1.88%	639	1.94%	Amy
September Film Distribution	303	1.0%	676	2.2%	429	1.39%	461	1.50%	621	1.88%	Still Alice
Just Film Distribution	214	0.7%	215	0.7%	231	0.75%	838	2.72%	588	1.78%	Homies
Lumière Publishing B.V.	19	0.1%	415	1.4%	146	0.47%	440	1.43%	496	1.50%	Shaun het Schaap: De Film (Shaun the Sheep Movie)
Cinemien (ABC Theatrical Distribution B.V.)	284	0.9%	235	0.8%	431	1.40%	330	1.07%	351	1.06%	45 Years
Imagine Film Distributie Nederland B.V.			80	0.3%	105	0.34%	125	0.40%	233	0.71%	Il Capitale Umano
Remain In Light B.V.						0.00%	201	0.65%	214	0.65%	De Notenkraak (The Nut Job)
A-Film Benelux MSD B.V.	2,294	7.5%	1,788	5.9%	2,912	9.45%	2,071	6.72%	210	0.64%	Boy 7
Cinema Delicatessen	46	0.2%	30	0.1%	25	0.08%	37	0.12%	86	0.26%	Sergio Herman, FUCKING PERFECT
Amstelfilm B.V.	31	0.1%	25	0.1%	39	0.13%	35	0.11%	56	0.17%	Of Horses And Men
Eye Film Instituut Distributie	97	0.3%	77	0.3%	80	0.26%	58	0.19%	42	0.13%	Tokyo Story (Tōkyō monogatari)
Periscoop Film									30	0.09%	The Wolfpack
Twin Film	32	0.1%	33	0.1%	41	0.13%	34	0.11%	30	0.09%	Het Lied van de Zee (Song of the Sea)
Arti Film	10	0.0%	17	0.1%	24	0.08%	12	0.04%	20	0.06%	I Nostri Ragazzi
Moov Film Distribution									4	0.01%	Corn Island
Benelux Film Distributors (until 01-06-2013)	2,566	8.4%	1,581	5.2%	432	1.40%					
Filmfreak Distributie			1,237	4.0%	114	0.37%					
Moonlight Films BV	20	0.1%	2	0.0%	44	0.14%					
Other (non NVF members)	249	0.8%	318	1.0%	277	0.90%	381	1.24%	354	1.07%	The Lobster
Subtotal	13,288	43.6%	14,319	46.9%	14,826	48.11%	16,449	53.35%	13,490	40.92%	
Total	30,459		30,559		30,818		30,834		32,970		

GROSS BOX OFFICE (x1000 €)	2011 (1,000s)	% (1,000s)	2012 (1,000s)	% (1,000s)	2013 (1,000s)	% (1,000s)	2014 (1,000s)	% (1,000s)	2015 (1,000s)	% (1,000s)
Majors										
Universal Pictures International Netherlands B.V. ¹	36,005	15.0%	39,658	16.2%	50,383	20.21%	36,289	14.51%	86,739	31.45%
Warner Bros. Pictures International (Holland) B.V. ²	59,300	24.7%	50,645	20.7%	58,560	23.49%	72,256	28.89%	53,304	19.33%
The Walt Disney Company (Benelux) B.V.	23,462	9.8%	16,006	6.5%	21,693	8.70%	14,751	5.90%	29,644	10.75%
Sony Pictures Releasing Holland BV	21,640	9.0%	30,390	12.4%	6,130	2.46%				
Subtotal	140,407	58.5%	136,699	55.9%	136,766	54.85%	123,296	49.30%	169,688	61.53%
Independents										
Independent Films B.V.	28,862	12.0%	19,882	8.1%	18,105	7.26%	39,069	15.62%	27,921	10.12%
Dutch Filmworks	2,081	0.9%	12,725	5.2%	25,071	10.05%	19,663	7.86%	17,596	6.38%
Entertainment One Benelux B.V.	11,144	4.6%	14,995	6.1%	20,464	8.21%	19,614	7.84%	12,997	4.71%
Stichting Incasso A-Film									11,523	4.18%
Paradiso Entertainment Nederland B.V.	6,972	2.9%	3,514	1.4%	4,281	1.72%	6,339	2.53%	6,250	2.27%
Cinéart Nederland B.V.	4,215	1.8%	5,763	2.4%	4,766	1.91%	4,125	1.65%	4,787	1.74%
September Film Distribution (Wild Bunch Benelux Distribution B.V.)	2,024	0.8%	5,153	2.1%	3,104	1.24%	3,413	1.36%	4,774	1.73%
Just Film Distribution	1,498	0.6%	1,495	0.6%	1,699	0.68%	6,405	2.56%	4,396	1.59%
Lumière Publishing B.V.	144	0.1%	3,049	1.2%	937	0.38%	3,527	1.41%	3,474	1.26%
Cinemien (ABC Theatrical Distribution B.V.)	1,909	0.8%	1,647	0.7%	3,191	1.28%	2,431	0.97%	2,647	0.96%
Imagine Film Distributie Nederland B.V.			572	0.2%	755	0.30%	909	0.36%	1,727	0.63%
Remain In Light B.V.							1,378	0.55%	1,558	0.57%
A-Film Benelux MSD B.V.	17,093	7.1%	13,541	5.5%	22,421	8.99%	16,010	6.40%	1,549	0.56%
Cinema Delicatessen	335	0.1%	237	0.1%	218	0.09%	258	0.10%	701	0.25%
Amstelfilm B.V.	188	0.1%	149	0.1%	261	0.10%	242	0.10%	401	0.15%
Eye Film Instituut Distributie	506	0.2%	420	0.2%	560	0.22%	422	0.17%	315	0.11%
Periscoop Film									223	0.08%
Twin Film	162	0.1%	188	0.1%	256	0.10%	210	0.08%	168	0.06%
Arti Film	61	0.0%	111	0.0%			72	0.03%	137	0.05%
Moov Film Distribution									32	0.01%
Benelux Film Distributors (until 01-06-2013)	20,460	8.5%	12,067	4.9%	3,167	1.27%				
Filmfreak Distributie			9,836	4.0%	788	0.32%				
Moonlight Films BV	138	0.1%	10	0.0%	301	0.12%				
Other (non NVF members)	1,837	0.8%	2,546	1.0%	2,231	0.89%	2,730	1.09%	2,938	1.07%
Subtotal	99,629	41.5%	107,900	44.1%	112,576	45.15%	126,818	50.70%	106,114	38.47%
Total	240,036		244,599		249,342		250,114		275,802	

