

VAF Vertonersontbijt

Cinematek - 8 december 2016

VAF
FILM

Programma

VLAAMSE DIENST VOOR FILMCULTUUR (VDFC) || Bart Versteirt

CINEMATEK DISTRIBUTIE || Daniella Vidanovski

LUMIÈRE || Alexander Vandeputte

FILM FEST GENT ON TOUR || Martijn Bal & Patrick Duynslaegher

MONA FILM || Malikka Bouaissa

ANI-MANIA || Karin Vandenrydt

CINÉART || Julie Vanderkelen

GOFILEX - VOORDELEN VAN EEN DIGITALE AANSLUITING || Henne Verhoef

DIGITAL CINEMA FOR DUMMIES || James Troch (D2)

Vlaamse Dienst voor Filmcultuur

- ° 1994
- Koninklijk Belgische Filmarchief (CINEMATEK)
- Universiteiten en Hogescholen

"Filmmakers have thousands of secrets, many that they don't know they know. Sometimes we have to stop the movie, go back, and trace precisely how directors achieve their effects."

David Bordwell

Vlaamse Dienst voor Filmcultuur

- Filmgeschiedenis
- Filmesthetiek
- Filmpatrimonium

Vlaamse Dienst voor Filmcultuur

CINEA

Live

- Lezingen, inleidingen: educatieve omkadering voor kenner en leek
- Vertoningen (35mm & digitale restauraties): filmpatrimonium, (her)ontdekkingen
- Ontmoeten / ontdekken / verdiepen

Online

- photogénie
- young critics

Zomerfilmcollege

CINEA.BE

info@cinea.be
bart.versteirt@cinea.be

CINEMATEK

- Wat is decentralisatie bij Cinematek?
- Welke diensten en films worden aangeboden?
- Hoe contact met ons opnemen?

CINEMATEK

DECENTRALISATIE/DISTRIBUTIE

- Catalogus in 35 mm (- en -)
- Catalogus op DCP (+ en +) --- nb: BRD/DVD
- Ondertitels NL/FR
- Goede commerciële voorwaarden voor Belgische filmvertoners
- Release van gerestaureerde films met pers en promotie
- Promo materiaal (poster, foto's, synopsis,...)

CONTENT

- Klassiekers en soms meer recente films
 - > Via internationale sales agent
 - > Films gerestaureerd door Cinematek (Ch. Akerman, Hou Hsiao-hsien,...)

CINEMATEK

HIGHLIGHTS 2016-2017

« Déjà s'envole la Fleur maigre » (P. Meyer, 1960) (LF)
Release zomer 2016
Ook beschikbaar: « Klinkaart » (KF)
Restauraties CINEMATEK

« The Event » (S. Loznitsa, 2015) – Venice Festival Out of Competition
Release 25/01/2017
Co-productie + restauratie CINEMATEK
Persvertoning: 21 december in Flagey

CINEMATEK

MEER INFO, NEWSLETTER INSCHRIJVING,...
distributie@cinematek.be
02.551.19.00

Contact:
Virginie Retica (info/booking/administratie)
Daniella Vidanovski (verantwoordelijk)

Lumière in een notendop

- **Cinema** uitbating: stadsbioscopen Lumière in Brugge en Cartoon's in Antwerpen
- **Distributie** van kwalitatieve series en films in België en Nederland
- **Productiehuis** Lunanime:
 - Phantom Boy
 - Le Ciel Flamand
 - The Team

Nu in de zalen

• LA DANSEUSE

- Belgisch-Franse coproductie
- Biopic Loïe Fuller
- Met o.a. François Damiens, Soko, Lily-Rose Depp, Gaspard Ulliel
- Mooie persaandacht

Nu in de zalen

• MAL DE PIERRES

- Competitie Cannes 2016
- Boekverfilming *Het huis in de Via Manno* (Milena Agus)
- Met Marion Cotillard
- Voor liefhebbers van klassieke, Franse film

