

Masarykova univerzita
Filozofická fakulta

Ústav filmu a audiovizuální kultury

Monika Pohořelá
(FAV, bakalářské kombinované studium)

Institut dokumentárního filmu
Subvenční strategie IDF a jejich vliv na rozvoj dokumentární kinematografie v ČR

Bakalářská diplomová práce

Vedoucí práce: doc. PhDr. Jiří Voráč, Ph.D.
Brno 2009

Děkuji doc. PhDr. Jiřímu Voráčovi, Ph.D. za vedení této práce.

Dále děkuji za pomoc členkám Institutu dokumentárního filmu za zpřístupnění užitečných informací, bez kterých by tato práce nemohla vzniknout.

Prohlašuji, že jsem pracovala samostatně a použila jen uvedených pramenů.

V Praze 11. 12. 2009

Monika Pohořelá

Obsah:

1. Úvod.....	5
2. Dokumentární kinematografie v kontextu vývoje evropského audiovizuálního trhu (od 90. let po současnost).....	9
2.1. Program MEDIA.....	9
2.2. Eurimages.....	12
2.3. Evropská úmluva o filmové koprodukci.....	12
2.4. EDN - European Documentary Network.....	13
2.5. Televize.....	13
3. Vývoj českého audiovizuálního průmyslu po roce 1989 a jeho vliv na dokumentární kinematografi.....	15
3.1. Bouřlivá transformace české kinematografie a krize 90. let.....	15
3.2. Česká dokumentární produkce v devadesátých letech.....	20
3.3. Vývoj situace po roce 2000.....	22
4. První burza námětů a vznik IDF.....	27
5. Rozvoj IDF a jeho aktivit (2001-2009).....	30
6. East European Forum.....	34
6.1. Průběh a náplň East European Fóra.....	34
6.2. Výsledky East European Fóra v rámci české účasti.....	39
7. Ex Oriente Film.....	42
7.1. Náplň a průběh programu.....	44
7.2. Česká účast na Ex Oriente Filmu.....	45
8. East Silver.....	47
8.1. Struktura a systém fungování trhu.....	49
8.2. East Silver a český dokument.....	50
9. Případová studie.....	52
9.1. Výběr filmového projektu.....	53
9.2. <i>RAPito ErGO sum - Česká RAPublika</i> v programech IDF.....	53
9.3. Výsledky <i>České RAPubliky</i> v rámci audiovizuálního trhu.....	60
10. Závěr.....	61
11. Anglické resumé.....	64
12. Literatura a Prameny.....	66
13. Přílohy.....	75
1. Celkové statistické vyhodnocení.....	75
2. Dokumentační příloha k případové studii.....	79

1. Úvod

Tato práce se věnuje problematice současné české dokumentární tvorby, sleduje fenomén jejího rozvoje po roce 2000 a klade si otázku, jak se na tomto rozvoji podílejí nově vznikající instituce, konkrétně Institut dokumentárního filmu.

Občanské sdružení Institut dokumentárního filmu (IDF), založené roku 2001 v Praze, je neziskovou organizací zaměřenou na podporu nezávislého středoevropského a východoevropského (tedy také českého) autorského dokumentu a jeho prosazení v širším evropském kontextu. Jeho aktivity jsou určeny zejména nezávislým autorům a producentům, kteří mají ambice vystoupit se svým filmem na mezinárodní trh. Těm se institut snaží pomáhat ve všech fázích vývoje dokumentárního projektu - od fáze předprodukční po propagaci a distribuci dokončeného filmu. Podpora institutu se zaměřuje především na projekty, které mají potenciál nabídnout reflexi společnosti a prostor pro výměnu názorů nejen domácímu, ale také mezinárodnímu publiku. Soustavně proto spolupracuje s předními evropskými organizacemi, vzdělávacími institucemi, televizními stanicemi, distributory a producenty, kteří mu v tomto záměru napomáhají.¹

Česká dokumentární kinematografie zaznamenává v posledním desetiletí výrazný rozkvět, zvláště v oblasti dokumentu autorského. Roste počet dokumentárních titulů uvedených do kinodistribuce a s ním i zájem diváků. Příkladem mohou být výsledky roku 2008, kdy se v českých kinech objevilo rekordních dvanáct celovečerních dokumentárních filmů² (což představuje celou třetinu z celkového počtu českých premiér v daném roce) a počet návštěvníků premiérových dokumentů se přiblížil hranici 180 000 (viz kapitola 3.3., tabulka č. 6). Zvyšuje se také míra zastoupení českého dokumentu na zahraničních filmových festivalech a s ním i získaná ocenění (viz statistické přehledy v příloze č. 1). Příkladnou ukázkou je snímek *Občan Havel*, autorů Miroslava Janka a Pavla Kouteckého, který se od své premiéry (31. 1. 2008) zúčastnil již čtyřiceti evropských festivalů, dvakrát byl nominován na cenu za nejlepší dokument prestižními evropskými institucemi (Prix Arte³ a LUX Cinema Prixe⁴) a získal hlavní cenu DOC Alliance CPH:DOX v Kodani. Také časosběrný dokument režisérky Heleny Třeštíkové *René* (2008) získal v rámci svého evropského turné hned dvě hlavní ceny (Prix Arte

¹ Dne 14. března získal IDF na Mezinárodním festivalu dokumentárních filmů v Soluni prestižní ocenění EDN Award za svůj přínos v oblasti dokumentárního filmu ve střední a východní Evropě. Cenu každoročně udílí evropská asociace European Documentary Network (EDN) organizaci, skupině či jednotlivci, který výjimečným způsobem přispěl k rozvoji evropského dokumentu [ČTK, 2008].