¹ (incl. Sony)
² (incl. 20th Century Fox)
Source: NVBF / NVF

5. EXHIBITION

5.1 COUNTRY SHARE OF ADMISSIONS / GROSS BOX-OFFICE 2011-2015

29% market share for European films in Dutch cinemas, of which 19% for domestic productions

The market share in the Netherlands for European films remained stable at 29% in 2015. The market share for European films minus domestic productions showed an increase from 8.6% in 2014 to 10.2% in 2015, following the European trend towards higher market shares for European films within Europe

Source: NVBF/NVF, European Audiovisual Observatory

The market share for American films in the Netherlands grew in 2015 to 67.8%, due to a few box office hits.

Source: NVBF

European and US films 2015 European Union	Number of titles	Screens	2015 release with most admissions
Dutch films	61	3,461	The Admiral/Michiel de Ruyter
British films	30	1,137	Spectre
French films	40	695	La Famille Bélier
German films	11	333	Er Ist Wieder Da
Italy films	10	185	Youth - La Giovinezza
Belgian films	11	194	Mega Mindy vs. Rox
Swedish films	3	54	Turist
Irish films	3	36	Song of the Sea/Het Lied Van De Zee
Hungarian films	1	30	Son Of Saul
Danish films	6	57	Fasandræberne/De Fazantenmoordenaars
Spanish films	4	54	La Isla Minima
Other EU films	9	70	
Subtotal EU	189	6,306	
American films	144	9,357	
Other films	38	611	
Subtotal outside EU	182	9,968	
Total	371	16,274	

ADMISSIONS	2011 (1,000s)	%	2012 (1,000s)	%	2013 (1,000s)	%	2014 (1,000s)	%	2015 (1,000s)	%
Dutch films	6,805	22.3%	4,831	15.8%	6,267	20.3%	6,447	20.9%	6,210	18.8%
British films	2,620	8.6%	2,996	9.8%	816	2.6%	986	3.2%	1,835	5.6%
French films	170	0.6%	32	0.1%	612	2.0%	612	2.0%	674	2.0%
Italian films	171	0.6%	58	0.2%	191	0.6%	178	0.6%	218	0.7%
German films	644	2.1%	1,986	6.5%	340	1.1%	134	0.4%	238	0.7%
Spanish films	222	0.7%	109	0.4%	279	0.9%	30	0.1%	20	0.1%
Other EU films	358	1.2%	703	2.3%	421	1.4%	713	2.3%	378	1.1%
Subtotal Europe	10,990	36.1%	10,715	35.1%	8,926	29.0%	9,100	29.5%	9,573	29.0%
American films	19,011	62.4%	19,264	63.0%	21,035	68.3%	19,930	64.6%	22,350	67.8%
Other films	455	1.5%	581	1.9%	857	2.8%	1,805	5.9%	1,047	3.2%
Total	30,456		30,560		30,818		30,834		32,970	