Nu in de zalen

• LE CIEL FLAMAND

- Van Peter Monsaert (Offline)
- Succesvolle festivalcarrière: Toronto, San Sebastian, Londen, Gent en later Amiens, Tallinn, Zagreb, Göteborg en Indië
- Lange programmatie in Vlaamse arthousezalen

Nu in de zalen

• BACALAUREAT

- Release 21/12/2016
- Gouden Palm-winnaar Cristian Mungiu
- Roemeens meesterwerk
- Prijs Beste Regie Cannes

Line-up voorjaar 2017

• ROCK 'N ROLL

- 22/2/2017
- Komedie van Guillaume Canet
- Met Guillaume Canet, Marion Cotillard, Johnny Hallyday,...
- Persiflage van zichzelf, parodie op de showbiz wereld

Line-up voorjaar 2017

• LE SECRET DE LA CHAMBRE NOIRE

- 8/3/2017
- Thriller van Kiyoshi Kurosawa (Journey to the shore, Shokuzai,...)
- Regieprijs Un Certain Regard Cannes 2015 voor Journey to the Shore
- Onderhuidse Japanse/Franse thriller vol referenties naar cinema en fotografie

Line-up voorjaar 2017

• SAGE FEMME

- 22/3/2017
- Familieverhaal van Martin Provost met Cathérine Deneuve, Catherine Frot, Olivier Gourmet,...

Line-up voorjaar 2017

• THE SENSE OF AN ENDING

- 29/3/2017
- Drama van Ritesh Batra (The Lunchbox)
- Met Charlotte Rampling, Emily Mortimer, Jim Broadbent, Michelle Dockery,...
- Gebaseerd op bestseller *Alsof het voorbij is* van Julian Barnes

• AFTER THE STORM

- 26/4/2017
- Famiekroniek van Hirokazu Koreeda (Like father like son, Our little sister,...)
- Lumière verdeelt op 1 film na hele oeuvre
- Typisch Koreeda universum vol universele karakters -> tegelijk exotisch Japans én herkenbaar

Lumière klassiekers

Yasujiro Ozu (7 films) * Jacques Tati (6 films)*
 La meglio gioventu (Giordana) - The return (Zvyagintsev) - La piscine (Deray)
 Y'aura t'il de la neige à Noël (Veyssset) - Heimat – Die andere Heimat (Reitz)
 Howards End (Ivory) - Fanny & Alexander (Bergman)
 -> kunnen **evenementieel** en **creatief** geprogrammeerd worden

Lumière series

- Digitaal, DVD en blu-ray
- Zijn ook te boeken als special event

DVD en Bluray: wie – wat – hoe?

- **Regelmatische vertoners**
- **alle films die minder dan 1 jaar uit zijn**
 Contacteer Lumière
- **Occasionele vertoners**
 Contacteer Bevrijdingsfilms (tenzij film < 1 jaar)

Tot slot

- **Info en boekingen:** Melina Hellebaut
melina@lumiere.be / 09 277 05 55
- **Aanbod:**
 - Lijst met films op DCP
 - Lijst met klassiekers

**FILM
FEST
GENT**

Film Fest Gent on tour

- Elke maand selecteert FFG een film voor een avant-première in verschillende Vlaamse zalen
- Gevarieerd programma weerspiegelt breed spectrum van kwaliteitscinema
- Breed vertonersveld (arhouses, multiplex en CC)
- Vaste afspraak (bv. elke tweede dinsdag van de maand)
- Ambitie start april / mei 2017
- Herlancering na onderbreking in 2014

**FILM
FEST
GENT**

Waarom

- Groot aanbod kwaliteitscinema
- Samen sterker / Netwerk
- Communicatie
- Omkadering
- Publieksbereik

Omkadering & promotie

- Omkaderde voorstelling (intro video)
- Intro tekst
- Promo-pakket
- Maandelijke advertentie bij mediapartner(s)
- Opname in wekelijkse nieuwsbrief FFG
- Promo via lokale partners

**FILM
FEST
GENT**

Samenwerking

- Netwerk uitbouwen
 - Flagey (Brussel)
 - Lumière (Brugge)
 - Cartoons (Antwerpen)
 - Studio Skoop & Sphinx (Gent)
 - Buda (Kortrijk)
 - Roxy (Koersel)
 - CC Evergem
 - ...
- Films / liefhebbers / zalen
- Delen wat we hebben: "gesloten portefeuilles" (rechtstreeks met distributeur)
 - Aanbod
 - Publiek
 - Communicatie
 - kennis

Praktisch

- Doel start: april / mei
- 2017 – 2019 +...
- Contactgegevens!