² Suma srovnatelná s počtem českých dokumentů v kinodistribuci za celých deset let od roku 1991 do roku 2001 [ČFC, online].

³ Uděluje každoročně Evropská filmová akademie (EFA).

⁴ Cena Evropského parlamentu.

a Goldene Taube – hlavní cenu festivalu DOK Leipzig). Na zahraničních festivalech se dařilo i mnoha dalším snímkům českých dokumentaristů (viz tabulka č.5, kapitola 3.3.).

Návrat českého dokumentu do kinodistribuce a jeho úspěch u diváků, kritiky i na mezinárodním fóru však není jen záležitostí roku 2008. Snímkem, který v tomto ohledu českému dokumentu otevřel cestu, byl již *Český sen* (2004), dokumentární komedie o fiktivním supermarketu v režii autorské dvojice Filip Remunda - Vít Klusák. Ten kromě uvedení na řadě mezinárodních festivalů vstupuje v roce 2007 jako vůbec první český dokumentární film do americké distribuční sítě.

Dokumentární fenomén tedy nebylo lze dále ignorovat. Proto také Česká filmová a televizní akademie (ČFTA) roku 2008 zavedla v rámci udělování cen Českého lva ocenění i tuto oblast. Uděleny byly ceny dvě: pro 3 nejlepší dokumentární filmy z let 1993-2007,⁵ a nově i regulérní výroční cena za nejlepší dokument roku 2008.⁶ Tento akt byl současně výsledkem společné iniciativy IDF a Českého filmového centra (ČFC).

Českému dokumentu se zároveň dostává i většího mediálního zájmu. Kromě odborných filmových periodik se s kritickými reflexemi můžeme pravidelně setkávat také v ostatních tištěných a internetových periodikách, a to nejčastěji právě v souvislosti s uvedením filmu do distribuce, diváckou úspěšností nebo udělenými cenami.

Příčiny úspěchu současného českého dokumentárního filmu není možné přikládat pouze příchodu nových výjimečných talentů. Kromě nastupujících autorů je totiž mezi tvůrci oceňovaných snímků zastoupena i řada renomovaných českých dokumentaristů starší generace; například režisérka a pedagožka Helena Třeštíková natočila před *Reném* již ke čtyřicítce dokumentů, většinu z nich stejnou časosběrnou metodou a se srovnatelně zajímavými lidskými příběhy. Jejich vliv na tvorbu začínajících režisérů pramení navíc i z vlastního pedagogického působení, zejména v rámci katedry dokumentární tvorby (KDT) FAMU.⁷

K pochopení tohoto fenoménu je proto zapotřebí nazírat jej v širším kontextu a kromě úsilí kreativního zahrnout také působení dalších faktorů „na pozadí“ vlastní tvorby. K těmto dílčím faktorům patří také profesionální zázemí, a tedy i role organizací a programů na podporu kinematografie, které se snaží usnadnit autorům podmínky tvorby a následně zprostředkovat kinematografickému dílu cestu k divákovi. Některým z programů se významem dokonce podařilo překročit rámeček české kinematografické obce. Přesto se jedná o tu část kinematografie,

⁵ Nejlepší dokumentární filmy 1993-1997: *Český sen* (Vít Klusák - Filip Remunda, ČR, 2004), *Marcela* (Helena Třeštíková, ČR, 2006), *Síla lidskosti* - Nicholas Winton (Matěj Mináč, ČR – Slovensko, 2002).

⁶ Nejlepší dokument 2008: *Občan Havel* (Pavel Koutecký – Miroslav Janek, ČR, 2008).

⁷ Z aktivně působících režisérských osobností jsou v současnosti (2009) členy pedagogického sboru KDT např. také Karel Vachek či Miroslav Janek, z mladší generace pedagogů Alice Růžičková, Martin Řezníček a Martin Mareček. Mezi externí pedagogy se pak řadí i Jan Gogola ml., Vít Janeček, Vít Klusák aj.

jejíž odborná reflexe zůstává stále do značné míry opomíjena. Také činnost IDF tak byla v domácím tisku a odborných publikacích dlouhou dobu reflektována jen zřídka a role, kterou hraje vznik a působení institutu v rámci českého audiovizuálního průmyslu nebyla dosud patřičně zpracována.⁸

Struktura práce a zdroje

Cílem úvodní a kontextové části tohoto textu je analyzovat politicko-ekonomicko-kulturní dispozice prostředí české kinematografie, do kterého IDF v roce 2001 vstupuje. První kapitola nastiňuje základní vývojové tendence a trendy, jež formovaly podobu dokumentární kinematografie v rámci evropského audiovizuálního trhu od 90. let po současnost. Tím rozumím zejména budování zásadní institucionální infrastruktury v dokumentárním sektoru filmového a televizního průmyslu, budování právního systému a nadnárodní regulace v oblasti mezinárodní spolupráce, role veřejnoprávních i soukromých vysílatelů, ale i obecné vývojové trendy jako jsou digitalizace kin, nové alternativní možnosti distribuce aj., které měly zásadní dopad na současnou situaci dokumentární tvorby v Evropě. Kapitola druhá se zaměřuje na vývoj české dokumentární kinematografie, a to v kontextu celkové transformace českého audiovizuálního sektoru po roce 1989, zvláště co se týče formování vlastní finanční a institucionální struktury a postupného zapojování do struktur evropských.