GROSS BOX OFFICE	2011 (1,000s)	%	2012 (1,000s)	%	2013 (1,000s)	%	2014 (1,000s)	%	2015 (1,000s)	%
Dutch films	52,449	21.9%	35,926	14.7%	47,528	19.0%	49,280	19.7%	48,874	17.7%
British films	22,431	9.3%	24,629	10.1%	6,212	2.5%	7,290	2.9%	13,822	5.0%
Spanish films	1,181	0.5%	219	0.1%	2,232	0.9%	4,476	1.8%	132	0.0%
Italian films	1,128	0.5%	403	0.2%	1,482	0.6%	1,397	0.6%	1,678	0.6%
French films	4,332	1.8%	15,278	6.2%	4,451	1.8%	960	0.4%	5,056	1.8%
German films	1,611	0.7%	782	0.3%	2,412	1.0%	210	0.1%	1,792	0.6%
Other European films	2,339	1.0%	4,828	2.0%	2,882	1.2%	5,162	2.1%	2,719	1.0%
Subtotal Europe	85,471	35.6%	82,065	33.6%	67,199	26.9%	68,773	27.5%	74,073	26.9%
American films	151,453	63.1%	158,199	64.7%	175,703	70.4%	165,633	66.2%	193,202	70.1%
Other films	3,114	1.3%	4,335	1.8%	6,605	2.6%	15,708	6.3%	8,527	3.1%
Total	240,038		244,599		249,507		250,114		275,802	

5.2 FILM SCREENED 2011 - 2015

61 Dutch film releases on 3.461 screens

61 Dutch features and documentary films were released by NVF members in 2015 in the Netherlands after 57 Dutch releases in 2014 and 2013. These were screened on 3.461 screens, an increase compared to last year (2,711 screens in 2014). American films needed fewer screens to achieve a better result. Dutch and European films were screened on more screens, and French and Italian films had a bigger screen presence this year. The Netherlands Film Fund counted a total of 74 feature length Dutch films theatrically released in 2015 (55 features and 19 documentaries, see charts 1.3 and 1.4), released by NVF and non-NVF members.

1. For co-productions the country of origin of the main production company is the determining factor

Please note NVBF/NVF and Netherlands Film Fund figures may differ, because of different counting of re-releases and minority co-productions and NVBF/NVF only count releases of NVF members.

Source: NVBF/NVF

NEW RELEASES EUROPEAN UNION

Dutch films
Other European films

	2011		2012		2013		2014		2015	
	Titles	Screens	Titles	Screens	Titles	Screens	Titles	Screens	Titles	Screens
European Union										
Dutch films	48	2,142	63	2,537	48	2,713	57	2,711	61	3,461
British films	25	716	30	935	26	641	27	698	30	1137
German films	12	166	4	147	12	417	10	117	11	333
Spanish films	7	76	4	25	5	210	3	34	4	54
French films	26	308	43	644	31	446	29	522	40	695
Italian films	8	102	3	104	5	68	6	60	10	185
Other EU films	38	614	37	669	33	376	30	654	33	441
Subtotal EU	164	4,124	184	5,061	160	4,871	162	4,796	189	6,306
American films	153	8,827	154	8,729	166	9,568	154	9,524	144	9,357
Other films	72	405	68	536	27	325	46	1188	38	611
Total	389	13,356	406	14,326	353	14,764	362	15,508	371	16,274

5.3 CINEMAS 2011-2015

269 theatres with 888 screens in the Netherlands

The number of cinemas in the Netherlands grew to a total of 269 in 2015, enabling audiences to watch films on 888 screens. The number of seats grew by 12% to 146.390 since 2011.

Source: NVBF

NUMBER OF CINEMAS

Commercial cinemas
Municipal cinemas¹
Small Municipal cinemas¹
Traveling and open air cinemas

1. Municipal and small municipal cinemas with and without daily programming

5.4 TICKET PRICE

€ 8.37 average ticket price

After a stable level over recent years, the ticket price slightly increased to € 8.37 in 2015.

Source: NVBF

5.6 ADMISSIONS PER CAPITA

The Dutch visit a cinema 1.9 times per year

For the first time in five years, the admissions per capita in the Netherlands slightly increased. Dutch people visited a cinema 1.9 times per person in 2015 (2011-2014: 1.8). Other countries also increased or stabilized their per capita admissions.

Source: Press release European Audiovisual Observatory (preliminary results)

5.7 MARKET SHARES EXHIBITORS

The major Dutch exhibitor concerns have a combined market share of 61.7%.

In numbers of screens however the independents and arthouses have the largest numbers of screens: 525 compared to the 363 of the majors. British cinema chain Vue Cinemas took over JT Bioscopen in 2015 and their market share increased with almost 4%.