**FILM
FEST
GENT**

Film Fest Gent on tour

- Verderzetting programma 2012-2014

Beasts of the Southern Wild; Ben Zeitlin * Before Midnight; Richard Linklater * Killer Joe; William Friedkin * Promised Land; Gus Van Sant * Los Amantes Pasajeros; Pedro Almodovar * Moonrise Kingdom; Wes Anderson * Philomena; Stephen Frears * Sightseers; Ben Wheatley * Tyrannosaur; Peter Cosindine * To the Wonder; Terrence Malick * Killing them Softly; Andrew Dominik * Woody Allen: A Documentary; Roger B.Weide * The Master; Paul Thomas Anderson * e.a.

**FILM
FEST
GENT**

Live Track Cinema

- Live Track Cinema is een initiatief waarbij Film Fest Gent, KASKcinema en Democracy pop- en rockmuzikanten uitnodigen om beeld en muziek op een creatieve manier samen te brengen. Muziek én film krijgen een extra dimensie.

Zijn er nog vragen?

#FFGent
#WSAwards
#FFGentOnTour
#LiveTrackCinema

MONA Film

- initiatief van vzw Al.Arte
- nieuw artistiek platform
- films uit Midden-Oosten & Noord-Afrika
- evenwichtig & genuanceerd beeld
- diverse doelgroepen

MONA Film Festival

- 3-daags artistiek filmfestival in Cc Berchem
 - 10, 11, 12 februari 2017
- Recente films, documentaires, discussies & animatieworkshop
- Lanceringfilm: Dégradé (2015, Palestina)
 - Programma: monafilmfestival.be (vanaf 20/12)

MONA Film @ ...

- maandelijkse filmvertoningen in uw cc
- lijst uit 15 films
- fysieke filmkopij op BlueRay of een file op DCP
- inleiding & synopsis door MONA
- communicatie via de website

MONA Film

- Reeds partners
 - Cc Berchem
 - De Roma in Borgerhout
 - Red Star Line
- Contactgegevens:
 - malikka@monafilmfestival.be
 - stefanie@monafilmfestival.be

Wie zijn we?

- ❖ In mei '68 besloot **Eliane Dubois**, toekomstig directrice van Cinéart, om geëngageerde films vanuit Frankrijk te verdelen
- ❖ Hieruit groeide **Cinélibre** (1975), een vzw die zich toeleegde op het verdelen van arthouse-films
- ❖ Dit werd later **Cinéart**: een onafhankelijke filmdistributeur c... i In de bioscoop, op DVD, VOD en ië en Nederland

Wie zijn we?

- ❖ Cinéart zoekt steevast naar **kwaliteitsfilms**, of dat nu kleine filmparels zijn of komedies voor een groter publiek
- ❖ Aandacht voor **wereldcinema**: Latijns-Amerika (Ixcanul, El Club, etc.), Oost-Azië (The Grandmaster, An, etc.) & het Midden-Oosten (Waltz With Bashir, A Separation, etc.)
- ❖ Constante focus op **Belgische cinema**: Les Barons, Préjudice, Keeper, Parasol, Fien Troch, Patrice Toye, etc.
- ❖ Onze **'huis'regisseurs**: de broers Dardenne, Laurent Cantet, Emir Kusturica, Walter Salles, Michael

Verdeler van 19 Gouden Palmen

Grote kassuccessen

Schoolvertoningen

- ❖ **Thematische dossiers**
- ❖ Dossiers voor **taalcursussen**
- ❖ Dossiers per **leeftijd**
- ❖ Samenwerking met **het Donker**

