

TORINO SHORT FILM MARKET

Italian Short Film Center
CENTRODELcORTO.IT

The Centro Nazionale del Cortometraggio / Italian Short Film Center is an Aiace Nazionale project realized in conjunction with the National Cinema Museum

The Italian Short Film Center was established in 2007 thanks to Gianni Volpi, who was president of Aiace Nazionale (Italian Association of Arthouses) at the time. The idea was to fill a void: to create a point of reference in the world for Italian shorts, by collecting films and at the same time promoting them both at home and abroad.

Since then, the Short Center has been operating as an agency for the Italian short, to ensure, amongst other things, an annual showcase of domestic productions at the leading event in the sector: the Marché du Film Court at the Festival of Clermont-Ferrand. The Short Center, thus acts as the main interface for numerous foreign players, from festivals to distribution.

In 2016, the Torino Short Film Market was set up. It is the major professional event in Italy in the area of shorts, realized by the Italian Short Film Center in conjunction with the National Cinema Museum and the Torino Film Festival.

President
Lia Fürxhi

Director
Jacopo Chessa

International promotion and sales
Eugénie Bottereau

Distribution of special programs
Giulia Delsanto

Programming
Alessandro Giorgio

CENTRO NAZIONALE DEL CORTOMETRAGGIO / ITALIAN SHORT FILM CENTER
Via Maria Vittoria, 10
10123 - Torino
ITALY

105 days
until **REGARD22^e**

OSCAR® QUALIFYING FILM FESTIVAL

MARCH 14-18TH 2018

FESTIVALREGARD.COM

2nd JINZHEN INTERNATIONAL SHORT FILM FESTIVAL
第二届金帧国际短片电影节

Call for entries.....

30%

Deadline : 1st June, 2018
E-mail: jzdpdy@163.com
www.jzdpfilm.com

JinZhen Official WeChat Account

The Torino Short Film Market has reached its second edition. Organized by the Italian Short Film Center, in collaboration with the Torino Film Festival-Museo Nazionale del Cinema, the Tsfm renews its 2016 ambitions, what's more this edition will be longer and spread around town.

This year the market will take place in the course of three days in three different locations in Torino: Circolo dei Lettori, Centro di Produzione Rai and Torino Incontra. The number of event sponsors has also grown since 2016; we wish to thank the Ministero dei Beni e Attività Culturali e del Turismo, the Regione Piemonte, the Film Commission Torino Piemonte, the Camera di Commercio, Industria, Artigianato e Agricoltura di Torino, the Compagnia di San Paolo, the Fondazione Cassa di Risparmio di Torino, SIAE - Società Italiana Autori ed Editori and Unifrance for supporting this project.

The novelties are many, to start with a day dedicated to digital contents, curated by Simone Arcagni, called Digital, which brings together projects and investors from VR to web series; the panel on music scores and archive image rights; the screenings curated by Massimiliano Nardulli and Enrico Vannucci; a meeting with Italian film makers shortlisted at the Torino Film Festival.

All these novelties added to what was set up in 2016: Oltrecorto, curated by Ludovica Fonda and Jacopo Chessa, a pitch of projects for features and TV series which derive from shorts; Distributors meet buyers, a pitch of distributors catalogues presented to buyers; Supporting short films, a panel addresses regional European funding for shorts in view of international coproduction.

This edition of Torino Short Film Market even more so than the 2016 one will be a meeting place for the many operators who inhabit the shorts industry, for those seeking young talent and new trends spanning from cinema to the digital world.

Jacopo Chessa
Director of the Torino Short Film Market

TORINO SHORT FILM MARKET 2017

- | | |
|---|--|
| Director
Jacopo Chessa | Oltrecorto
Jacopo Chessa
Ludovica Fonda |
| Coordinator
Eugénie Bottereau | Digital!
Simone Arcagni |
| General Secretary
Alessandro Giorgio | Press office
Giulia Gaiato |
| Selection Committee
Simone Arcagni
Jacopo Chessa
Ludovica Fonda
Massimiliano Nardulli
Enrico Vannucci | Hospitality
Giulia Delsanto |
| | Print traffic
Valentina Rossetto |
| | English translation
Marilyn Costa |
| Programming
Massimiliano Nardulli
Enrico Vannucci | Intern
Martina Ravera |

Torino Short Film Market
tsfm.centrodelcorto.it
office@tsfm.centrodelcorto.it

TORINO SHORT FILM MARKET 2017

A PROJECT BY

WITH THE SUPPORT OF

IN CONJUNCTION WITH

MAIN MEDIA PARTNER

PARTNERS

CROSS VIDEO DAYS

MEDIA PARTNERS

LOCATIONS

The Torino Short Film Market will be held from November 29th to December 1st in three different locations in Torino: the Circolo dei Lettori, the Centro di Produzione Rai and the Centro Congressi Torino Incontra.

CIRCOLO DEI LETTORI | VIA BOGINO, 9
Situato in Palazzo Graneri della Rocca, on the first floor, the Circolo dei Lettori will be the main venue location of the Torino Short Film Market 2017. All programmed events will take place here, along with the showcase of virtual reality and dinners exclusively for invited guests. An area will be dedicated to one-to-one meetings for operators. The Piemonte Lounge, managed by Film Commission Torino Piemonte and Regione Piemonte at the Circolo, will be open to accredited guests to supply information on the local production world and on the art heritage of the region and to foster business meetings in a relaxed and informal atmosphere.
Access is reserved to accredited Tsfm guests only

CENTRO DI PRODUZIONE RAI | VIA VERDI, 14/A
Located five minutes on foot from the Circolo dei Lettori and a couple of minutes from the Museo Nazionale del Cinema, the Centro di Produzione Rai di Torino this year will host the:
- ACCREDITATION DESK, (GROUND FLOOR)
- VIDEO LIBRARY FOR ACCREDITED GUESTS, (FIRST FLOOR)
Access to the Video Library is reserved to accredited Tsfm guests only

TORINO INCONTRA | VIA NINO COSTA, 8
Torino Incontra, the congress center situated in the heart of the city, is a multifunctional area. Tsfm screenings will be held in the Sala Einaudi.
Access is reserved to accredited Tsfm guests only

CINEMA MASSIMO 3 | VIA VERDI, 18
The Massimo is the Museo Nazionale del Cinema movie theatre; it is one of the locations of the Torino Film Festival and where "All You Need is Short" screenings will be held; the program is curated by the Torino Short Film Market in collaboration with and part of the Torino Film Festival. Tsfm accreditation is not valid for entry here; it is reserved to Tff guests according to entry regulations of the Tff so you need to be accredited or have to buy a Tff ticket

CIRCOLO DEI LETTORI

- 01. Reception
- 02. Galleria
- 03. Sala Grande
- 04. Piemonte Lounge / Sala Artisti
- 05. Sala Musica
- 06. Salotto Cavour
- 07. Bar
- 08. Sala Biliardo
- 09. Sala Gioco
- 10. Sala Filosofi
- 11. Sala Lettura
- 12. Salotto Cinese