Hlavní část práce (kapitola 4. – 8.) je zaměřena na jednotlivé programy IDF. Konkrétně na jejich náplň a systém fungování; způsob, jakým začleňují českou dokumentární kinematografii do evropských struktur, ale také na obecnější charakteristiku zúčastněných tvůrců a ostatních profesionálů. Paleta aktivit, tak jak se vyprofilovala od doby vzniku IDF, je však široká a vyčerpávající analýza každé z nich by vyžadovala daleko rozsáhlejší studii. Podrobněji se proto ve své práci věnuji pouze třem hlavním pilířům činnosti institutu, a to filmovému fóru East European Forum, vzdělávacímu projektu Ex Oriente Film a dokumentárnímu trhu East Silver. Jejich zavedení totiž znamenalo ve své době nové, v českém

⁸ V tištěných a internetových periodikách je IDF nejčastěji zmiňován v souvislosti s filmovými festivaly (MFDF Jihlava či FF Karlovy Vary či Jeden svět), které jsou mu důležitými partnery a na jejichž působení jsou aktivity IDF symbioticky navázány. Nejedná se však o institucionální analýzy ani podrobnější kritické reflexe, spíše o zprávy charakteru upoutávek, anoncí uzávěrek projektů či hodnotící tiskové zprávy festivalů. Jak potvrdila Hana Rezková, většina zmínek a informací v českém tisku pochází tedy přímo z pera IDF [Rezková, 2009: rozhovory s autorkou]. První vlna výraznějšího mediálního ohlasu přišla až s oceněním EDN Award, další v souvislosti se zavedením ceny Český lev pro dokumentární film a následně také s iniciativou IDF prosadit možnost nominace českého dokumentu na Oscara, cenu Akademie filmového umění a věd v USA.

prostředí neznámé strategie na podporu audiovizuálního trhu, které svou působností zároveň významně překračují hranice českého regionu.

Případová studie (kapitola 9.) má za cíl na jednom příkladu názorně přiblížit průběh jednotlivých subvenčních programů, jakož i možný efekt účasti na proces vlastní tvorby i následný pohyb filmového projektu v rámci audiovizuálního trhu.

Tato práce se průběžně musela vyrovnávat s terminologickým deficitem. S aktivitami IDF je spjata řada odborných termínů spojených zejména s fungováním evropské kulturní politiky a újeji evropského audiovizuálního trhu, jež do českého prostředí zavádí „insideři“ této profesionální sekce. Pojmy však často postrádají české ekvivalenty, případně zde jejich použití prozatím nezdolárnělo. Vysvětlující a upřesňující komentáře k užívaným pojmům jsou důležitou součástí poznámkového aparátu.

V práci čerpám z interních materiálů IDF, a to především z archivních záznamů o přihlášených a zúčastněných dokumentárních projektech, evaluací jednotlivých ročníků a filmografické databáze IDF - Lučina. Dále z katalogů a jiných, tištěných nebo elektronických materiálů doprovázejících jednotlivé aktivity IDF. Důležitým zdrojem byl pro mne také interaktivní webový portál Dokumentární internet, který informuje o dokumentárním filmu ve střední a východní Evropě. Tato webová stránka poskytuje informační servis pro dokumentaristy, diváky, novináře a filmové odborníky a je jednou z důležitých aktivit institutu. Dalším cenným materiálem byly dvě dokumentární příručky *Documentary Hand Book I a II* vydané v anglické verzi, které vznikly ve spolupráci IDF a Mezinárodního festivalu dokumentárních filmů Jihlava (MFDF Jihlava) a mají sloužit jako orientační a učební materiál evropským filmovým profesionálům z oblasti dokumentární kinematografie. Tyto publikace obsahují důležité texty řady nejrůznějších evropských odborníků působících v oblasti audiovize, kteří zde přiblížují základní fungování mezinárodního filmového a televizního trhu, vývojové trendy v jednotlivých evropských audiovizuálních krajinách i sférách dokumentární produkce. Cílem sborníků je poskytnout praktické rady a navádějící strategie, jejichž znalost by měla filmovým tvůrcům a producentům napomoci k lepší orientaci a úspěchu v rámci mezinárodního filmového trhu.

Z externích pramenů mi posloužily statistické údaje Unie filmových distributorů (UFD), Evropské Audiovizuální observatoře, Národního filmového archivu (NFA) a Českého statistického úřadu (ČSÚ). Důležité dokumenty jsem našla na stránkách Ministerstva kultury ČR (MK ČR), České filmové komory (ČFK) a České televize (ČT), ale také na webových stránkách jednotlivých společností, které se produkcí a distribucí dokumentárního filmu v ČR prakticky věnují.

Důležitou pomocí byl pro mne osobní kontakt se členkami institutu a jejich ochota poskytnout potřebné materiály, rady a připomínky, včetně diplomové práce ředitelky institutu

Andrey Prengyové, zabývající se tématem mezinárodních koprodukcí a jejich vlivu na podobu současného dokumentu.

K vývoji situace v české kinematografii po roce 1989 a jeho srovnání s fungováním filmového trhu ostatních evropských zemí mi podstatné informace poskytla tematická vydání časopisů *Cinepur* a *Illuminace*, internetové stránky iniciativy Podpořme český film a znění právních úprav pro kinematografii některých dalších evropských států.