Source: NVBF/NVF
 * independents exclude 4 travel & open air cinemas
 ** excluding 'internal' arthouses (2015: 11)

Exhibitor concerns	Box Office (x€1,000)	B.O. share (%)	Cinemas	Screens	Owned by
Pathé Bioscopen	113.465	41.1%	22	174	Groupe Pathé - France
Vue Nederland	34.252	14.4%	21	111	Vue - United Kingdom
Kinepolis Nederland	13.130	4.8%	8	44	Kinepolis Group - Belgium
Utopia Bioscopen	9.431	3.4%	5	34	Utopia Group SA - France
total concerns	170.278	61.7%	56	363	
independents *	85.585	31.0%	90	339	
arthouses**	19.939	7.2%	108	186	
total others	105.524	38.3%	198	525	
Grand total	275.802	100.0%	254	888	

5.8 CINEMA ATTENDANCE MARKET SHARES PER AGE GROUP

The Dutch cinema audience is aging; 40+ reached in 2015 a market share of 45%.

The 40+ age group had a market share of 27% in 2000, but in 2015 it accounted for 45% of all sold tickets. Aging of the cinema audience is mainly due to an aging Dutch population. Still, young people represent a big proportion of the audience. While representing only 10% of the Dutch population, 16-23 year olds have a 20% market share in Dutch cinemas.

In total 8,9 million Dutch people visited the cinema in 2015. Half of them, 4,3 million, also visited a Dutch film in the cinema. Dutch films are mainly popular among young children and older people; they visit more Dutch films in the cinema than other films.

Source: Bioscoopmonitor 2015, Dutch Film Research Foundation (Stichting Filmonderzoek)

MARKET SHARES PER AGE GROUP 2015

Share in % of cinema admissions
Share in % of population

NUMBER OF PEOPLE THAT VISIT CINEMAS / DUTCH FILMS IN CINEMAS PER AGE GROUP (X 1,000)

Visited a Dutch film in a cinema in 2015 (Total number of visitors of Dutch films in a cinema: 4,3 million)
Visited another film in a cinema in 2015 (Total number of cinema visitors: 8,9 million)

6. DVD / BLU RAY / VOD

6.1 DVD/BLU RAY MARKET SHARE OF DUTCH FEATURES AND DOCS

**16.6 % DVD/Blu Ray market
share of Dutch films**

Dutch DVD/Blu ray sales are decreasing in the past few years. Compared to 2014, Dutch DVD/Blu Ray sales dropped to a total of 822,950 units, a turnover of € 6,665,021 in 2015.

In contrary, the Dutch market share for DVD/Blu ray has increased in the past years. 16.6 % were Dutch film productions, which is double the market share in units compared to 2009.

Estimate covering 86% (DVD) and 95% (BluRay) of the Dutch market
1. Dutch features and docs

Source: GfK retail & Technology NL

units. Dutch titles DVD / Blu Ray marketshare¹
turnover. Dutch titles DVD / Blu Ray marketshare¹

Dutch DVD/Blu Ray marketshare ¹	units	turnover
2008	7.7%	8.3%
2009	8.2%	8.0%
2010	9.4%	8.4%
2011	11.4%	10.4%
2012	11.6%	9.5%
2013	14.1%	11.9%
2014	15.6%	12.0%
2015	16.6%	13.1%

Dutch DVD/Blu Ray sales ¹	units	turnover
2008	957,094	10,204,574
2009	991,847	9,412,349
2010	1,004,610	9,276,468
2011	1,236,543	11,048,359
2012	962,915	7,837,941
2013	1,032,252	8,836,846
2014	879,751	6,741,371
2015	822,950	6,665,021

6.2 BOX OFFICE vs DVD/BLU RAY SALES

Theatrical box-office increased to €276 million. For the first time VOD turnover (€172 million) rises above DVD/ Blu ray turnover of €102 million.

Total box office revenues for theatrical releases increased with 10% in 2015 to €276 million. Compared to 2014, the trend of rising revenues for VOD resulted in a 42% increase in 2015. The total value of DVD and Blu Ray sales dropped again this year with 21% to €102 million. For the first time in six years, total turnover on all the above platforms increased again to a total of 550 million in 2015.

1. Source: NVBF
2. NVPI Marktinformatie
3. Source: International Video Federation

REVENUES OF THE DUTCH MARKET IN EUR (M)

Total value VOD/PPV²

Total value of video rental of DVD/BLU-RAY³

Total value of sales of DVD/BLU-RAY²

Total GBO from theatrical release¹

6.3 VOD IN THE NETHERLANDS

6,2 million people watch films via VOD

In 2015 6,2 million Dutch people (out of a total 17 million) watched films via Video on Demand services.

Note: When publishing this publication no detailed performance of Dutch films was available. Unfortunately in 2014 none of the Dutch VOD providers reports on turnover, SVOD/TVOD ratio, top viewed titles or market share of Dutch titles on the different platforms.