Thematische dossiers
(bv.: Immigratie)

Taaldossiers
(bv.: Spaans)

B2B

Komende releases

Best Director - Oriente (Dreest)
Cinemat Publickongs - Post of Ghent - Georges Delaere
Award (Best Soundtrack) - Filmfest Gent

Releasedatum:
14/12

Releasedatum:
14/12

Releasedatum:
11/01

Komende releases

Releasedatum:
18/01

Releasedatum:
08/02

Releasedatum:
01/03

cinéart
270, Chaussée d'Haecht - Haachtststeenweg
1030 Bruxelles - Brussel
Tel. 02.245.87.00

Sales & Booking:
Arnaud de Hasn
Commercial releases & Festivals
arnaud@cinéart.be

Julie Vanderkelen
Second Runs, Events, Cine-clubs,
Schools, Cultural centres
julie@cinéart.be

Michiel Philippaerts
Stage Programatie
stagiaire.progrs@cinéart.be

www.nhw.cineart.be

[FACEBOOK.COM/CINEARTBELGIUM](https://facebook.com/cineartbelgium)

[TWITTER.COM/CINEARTBE](https://twitter.com/cineartbe)

[YOUTUBE.COM/CINEARTBE](https://youtube.com/cineartbe)

[INSTAGRAM.COM/CINEART_BELGIUM](https://instagram.com/cineart_belgium)

Digitale Cinema voor beginners

James Troch (d2)
VAF Vertonersontribjt, 8-12-2016

© Copyright 2016, alle rechten voorbehouden. Het is niet toegestaan te kopiëren of te verspreiden zonder schriftelijke toestemming van de uitgever.

DIGITALE CINEMA?

Digitale Cinema = gebruik van digitale technologie voor distributie en projectie van films.

Distributie kan via internet, satelliet of hard disks
Projectie vereist een specifieke projector en server

127.688 cinema's (90%) hadden in 2014 deze technologie
tot **111.328** in 2013 (114.750)
West Europa & VS 96% digitaal.

DCI - DIGITAL CINEMA INITIATIVE

Opgericht in 2002 door Disney, Fox, Paramount, Sony Pictures, Universal & Warner Bros.
Open architectuur voor digitale cinema (984x1024mm)

Uniforme kwaliteit
Resolutie: 1024 x 768 / 2K
Frame rates: 24, 25, 30, 48, 50, 60fps (2K)
Frame rates: 24, 25, 30 (1080i)
SOUND 24BIT
Geen keystone correctie mogelijk! Enkel masking

Hoge technische prestatie, betrouwbaarheid & stabiliteit

Formaat standaard & bescherming content
DCP (digital cinema package) MXF, JPEG2000, J2K, linear PCM multichannel (WAV)
KDM Key Delivery Message
FIPS 140-2/3 Federal Information Processing Standards (cryptographic functional)
AES 128bit CMS mode encryption

PROJECTOR, SERVER

SERVER

DLP digital light processing

XRD liquid crystal on silicon LCD liquid crystal display

Non-LP Laser Phosphor RGB Laser

IMB
Integrated Media Board

DCREMI, GDC, DOLBY, DURE

PROJECTOR

SONY 4K UHP XRD liquid crystal on silicon

NEC 4K UHP 3 DLP DLP CINEMA

BARCO 4K UHP 3 DLP DLP CINEMA

CHRISTIE 4K UHP 3 DLP DLP CINEMA

DLP TECHNOLOGY

1987 DLP
Twee instrumenten

1997 Eerste digitale cinema projector met DLP

15% miniaturisatie!

Light 2K chip
No external micromirrors

0.752K

Light 2K chip
No external micromirrors

0.962K

Light 2K chip
No external micromirrors

1.22K

Light 2K chip
No external micromirrors

1.34K

DE TOEKOMST? LASER.