Přínosnou se mi stala také praxe, zejména díky osobní výpomoci s organizací dokumentárního trhu East Silver (2004) a Doc.Port (při festivalu Academia Film Olomouc, 2007), dále pracovní zkušenost získaná v rámci organizačního týmu MFDF Jihlava a pomoc se zpracováním dat nově zaváděného databázového systému Lučina v IDF.

2. Dokumentární kinematografie v kontextu vývoje evropského audiovizuálního trhu (od 90. let po současnost)

Na počátku devadesátých let bojoval evropský audiovizuální průmysl již delší dobu s konkurenční severoamerickou produkcí. Tato situace byla zároveň příčinou krize výroby dokumentů, která souvisela s přílivem levných amerických pořadů typu reality TV⁹ a docu soaps.¹⁰ Veřejnoprávní televizní vysílatelé totiž v případě plnění svých dokumentárních bloků často upřednostňovaly nákup těchto méně nákladných pořadů (prostřednictvím akvizic) před investicí do vlastní produkce, která by znamenala podstatně dražší řešení. EU se proto rozhodla zvolit strategický přístup řízení podpory a regulace vedoucí ke změně tohoto stavu. Její úsilí spočívalo především ve snaze o delokalizaci, budování nadnárodních konfigurací a investice do odborného výcviku. V souvislosti s těmito prioritami se také ustavila základní institucionální a legislativní infrastruktura evropského audiovizuálního průmyslu. V rámci EU tak vzniklo několik zásadních programů a fondů, jež měly systematickému naplňování výše zmíněných cílů pomoci.

2.1. Program MEDIA

Důležitým faktorem ve vývoji evropského filmového průmyslu od 90. let bylo založení programu MEDIA (Measures for Encouraging the Development of the Audiovisual Production Industry), podpůrného programu Evropské unie pro oblast audiovize. Ten vznikl v roce 1991 a je zaměřen na posílení konkurenceschopnosti a oběhu evropských děl na mezinárodním audiovizuálním trhu. Podpora programu MEDIA je určena nezávislým společnostem

⁹ „Pořady, s jejichž pomocí jsou reálné události využívány k získání co největší pozornosti diváků a pocuchání jejich nervů. Informační hodnota děje a zprávy o souvislostech událostí ustupují do pozadí ve prospěch spektakulární prezentace“ [Kunczik, 1995: 53].

¹⁰ Hybridní žánr dokumentu - reality TV s prvky „mýdlové opery“ (soap opera).

a organizacím z oboru audiovizuální tvorby a realizuje se formou přímého financování audiovizuální tvorby a projektů, které přispívají k její propagaci. Čtvrtá generace programu pod názvem MEDIA 2007 byla zahájena 1. ledna 2007 a potrvá do konce roku 2013.¹¹ Celkový rozpočet na toto období činí 755 mil. EUR. Podobně jako předchozí fáze se nový program zaměřuje především na podporu činností ve fázi přípravy audiovizuální výroby (MEDIA Vzdělávání) a po ní následující, tedy postprodukční fázi (MEDIA Propagace, Distribuce). Česká republika se k členským zemím programu MEDIA připojila 30. července 2002 [MEDIADSK, online].

V oblasti developmentu, který tvoří jednu z priorit v podpůrném systému programu MEDIA, hraje důležitou roli vzdělávání filmových profesionálů a podpora v hledání koprodukčních partnerů ve vývoji filmového projektu. Tuto roli zajišťují v rámci evropského průmyslu, mimo jiné, různé vzdělávací programy. Kromě dílny IDF **Ex Oriente Film**, zaměřené na podporu mezinárodních koprodukcí, existuje řada dalších mezinárodních tréninkových kurzů.¹² Jejich koexistence nefunguje na principu vytváření konkurenčního prostředí, nýbrž networkingové sítě, která má za cíl systematicky budovat zázemí napomáhající realizaci autorských dokumentárních projektů různého žánrového i tematického zaměření, ideálně v rámci všech oblastí evropského regionu. IDF proto spolupracuje s většinou z těchto programů. Příkladem takovéto spolupráce může být představení vzdělávacího kurzu ARCHIDOC formou tří denního cyklu přednášek a seminářů v rámci sekce Ex Oriente Film na MFDF Jihlava v roce 2009.

Další existující formou pomoci, jíž intenzivně propaguje program MEDIA, jsou fóra sloužící veřejné prezentaci filmových námětů (pitching fóra nebo také burzy námětů). Ta mají za cíl vypomáhat tvůrcům a producentům se zajištěním finanční podpory nutné k realizaci jejich filmového projektu. V rámci evropského trhu existuje hned několik fór orientovaných na podporu filmového dokumentu.¹³ Profesionálové střední a východní Evropy mohou své

¹¹ Od svého počátku je program naplňován v rámci víceletých období: MEDIA I /1990 – 1995/, MEDIA II /1996 – 2000/, MEDIA Plus /2000 – 2006/.

¹² Mezi nejvýznamnější evropské tréninkové kurzy zaměřující se na dokumentární film patří např. EURODOC věnovaný dokumentárním projektům se sociální tematikou, německý Documentary Campus zabývající se vývojem projektů pro mezinárodní publikum, ESO-DOC pro dokumenty se sociální tematikou či ARCHIDOC zaměřený na práci s filmovými archivy.