Source: Dutch Film Research Foundation (Stichting Filmonderzoek)

VIEWERS WATCHING FILMS VIA VOD 16 years and older (in millions)

ORIGIN OF FILMS ON VOD SERVICES IN THE NETHERLANDS

European and national films are under represented by VOD services in the Netherlands

On average, 8% of the total number of available titles on 4 selected Dutch VoD and sVoD services is a Dutch title. Pathé Thuis relatively offers the most domestic titles (70 titles, 13%). European films make up 28% of the available titles of the catalogues of the selected services, 72% is non-european by origin.

Source: European Audiovisual Observatory (OBS Research on VoD catalogues October 2015)
Note: films where variable was identified

number of national films
number of other European films
number of non-European films

DE BOSKAMP'S

7. TELEVISION

7.1 DUTCH FEATURES, SHORTS AND DOCUMENTARIES ON TV

43.6m viewers watch Dutch films on TV

The number of viewers watching Dutch feature films, single plays, shorts and Teledoc documentaries on public and commercial TV channels amounted to 43.6m in 2015. Most watched film on TV in 2015 was Sneeuwwitje en de zeven kleine mensen (3.7m people) followed by The Marathon (1.7m people). Most watched Teledoc documentary was Satudarah-One Blood with 1,5m viewers (including streamstarts).

One Night Stand is a 50 minute single play
 KORT! is a 10 minute short
 Teledoc Campus is a short doc
 Teledoc, 2Doc is a feature length documentary
 Telefilm is a tv only feature film
 Other shorts, tv drama and documentaries not included

Source: NPO, RTL, Film Fund/ CoBO.

Channel	Date	Title	Number of views (x 1,000)	Stream starts after 1 week (x 1,000)	
Public broadcasters					
NPO 3	24-10-2015	&Me	85	14	
NPO 3	21-2-2015	How To Avoid Everything/Aanmodderfakker	690	11	Telefilm
NPO 3	28-9-2015	How To Avoid Everything/Aanmodderfakker	189	34	Telefilm
NPO 2	13-6-2015	Farewell to the Moon/Afscheid van de maan	155	5	
NPO 3	21-3-2015	Alibi	313	7	
NPO 3	29-8-2015	All Stars	168	8	
NPO 3	5-9-2015	All Stars 2 Old Stars	287	11	
NPO 3	16-5-2015	Time to Spare/Alle tijd	239	12	
NPO 3	10-1-2015	Only Decent People/Alleen maar nette mensen	499	34	
NPO 3	3-1-2016	Only Decent People/Alleen maar nette mensen	228	45	
NPO 3	29-9-2015	Family Way/Alles is familie	257	29	
NPO 3	5-12-2015	Love is All/Alles is liefde	326	13	
NPO 3	26-4-2015	Amazing Agency	106	9	Teledoc Campus
NPO 3	22-8-2015	Amazones	196	11	
NPO 3	3-10-2015	Avond van de korte film 2015	54	20	KORT!
NPO 3	19-4-2015	Bademeesters	139	27	Teledoc Campus
NPO 2	9-9-2015	Banana Pancakes	125	11	2Doc
NPO 2	9-1-2015	Basile H	248	11	One Night Stand
NPO 3	13-6-2015	Bellicher CEL	210	13	
NPO 3	25-4-2015	Black Out	174	15	Telefilm
Zapp	5-4-2015	Bon Voyage	63	2	Telefilm
NPO 2	30-5-2015	Borgman	267	3	
NPO 3	27-9-2015	Borgman	159	30	
NPO 3	9-7-2015	Bride flight	235	29	
NPO 2	18-12-2015	Bride flight	182	14	
NPO 3	19-12-2015	Chez Nous	276	25	
NPO 3	1-8-2015	Chez Nous	245	12	
NPO 3	1-10-2015	Cop vs Killer	79	9	Telefilm
NPO 2	31-12-2015	Goodbye Mister de Vries/Dag meneer de Vries	216	1	KORT!
NPO 3	7-2-2015	No Babies on the Field/Dames 4	525	57	Telefilm
NPO 3	8-10-2015	The Long Aftermath of a Short Announcement/De lange nasleep van een korte mededeling	38	10	One Night Stand
NPO 3	9-10-2015	Under Tow/De Leerling	122	15	One Night Stand
NPO 2	3-11-2015	De Oversteek	106	2	One Night Stand
NPO 3	11-4-2015	Dennis P	214	5	
NPO 3	5-8-2015	The Preacher/Dominee	275	7	
NPO 3	4-8-2015	Manslaughter/Doodslag	188	8	Telefilm
NPO 3	3-1-2015	Eddy & Coby	297	12	One Night Stand
NPO 3	7-6-2015	Eddy & Coby	260	5	One Night Stand
NPO 3	4-10-2015	A Good Life/Een goed leven	182	27	One Night Stand
NPO 3	8-7-2015	Ellis in Glamourland	295	28	
NPO 3	20-6-2015	Escort	363	11	Telefilm
NPO 3	6-9-2015	Freshers/Feuten het feestje	289	30	
NPO 3	31-5-2015	Geef me eens ongelijk	116	20	Teledoc Campus
NPO 3	6-10-2015	We will never be royals/Geen koningen in ons bloed	50	25	One Night Stand
NPO 3	14-2-2015	Greenland/Groenland	228	32	Telefilm
NPO 3	3-10-2015	The Heineken Kidnapping/De Heineken Ontvoering	478	18	
NPO 3	26-12-2015	The Hell of '63/Hel van '63	544	24	
NPO 3	26-9-2015	Love is the Word/Hemel op aarde	217	27	