LASER PHOSFOR

BARCO 4K UHP 3 DLP DLP CINEMA

RGB LASER

CHRISTIE 4K UHP 3 DLP DLP CINEMA

Model	Laser 2K 2D	Laser 2K 3D	Laser 4K 3D
Barco P1000	8K	8	16K
Barco P1000	9	18	36K
Christie P1000	700	1400	2800
Christie P1000	1400	2800	5600
Christie P1000	14,000	28,000	56,000
Power Laser	10K	20	40
Christie P1000	1,400,000	2,800,000	5,600,000

ROI LASER

LAMP

500H - 50%
LICHTOPBRENGST
LAMP 600 EUR
PROJ 35.000 EUR

LASER PHOSFOR

20.000H
50%
PROJ 50.000 EUR
LAGER VERBRUIK

RGB LASER

30.000H
80%
PROJ 200.000 EUR
LAGER VERBRUIK
MEER LICHT

GELUID, DE ANDERE 50% VAN DE BELEVING

DOLBY 5.1 / 7.1

Dolby Digital Cinema System

Overal voorzien van:
- Donsprekers
- Zijkensprekers
- Subwoofer
- Surroundsprekers

3D SOUND

DOLBY ATMOS
BANG & OLUFSEN

3D SYSTEMEN

ACTIVE 3D

- Niet breed inzetbaar
- 3D oplossing met twee kleuren (rood/cyber) 3D systemen
- Zelfde scherm noodzakelijk

PASSIVE 3D

- Goedkoop inzetbaar
- Duurder 3D systeem
- Zelfde scherm noodzakelijk
- 3D film met 2x op 20 keer het werk

2K, 4K, HFR

2K 2048 x 1080
4K 4096 x 2160 meer pixels op scherm
11.000 EUR

Interessant voor grote schermen (15/30 meter) of DCI projectoren (producten maar luminantie met andere type lamp)
of projectoren (om te laten groeien naar 4K)

HFR High Frame Rate - meer beelden per seconde
DCI projectoren (ook tot 120 HFR) maar meer HFR noodzakelijk (lagegrade 6K 2-3K EUR)

Groen schakelende beelden, zeker voor 3D
Minste motion blur
Zeer vloeiende bewegingen

HFR

HET SCHERM

Scherm kwaliteiten

- Gain reflectie (0,8) 1,12, 1,4 ... 3
- White screen... coating ... Silver screen
- Hogere gain geeft meer licht op het scherm
Scherm minder snel vuil/minder snel gaat
- Versuimd, oude schermen vereisen stralder voorvering van projectorlamp

Perforatie
Micro perforatie (0,5 tot 1,5) - 1,5

Naden niet zichtbaar

Opleedtek/Wrap around

Standard Port (SP)	Digital-Port (DP)
	
	Mini-Port (MP)
	

DCP, KDM PLAY

DCP

- Video file pakket met eventueel meta-gegevens

KDM

- Speciek voor specifieke apparatuur & film
- Laat los de film vanaf DCP tot DCP of tot DCP of tot DCP

DCI PROJECTOR/SERVER

- DCI projector
- DCI server/MS

Een DCI Cinema is een toezette krijgt dezelfde DCP (is kon die stuk uitwisselen)

Elke taal krijgt een andere KDM (beveiligd) via mail, toegesonden

De moet je oplossen op je server. De server zal bevestigen om de film te spelen
VIA/TOT, volgens context met filmbeelden. Beveiligd je een film op je server
op je net die 2 weken later opnieuw draaien, dan vaststaat het om een nieuwe KDM
(beveiligd) aan te vragen...