¹³ **The IDFA Forum**, zaměřené na ko-financování dokumentů, bylo založeno v roce 1992 a koná se každoročně v průběhu tří listopadových dnů u příležitosti konání prestižního dokumentárního festivalu IDFA, jednoho z důležitých partnerů IDF. **Discovery Pitching Forum**, který se koná v rámci festivalu Dok Leipzig a navazuje na vzdělávací program Discovery Campus Masterclass, nyní Documentary Campus. **Nordisk Forum For Co-financing of Documentaries**, který organizuje Filmkontakt Nord v rámci Nordisk Panorama a je hlavní událostí pro skandinávské profesionály v oblasti dokumentu.

projekty prezentovat v rámci **East European Fóra**, které v říjnovém termínu organizuje na domácí půdě každoročně IDF.

Důležité postavení mají v rámci propagace a distribuce filmové tvorby také festivaly a trhy, které kromě toho, že tvoří alternativní formu distribuce (významné místo střetávání filmového díla a jeho diváka), stávají se zároveň platformou pitching fór, seminářů, workshopů či diskuzních panelů, a tak i důležitým místem setkávání filmových profesionálů. V devadesátých letech vznikla v Evropě řada těch, které se zaměřují čistě na dokumentární produkci.¹⁴ To znamená důležitou pomoc také proto, že nejen vznik filmového dokumentu, ale také jeho uvedení do kin, představuje zpravidla větší úsilí než v případě filmu hraného a úspěch na festivalu či trhu se často stává pro dokument odrazovým můstkem pro vstup do běžné kinodistribuce. IDF proto spolupracuje s většinou důležitých evropských trhů a snaží se prosazovat zastoupení českých dokumentů v jejich programu. V ČR danou úlohu zastává jediný trh tohoto typu a tím je **East Silver**, pořádaný za partnerské spolupráce IDF a MFDF Jihlava.¹⁵

Novinkou v rámci spolupráce mezi dokumentárními festivaly je **Doc Alliance**.¹⁶ Jedná se o partnerský projekt pěti evropských festivalů dokumentárního filmu,¹⁷ jehož cílem je prosazování autorského dokumentu v rámci evropského trhu zlepšením jeho distribučních možností. K těm patří především internetová platforma alternativní distribuce (Doc Alliance for Video on Demand) a každoročně také výběr pěti dokumentů na DVD (každý z členských festivalů vybírá jeden film). Doc Alliance je jedním z partnerů IDF.

Tímto projektem se pětice festivalů zároveň připojila k celoevropskému trendu rozšiřování možností distribuce využitím nových technologií, které znamenají pro dokumentární průmysl taktéž klíčovou pomoc co do zpřístupnění dokumentární produkce divákovi. Kromě nově se rozvíjejících webových portálů je dalším obohacením distribučních forem probíhající proces digitalizace kin. Jeho podpora je taktéž jedním z pilířů programu MEDIA (MEDIA Nové

¹⁴ Kromě dokumentárního marketu The Sunny Side of the Doc jsou trhy ve většině symbioticky navázány na dokumentární festivaly. Příkladem může být Docs for Sale pořádaný v rámci festivalu IDFA (International Documentary Film Festival Amsterdam), trh FIPATEL při festivalu FIPA v Biarritzu (Festival International de Programmes Audiovisuels). Svůj vlastní filmový trh mají ale také významný dokumentární festival v Nyonu, Kodani či Lipsku.

¹⁵ V roce 2007 byl v rámci 42. Academia Filmu Olomouc 2007 uspořádán mezinárodní trh s populárně-vědeckými a dokumentárními filmy Doc.Port. Tato akce, jež si vyžádala nemalé časové zatížení organizačního týmu a část festivalového rozpočtu, se však nesesetkala se zvláštním zájmem domácích ani místních profesionálů. Další ročník trhu se k současnému dni prozatím neuskutečnil.

¹⁶ Doc Alliance navazuje na tradici Doc Air, prvního portálu pro online distribuci dokumentárního filmu ve střední a východní Evropě, který vznikl v roce 2006 ve spolupráci s MFDF Jihlava.

¹⁷ CPH:DOX, DOK Leipzig, MFDF Jihlava, Planete Doc Review Warsaw a VISIONS DU REEL Nyon.

technologie). K uvedení filmu do kin tak v budoucnu nebude nadále nezbytná nákladná výroba 35mm kopie, protože film bude možné promítat digitálně. Tento akt znamená důležitý krok zvláště pro dokumentární průmysl, kde možnosti distribučních investic bývají podstatně nižší než v případě fikčního filmu.

Nicméně, jak shrnuje v rozhovoru pro Cineuropu Jacques Bidou, jeden z nejvlivnějších francouzských filmových a televizních producentů, situace na dokumentárním trhu se v současnosti rychle mění a jen těžko lze nabídnout kompletní pohled na dokumentární scénu a anticipovat budoucí trendy. V souvislosti s digitální produkcí a distribucí bude trh pravděpodobně kompletně restrukturován [Bidou, 2009].

2.2. Eurimages

Všeobecný trend v evropském filmovém průmyslu směřuje, jak bylo již výše řečeno, k budování nadnárodních konfigurací. Jednou z jejích nejdůležitějších forem jsou evropské filmové koprodukce. Ty totiž zajišťují filmům celou řadu výhod – především sdružování financí, výměnu znalostí a zkušeností mezi partnery, lepší přístup k fondům a trhům partnerských států, ale také větší pravděpodobnost uvedení filmu do kinodistribuce.¹⁸ Koprodukce tedy nutně neznamená lepší filmy, ale větší a ambicióznější projekty, protože nese silnější potenciál pro mezinárodní trhy, než film výhradně národní produkce. V roce 1988 byl proto založen Eurimages, fond Rady Evropy, který má evropskou spolupráci v oblasti koprodukce, distribuce, promítání a digitalizace evropských filmů finančně podporovat.¹⁹ Zatímco tedy program MEDIA napomáhá při vývoji filmového projektu, o subvence fondu Eurimages se producent uchází až ve chvíli, kdy je projekt po producentské a autorské stránce připraven k realizaci. Česká republika je členem od roku 1994.