Channel	Date	Title	Number of views (x 1,000)	Stream starts after 1 week (x 1,000)	
Public broadcasters (continued)					
NPO 3	31-1-2015	The Most Beautiful Thing in the World/Het mooiste wat er is	331	49	Telefilm
NPO 3	18-4-2015	Schnitzel Paradise/Het Schnitzel-paradijs	202	5	Telefilm
NPO 3	9-5-2015	Heat Harara/Hitte Harara	197	9	Telefilm
NPO 2	27-6-2015	The Price of Sugar/Hoe duur was de suiker	281	10	
NPO 2	2-1-2015	Yes Nurse, No Nurse/Ja zuster nee zuster	423	5	
NPO 3	3-5-2015	Jennis	98	2	Teledoc Campus
NPO 3	30-5-2015	Johan	284	7	
NPO 3	28-2-2015	Boys/Jongens	231	12	Telefilm
NPO 3	27-7-2015	Boys/Jongens	130	14	Telefilm
NPO 3	3-11-2015	Sickos/Kankerlijers	301	32	
NPO 2	26-12-2015	Kenau	364	35	
NPO 3	2-5-2015	Kicks	95	6	
NPO 3	28-11-2015	Live!/Leef!	116	10	
NPO 3	30-9-2015	Lek	165	21	
NPO 3	28-3-2015	Love to Love/Liever verliefd	270	34	
NPO 3	7-7-2015	Love to Love/Liever verliefd	199	12	
NPO 3	12-9-2015	Loft	271	20	
NPO 2	6-6-2015	Long Story	114	3	
NPO 3	14-3-2015	Loverboy	338	12	Telefilm
NPO 2	12-1-2015	Man In Suit/Man in pak	488	3	KORT!
NPO 2	1-1-2015	Marco De weg terug	636	17	Teledoc
NPO 2	4-1-2015	Marco De weg terug	240	2	Teledoc
NPO 3	10-9-2015	Soccer Millionaire from East/Mbak Boussoufa (Voetbalmiljonair uit oost)	182	46	2Doc
NPO 3	7-11-2015	Night Run/Nachtrit	115	15	
NPO 2	15-6-2015	Naziha's Spring/Naziha's Lente	288	36	Teledoc
NPO 2	1-1-2016	Naziha's Spring/Naziha's Lente	56	5	Teledoc
NPO 2	16-6-2015	Naziha's Spring/Naziha's Lente	26		Teledoc
NPO 3	10-5-2015	Ni Hao Holland	204	7	Teledoc Campus
NPO 2	10-1-2015	Discovery of Heaven/Ontdekking van de hemel	128	3	
NPO 3	23-5-2015	Uncle Hank/Oom Henk	249	8	Telefilm
NPO 3	14-11-2015	Winter in Wartime/Oorlogswinter	307	31	
NPO 3	5-10-2015	Patagonia	64	18	One Night Stand
NPO 3	4-4-2015	Pizza Maffia	134	9	
NPO 3	19-9-2015	Plan C	229	22	
NPO 3	7-8-2015	Quiz	202	6	
NPO 3	2-10-2015	Rabat	154	12	
NPO 2	22-6-2015	Satudarah-One Blood	1,044	171	Teledoc
NPO 2	31-12-2015	Satudarah-One Blood	258	9	Teledoc
NPO 2	10-7-2015	Sergio Herman:Fucking perfect	386	53	Teledoc
NPO 2	31-12-2015	Sergio Herman:Fucking perfect	177	2	Teledoc
NPO 2	1-1-2016	Sergio Herman:Fucking perfect	138	1	Teledoc
NPO 3	15-8-2015	Shouf Shouf Habibi	162	11	
NPO 3	23-9-2015	Simon	144	27	
NPO 3	8-8-2015	Spy of Orange/Spion van Oranje	183	19	
NPO 3	12-12-2015	Storm	495	27	
NPO 3	17-1-2015	Sunny Side Up	267	37	Telefilm
NPO 3	3-8-2015	Taped	226	8	
NPO 3	6-8-2015	Nothing to Lose/TBS	159	9	Telefilm
NPO 3	24-12-2015	Tuscan Wedding/Toscaanse bruiloft	578	47	
NPO 3	24-1-2015	Undercover	394	34	Telefilm
NPO 3	6-7-2015	Valentino	165	19	
NPO 3	17-5-2015	Falling/Vallend	148	3	Teledoc Campus
NPO 3	24-9-2015	Godforsaken!/Van God Los	173	14	
NPO 3	3-1-2015	Loving Ibiza/Verliefd op Ibiza	551	38	
NPO 3	11-7-2015	Loving Ibiza/Verliefd op Ibiza	203	36	
NPO 3	18-7-2015	Too Fat, Too Furious/Vet Hard	314	16	