DCP, KDM en PROJECTOR/SERVER gaan samen Want je alle van deze elementen,
dan kan je de DCP met afspelen. Om een KDM aan te maken moet de klantbeveiligd
naar de hot servernummer je type van je projector en server versien

HOE COMPLEX IS BEDIENING

Needzakelijk profiel:

- AV kennis is een voor- of gebuiksel
- Niet heel opleiding kan je van stad
- Mees onderhoud filmdie die je zelf
- Heel onderhoud online films
- Bediening van de film die mogelijk
- Film coden die automatisch proces
- meer kan 1.2 voor duren

35MM

- Van complete bediening
- 35mm personeel team
- Meer kans die mogelijk herstelbare montage fouten
- Film montage is manueel alleen

DCP problemen

- DCP (gevoel) aanvragen
- Foutieve KDM
- Fouten in DCP
- incompatibele DCP
- 25fps vs 24fps vaak (PB noodzakelijk)

INVESTERING

PROJECTIE

35 40.000 EUR (XENON)
2KW-6KM/2K-4K

PROJECTOR
LERS/PS
EXTRACTIE
TOUCH BEDIENING

LEASING 2-4J
HUUR TW-3MA

GELUID

SHRDL PROCESSOR
3-4.000 EUR

3D

AANKOOP 4-6.000 EUR
0.5-25 EUR / BRIL
OP HUUR 3.5 EUR/BRIL/WEEK

ONDERHOUD

125 EUR/MAAND SUPPORT
400 EUR /J ONDERHOUD
600-900 EUR LAMP
1600-2100Hr
INTERNET ABO

FILM AANLEVERING
DISK, INTERNET
(GRATIS)

35MM. DIGITALE FILM IN CC

DE KOLLEBLOEM (PUURS)

jaar	Producties	Aantal opnames	Aantal filmrollen
2004-2006 (3 jaar)	4.800	24	24
3-6 maanden (3 maanden)	7.800	22	10-100

Snel (2-4 weken) werken

Geografische verspreiding

DE KERN (WILRIJK)

jaar	Producties	Aantal opnames	Gesamt (filmrollen)
09-09-09	10.000	72	400
10-11	8.500	70	300
11-12	9.500	68	320
12-13	11.300	66	370
13-14	10.800	69	300
14-15	9.800	70	320
15-16	10.000	68	320

gebied film in Vlaanderen verspreiden in het hele land, dus ook in het buitenland

Digital film verspreiden in de hele wereld, verspreiden in de hele wereld

ENKELE CC REFERENTIES

... ANTWERPEN, BORNEM, BRAINE, BRUGGE, BRUSSEL, CHARLEROI, FLORENNES, DILBEEK, GENT, HABAY, HAMME, HASSELT, KOKSDE, LOKEREN, MAASEIK, MECHELEN, NEERPelt, OOSTERHOUT, OVERIJSE, PUURS, TIELT, TONGEREN, TORHOUT, TORINO, ROESELARE, VILVOORDE, WILRIJK, ZOTTEGEM ...

CONTACTEER ONS

Antwerpen
Theorie van de Cinema 3 / 4
d2cc Antwerpen

Tel
03 237 26 27 ext

E-mail
d2cc@antwerpen.be

Website
DE digitale cinema & houding
d2cc.com / www.d2cc.com

Gofilex

GEMAK

Geen gedoe met Disks / USB sticks
Naadloze integratie met uw bestaande apparatuur

Gofilex

NIEUWE MOGELIJKHEDEN

Aanvraag/boeking via on-demand desk

- Live (red carpet events)
- Andere kunsten (toneel, muziek, opera)
- Nieuwe media (gaming, Q&A's)
- Doelgroepen programmering

Gofilex

KOSTEN

Digitale levering hoofdfilm: €28,50 versus
Aflevering hard disk: €80,-
Disk €30,-
Transport €30,-
Handling €20,-

Organized Digital Delivery

Vragen?

@: hverhoef@gofilex.nl

VLAAMSE DIENST VOOR FILMCULTUUR (VDFC) | Bart Versteirt

CINEMATEK DISTRIBUTIE | Daniella Vidanovski

CINEMATEK

LUMIÈRE | Alexander Vandeputte

FILM FEST GENT ON TOUR | Martijn Bal & Patrick Duynslaegher

MONA FILM | Malikka Bouaissa

ANI-MANIA | Karin Vandenrydt

CINÉART | Julie Vanderkelen

DIGITAL CINEMA FOR DUMMIES | James Troch (D2)

GOFLEX - VOORDELEN VAN EEN DIGITALE AANSLUITING | Henne Verhoef