2.3. Evropská úmluva o filmové koprodukci

Dalším podpůrným faktorem v oblasti spolupráce mezi kinematografiemi jednotlivých zemí, který vyšel z iniciativy EU, bylo legislativní ukotvení forem mezinárodních koprodukcí. Roku 1992 byla v rámci doplnění koprodukčních dohod mezi jednotlivými státy přijata **Evropská úmluva o filmové koprodukci** (European Convention on Cinematographic Co-

¹⁸ Podle průzkumu EAO (European Audiovisual Observatory) cirkulují evropské koprodukce v rámci trhu mnohem lépe než čistě národní filmy. Do zahraniční kinodistribuce se dostane průměrně 77% evropských koprodukcí, zatímco u filmů národních je procento nižší - 33%. Také navštěvovanost mezinárodních koprodukcí bývá podstatně vyšší než v případě čistě domácí produkce [European Audiovisual Observatory, 2008:1].

¹⁹ V současnosti má fond Eurimages 34 členských států a od svého vzniku v roce 1988 podpořil více než 1300 hraných a dokumentárních filmů. Finanční zdroje fondu jsou tvořeny příspěvky členských států a převážná část (90%) plyne každoročně na podporu filmových koprodukcí. Podle oficiálních údajů věnoval fond v roce 2008 na podporu 57 evropských koprodukcí více než 20 miliónů EUR [Council of Europe – Eurimages: online].

Production). „Tato úmluva byla vypracována se záměrem stimulovat evropskou koprodukční činnost vytvořením rámce umožňujícího multilaterálním koprodukcím s účastí tří a více členských států přístup ke státním subvencím v každé ze zúčastněných zemí [...] dohody o koproduci nebo finanční účasti dnes tvoří významný podíl filmových produkcí v evropských zemích. Bez koprodukcí by mnohé malé země neměly vlastní filmový průmysl“ [Jäckelová, 2007: 45]. Termín produkce však bývá často zneužíván a může označovat jakoukoli formu finanční účasti, připomíná dále Jäckelová [2007: 45]. Tato úmluva proto zjednodušuje stávající bilaterální (dvoustranné) či multilaterální (vícestranné) dohody mezi jednotlivými státy a definuje zároveň termín „evropské filmové dílo“.

Vznik výše uvedených evropských organismů a regulací, jejichž cílem je prohloubení mezinárodní spolupráce ve snaze zajistit lepší konkurenceschopnost vůči silnému severoamerickému audiovizuálnímu trhu, tak do značné míry udal směr, kterým se od devadesátých let formovala evropská audiovizuální krajina.

Pro zajištění efektivnějšího využívání tohoto potenciálu (v oblasti mezinárodního systému financování, vzdělání aj.) také v rámci dokumentárního sektoru evropského filmového trhu bylo zapotřebí organismu, který by zabezpečil mezinárodní koordinaci ve smyslu informovanosti a tedy i lepší orientace v nabízených možnostech. Za tímto účelem byl v roce 1996 založen European Documentary Network.

2.4. EDN - European Documentary Network

European Documentary Network je členskou asociací (má přes 1000 členů z více než šedesáti zemí), která sdružuje profesionály a odborníky z oblasti dokumentárního filmu a podněcuje tak vytváření propojené a funkční sítě vztahů v evropském dokumentárním prostoru. Hlavním cílem je informovat své členy²⁰ o možnostech fundraisingu a financování, vývoji projektů, koprodukcí a jiných typů mezinárodní spolupráce, a to prostřednictvím individuálních konzultací s jednotlivými členy, kolektivních aktivit (workshopy, semináře, konference) či časopisů TV-Guide a DOX magazine, jejichž je vydavatelem. IDF spolupracuje s EDN intenzivně již od svého vzniku v roce 2001. Mezi členy správní rady patří také Andrea Prengyová, ředitelka IDF.

2.5. Televize

Dalším činitelem, který významně ovlivňuje oblast dokumentární tvorby jsou televizní stanice, které dnes v Evropě fungují jako nejvýznamnější zdroje financování kinematografie. Způsob investic do filmové výroby se různí v rámci jednotlivých zemí i vysílatelů.

²⁰ Především filmoví tvůrci, producenti, distributoři, asociace, filmové společnosti, univerzity, festivaly či TV společnosti.