Channel	Date	Title	Number of views (x 1,000)	Stream starts after 1 week (x 1,000)	
Public broadcasters (continued)					
NPO 2	2-1-2015	Vrij	189	7	One Night Stand
NPO 3	7-10-2015	Wildflowers	117	16	One Night Stand
NPO 3	25-9-2015	Wolf	54	15	One Night Stand
NPO 3	11-9-2015	Black Book/Zwartboek	453	15	
Zapp	24-9-2015	Swimming Paradise/Zwemparadijs	80	2	KORT!
Public broadcasters total			28,389	2,004	

Channel	Date	Title	Number of viewers 6+ (x 1,000)
Commercial broadcasters			
RTL 5	24-04-15	Amsterdamed	232
RTL 5	24-04-15	App	380
RTL 4	20-12-15	Assepoester een modern sprookje	1,031
RTL 8	16-04-15	Ciske the rat/Ciske de rat	207
RTL 8	20-04-15	Costa	193
RTL Lounge	03-06-15	Costa	4
RTL 5	17-02-15	Flodder	112
RTL 8	22-04-15	Flodder	172
RTL 8	24-04-15	Flodder 3	225
RTL 8	23-04-15	Flodders in America/Flodder in amerika	234
RTL 5	09-10-15	Gangsterboys	152
RTL 8	14-04-15	The Happy Housewife/Gelukkige huisvrouw	147
RTL 4	16-12-15	Viper's nest/Goisische vrouwen	1,304
RTL 8	17-04-15	Stricken/Komt een vrouw bij de dokter	113
RTL 5	25-04-15	Lift	283
RTL 4	15-01-15	Marathon	1,436
RTL 5	09-10-15	Marathon	291
RTL 5	05-12-15	Killer Babes/Moordwijken	275
RTL 5	30-01-15	Nova zembla	411
RTL 7	16-08-15	Nova zembla	289
RTL 4	21-12-15	Winter in Wartime/Oorlogswinter	905
RTL 8	13-04-15	Op hoop van zegen	257
RTL 5	30-01-15	Slaughter Night/SI8n8	276
RTL 8	27-03-15	Slaughter Night/SI8n8	7
RTL 8	28-03-15	Slaughter Night/SI8n8	6
RTL 8	18-09-15	Slaughter Night/SI8n8	73
RTL 4	01-01-15	Sneeuw Witje en de zeven kleine mensen	1,944
RTL 4	04-01-15	Sneeuw Witje en de zeven kleine mensen	708
RTL 4	20-12-15	Sneeuw Witje en de zeven kleine mensen	1,043
RTL 4	31-10-15	Soldier of Organe/Soldaat van oranje	49
RTL 5	25-04-15	The Renovation/Verbouwing	212
RTL 8	21-04-15	Full Moon Party/Volle maan	74
RTL 8	15-04-15	Summer Heat/Zomerhitte	177
Commercial broadcasters total			13,222

Total 2015 43,615

7.2 MARKET SHARE MAIN DUTCH BROADCASTERS IN %

Public broadcasters reach 30.6 % market share

The combined public broadcasters attracted 30.6% of the Dutch viewers in 2015, a slight decrease compared to 2014. The remaining 69.4% is covered by the commercial broadcasters, RTL and SBS being the largest players.

Source: Stichting Kijkonderzoek Jaarrapport 2015, measured over the full day. * Main players Be Viacom, Discovery Networks and Fox International Channels

	2013	2014	2015
Public broadcasters			
NPO1	18.9%	21.7%	19.4%
NPO2	6.4%	6.3%	6.2%
NPO3	6.6%	5.2%	5.0%
Total public broadcasters	32.0%	33.2%	30.6%
Commercial broadcasters			
RTL4	14.9%	14.6%	15.2%
RTL5	3.2%	3.1%	2.9%
RTL7	4.7%	4.3%	4.4%
RTL8	1.8%	1.9%	2.1%
RTL Z, RTL Crime, RTL lounge			0.8%
Total RTL	24.7%	24.1%	25.0%
SBS6	7.3%	7.2%	7.7%
Net5	3.6%	3.2%	3.4%
Veronica	3.1%	3.1%	2.8%
SBS9			0.7%
Total SBS	14.0%	13.5%	14.5%
Other* commercial broadcasters	29.3%	29.2%	29.9%

COLOPHON

This publication contains an overview of the main facts and figures on the production, distribution and exhibition of film in the Netherlands. It is published annually by the Netherlands Film Fund.

Compilation The Netherlands Film Fund (Jonathan Mees and Maarten Wijdenes) and The Dutch Film Research Foundation (Jorien Scholtens) **Sources** The Netherlands Film Fund, Dutch Exhibitors Association (NVBF), Dutch Film Distributors Association (NVF/FDN), Coproduction Fund Domestic Broadcasters (CoBO), Dutch Cultural Media Fund (Media Fund), Ministry of Education, Culture and Science (OCW), European Audiovisual Observatory (EAO), Netherlands Federation of Producers and Importers of Image and Sound Carriers (NVPI), Central Bureau for Statistics (CBS), Dutch Audience Research Foundation (Stichting Kijkonderzoek), Dutch Film Research Foundation (Stichting Filmonderzoek), GfK Retail and Technology, NPO, SBS, Veronica, RTL, Eye International, Creative Europe Desk NL **Design** WRAP the GAP **Printing** MediaLiason **Published** May 2016 **Cover still** Schneider vs Bax No rights can be derived from this publication © The Netherlands Film Fund 2016

KEY FIGURES OF THE NETHERLANDS

General Information

Population (2015 - June)	16,900,726
Government/ political organisation	Constitutional Monarchy
G.D.P. (billion \$) (Average per capita)	\$753 (\$44,865)
Regulatory body for media	Ministry of Education, Culture and Science

Production and financing

National funding (available budgets in € 2015)

Subsidies Arts department, Film Fund ¹	50,004,432
Subsidies Arts department, excluding Netherlands Film Fund ²	11,268,900
Subsidies Media department ³	12,815,373
Total government subsidy to cinema activities	74,088,705

Total European (MEDIA) support to Dutch film industry 7,033,009

Production (2015)

Production activity (million €)	136,900,000
Production support Eurimages (13 films) ⁵	3,107,000
European coproduction funding (excl Eurimages) ⁵	5,225,000
European coproduction funding (foreign tax credit) ⁵	10,647,000

Releases

Feature films released	371
Domestic feature films released ⁶	55
-supported by Film Fund	50
Minority co-productions released or international premiere	20
-supported by Film Fund	20
Average cost of all domestic feature films (1,000 €)	1,779
Average subsidy (1,000 €)	665
Average audience Dutch feature	122,626
Domestic feature length documentaries released	19
-supported by Netherlands Film Fund	15
Animated shorts premiered 2015 ⁶	12
Completed experimental films 2015 ⁶	23
Completed shorts KORT! 2015 ⁶	11

Dutch films internationally

Dutch features at the top international film festivals	49
Total selections of Dutch films at international film festivals	1392
Prizes for Dutch features at international film festivals	45
Prizes for Dutch documentaries at international film festivals	36
Prizes for Dutch shorts at international film festivals	20
Prizes for Dutch animation at international film festivals	5
Prizes for persons at international film festivals	2

Distribution

Box office total	€ 275.8 M
Admissions for Dutch films ⁷	6.2M
Local market share Dutch films (in admissions)	18.80%
Number of distributors (member of NVF)	21
Number of films released	371
Market share 3 majors	61.5%
Market share 21 independents	38.5%

Exhibition

Number of cinemas (of which 119 film theatres)	269
Number of screens	888
-digital screens 2K/4K	100%
Number of seats (x1,000)	146,390
Number of admissions per capita	1.9
Average ticket price (€)	8.37

DVD Blu Ray/VOD

Total value DVD Blu Ray sales in €	102M
Total value VOD in €	172M

TV

Viewers of Dutch films on public and commercial TV	43.6M
--	-------

Dutch Film festivals

visitors top 8 Dutch film festivals	878,861
-------------------------------------	---------

1. subsidies according to the Cultuurnota, includes contribution Eurimages
 2. EYE, IDFA, IFFR, Netherlands Film Festival
 3. contribution to TV film, feature films, feature length documentaries, talent schemes through Public Broadcasters, CoBO, Media Fund

4. Creative Europe Desk Nederland
 5. including co-productions
 6. Netherlands Film Fund subsidised projects only
 7. includes previous year releases still in cinema's in 2015