Veřejnoprávní televize mají v některých zemích ze zákona povinnost odvádět část svých příjmů do státního fondu na podporu kinematografie. Přímé investice se pak v zásadě dějí třemi základními způsoby: formou koprodukce²¹, předprodeje²² a akvizice²³ práv. Konkrétní specifické podmínky smluvního ujednání o vstupu do filmových projektů už si stanovuje každý vysílatel sám.²⁴

Důležitou událostí v rámci televizní podpory nezávislé dokumentární produkce v Evropě byl vznik dvou nových televizních stanic: francouzsko-německé ARTE²⁵ a britské Channel 4. Jejich podpora autorské produkce probíhá jednak formou koprodukce a akvizic²⁶, ale také prostřednictvím prostoru, který v rámci struktury programového schématu zajistí každoročně pro vysílání dokumentárního filmu. Podpoře autorské dokumentární produkce se však programově stále věnují také evropské TV stanice veřejné služby.²⁷ Každá z těchto televizních stanic má ve svém dokumentárním sektoru běžně několik commissioning editorů,²⁸

²¹ Investiční vklad vysílatele formou koprodukce je pro tvůrce zpravidla finančně nejzajímavější. Koprodukcí se obě strany stávají partnery při tvůrčím procesu. Vysílatel tak může aktivně zasahovat do obsahu a vývoje scénáře, může pomáhat při shánění dalších možných partnerů pro koprodukcí, finančních prostředků z místních fondů atd. Někdy spolupracuje i na podobě finálního střihu filmu.

²² Předprodej – v tomto případě předkupuje TV práva na vysílání již na základě scénáře nedokončeného filmu, tato varianta je finančně lépe ohodnocena než v případě akvizic, ale zaručuje tak vysílateli kromě vysílacích práv i jistý vliv na vývoj projektu.

²³ Akvizice je nákup vysílacích práv v případě již dokončeného filmu, který se vysílateli tematicky hodí do jeho programových slotů. V takovémto případě nemá TV fakticky žádný vliv na vývoj dokumentárního projektu.

²⁴ Viz např. Vybrané výrobní, obchodní a ekonomické podmínky ČT pro vstup do Filmových projektů. (http://www.ceskatelevize.cz/ct/vyberova-rizeni/filmove_projekty.php)

²⁵ ARTE G.E.I.E. je evropská stanice založená roku 1986. Skládá se ze dvou částí s 50% podílem: ARTE France a ARTE Deutschland GmbH. G.E.I.E. koprodukuje průměrně 15 tematických večerů a 2 kulturní dokumenty ročně. Součástí jeho ročního programového schématu je 52 kulturních dokumentů, 40 zpravodajských pořadů a 120 minutový slot určený pro dokumentární reportáž. ARTE spolupracuje na výrobě dokumentů s producenty mnoha evropských zemí, zejména z Německa, Francie, Spojeného království, Švýcarska, Polska, Belgie, Ruska, Švédska [Industry katalog Jihlava 2008].

²⁶ „Od zahájení provozu v roce 1990 se Arte podílela na akvizicích práv, zadávání projektů a koprodukcích více než 200 filmů. Jsou mezi nimi snímky režírované filmovými tvůrci bezmála všech národností. Řada z nich jsou koprodukce různých evropských zemí“ [Jäckelová, 2007].

²⁷ Z těch nejvýznamnějších v Evropě jsou to např. ORF (Rakousko), ZDF (Německo), YLE (Finsko), DR (Dánsko) či TVP (Polsko)

²⁸ Commissioning editor je anglický výraz, který nemá v české terminologii přesný ekvivalent a v kontextu East European Fora ho převádíme jako „televizní producent“. Jde o zástupce televizní stanice, který je zodpovědný za určitou pravidelnou část vysílaného programu – tzv. programové okno. Na rozdíl od u nás běžné funkce dramaturga má k dispozici vlastní rozpočet, vyhledává náměty nezávislých producentů, které odpovídají jeho požadavkům a které buď v rámci koprodukce spoluvyvíjí, nebo předkoupí jejich vysílací práva. Evropské televizní stanice původně převzaly systém práce commissioning editorů od britské stanice Channel 4 a následující proměna

kterí se v rámci dramaturgického výběru filmů účastní festivalů, trhů a pitching fór, kde hledají nové talenty s projekty, jež by odpovídaly programové skladbě televizního vysílání, které zastupují.

3. Vývoj českého audiovizuálního průmyslu po roce 1989 a jeho vliv na dokumentární kinematografii

3.1. Bouřlivá transformace české kinematografie a krize 90. let

Do roku 1989 byla veškerá filmová produkce regulována výhradně státem a státní monopol platil de iure až do roku 1992. V roce 1990 byl obnoven profesní svaz sdružující české a slovenské filmaře – FITES, na jehož popud zrušila federální vláda k 1. lednu 1991 Ústřední ředitelství Československého filmu (ÚŘ ČSF). Jednotlivé filmové podniky,²⁹ které výrobně hospodářskou jednotku ČSF tvořily, byly zařazeny do privatizace, případně zlikvidovány. Centralizovaný monopol filmového průmyslu byl tímto zrušen, ale nebyl už nahrazen žádnou novou a fungující strukturou. Česká filmová tvorba tímto ztratila ekonomickou záštitu v podobě stěžejního státního podporovatele, který rozděloval tržby z kin do filmové výroby. ČSF totiž představoval soustředěnou moc jak v ideologickém, tak i v ekonomickém smyslu a zdroje soukromých investorů a sponzorů nemohly jeho roli adekvátně nahradit. Česká kinematografie se tak musela vyrovnávat s nově nastoleným tržním prostředím, jež postrádalo právně ustanovené mantinely a kde vznik filmového díla podmiňovalo zejména kritérium finanční návratnosti investic. Bez dostatečné podpory např. prakticky nemohly na malém českém trhu vznikat filmy s nízkým komerčním potenciálem, jakými jsou např. filmy dokumentární či animované.

V letech 1990 a 1991 probíhala transformace české kinematografie víceméně spontánně a z právního hlediska chaoticky. Přes platnost znárodňovacího Benešova dekretu³⁰ totiž začaly již v těchto letech vznikat první soukromé produkční a distribuční společnosti. První legislativní ustanovení přichází až s rokem 1992, kdy byl zákonem č. 241/1992 Sb. zřízen Státní fond ČR pro podporu a rozvoj české kinematografie (dále jen Státní fond pro kinematografii), který měl

audiovizuálního trhu s sebou přinesla i vznik sítě nezávislých producentů a celého systému koprodukcí. Doplňujícími články mezi commissioning editorem a nezávislým producentem jsou tzv. pitching fóra - platformy, na kterých commissioning editoři vyhledávají připravované filmy pro svá programová okna. V České televizi funkce s podobnými pravomocemi zatím neexistuje [Dokrevue, 2005: 5].

²⁹ Filmové studio Barrandov, Krátký film Praha, Filmové studio Gottwaldov, Filmové laboratoře Praha, Ústřední půjčovna filmů, Český filmový ústav, Československý filmexport a Filmový průmysl.

³⁰ „K provozu filmových ateliérů, k výrobě osvětlených filmů kinematografických (v dalším jen filmů), k laboratornímu zpracování filmů, k půjčování filmů, jakož i k jejich veřejnému promítání je oprávněn výhradně stát.“ Dekret presidenta republiky 50/1945 Sb. ze dne 11. srpna 1945 o opatřeních v oblasti filmu, § 1. Účinnost od 28. srpna.

příspěvat na hranou, dokumentární i animovanou tvorbu. Jeho hlavními finančními zdroji se stal jednak korunový příplatek na veřejnou produkci kinematografického díla (jenž nebyl od dob svého zavedení přes mnohonásobné navýšení ceny vstupného valorizován)³¹ a příjmy za užití kinematografických děl, u nichž fond disponuje autorskými právy. Jedná se o filmy vyrobené Filmovým studiem Barrandov a FS Gottwaldov v letech 1965 až 1991. Příjmy fond následně rozdělával (a rozděluje) do filmové tvorby prostřednictvím subvencí přidělovaných jednotlivým projektům formou selektivní podpory. Druhým zákonem č. 273/1993 Sb. byl pak založen Národní filmový archiv (dále jen NFA), který je příspěvkovou organizací MK ČR a jeho náplní je zejména shromažďování a ochrana národního kulturního dědictví v oblasti kinematografie.

Ve srovnání s ostatními evropskými zeměmi však v České republice chyběly (a chybí stále) další nástroje podpory kinematografie jako např. automatická podpora,³² daňové pobídky a úlevy pro investory do filmových děl³³ nebo povinnost privátních TV stanic investovat v rámci svého programu do filmové tvorby. Výsledná částka určená na podporu tvorby, výroby a distribuce českých filmů, ale i na propagaci a technický rozvoj kin, tak byla kriticky nízká a zdaleka nedosahovala úrovně srovnatelné se zeměmi západní Evropy.

Česká republika nezvládla ukotvení systému filmové podpory nejen z ekonomického, ale také z institucionálního hlediska. Státem nebyl např. ustanoven žádný národní koordinační orgán pro kinematografii, který by systematicky pracoval na reprezentaci českého filmu v zahraničí, pomáhal při propagaci českých filmů na mezinárodních festivalech a trzích a podílel se určitou měrou i na rozvoji vzdělávání v audiovizí,³⁴ jako činí v ostatních vyspělých zemích filmové centrum či filmový institut.³⁵

V roce 1990 zároveň nastal prudký propad návštěvnosti a tento trend se prohluboval v průběhu celých devadesátých let. Mezi důležité faktory, které zapříčinily úbytek diváků

³¹ Průměrná cena vstupenky se ze 13,80 Kčs v roce 1992 zvýšila na 94,61 Kč v roce 2008, tedy více než devítinásobek (viz tabulka č. 1).

³² Automatická podpora (někdy nazývaná jako referenční) – systém, jímž producent získává podporu na výrobu dalšího filmu na základě obchodního úspěchu svého předchozího filmu. Výše podpory se odvozuje z tržeb, které byly dosaženy při uvedení filmu v kinech, televizi nebo na videu. Z evropských zemí tuto subvenční strategii využívají Rakousko, Švýcarsko, Německo, Španělsko, Finsko, Francie, Lucembursko, Norsko, Polsko, Maďarsko, Litva, Island, Itálie, Portugalsko.

³³ Daňová zvýhodnění pro investice do výroby do filmových děl jsou jednou z možností nepřímé podpory filmové tvorby, které umožňují získat finanční zdroje na výrobu filmového díla od soukromých subjektů – plátců daně z příjmu. Podpora není uskutečňována přímo prostřednictvím státu a rozšiřuje tak škálu možných zdrojů financování.

³⁴ Od roku 2002 tuto roli neexistující státní instituce do jisté míry zastává České filmové centrum (ČFC), které bylo založeno Asociací producentů v audiovizí (APA). Jeho hlavním cílem je zviditelnění a systematická propagace českých filmů v zahraničí. ČFC je členem mezinárodní organizace - European Film Promotion. Činnost Českého filmového centra je financována z prostředků APA a z veřejných zdrojů.

³⁵ Viz Modely organizace filmových institucí v Evropě [Česká filmová komora, o.p.s., 2006].

v kinech, patřila rozšiřující se paleta volnočasových aktivit, rozmanitější nabídka programů televizního vysílání, zvyšující se počet videopůjčoven, ale i permanentně klesající počet kin.³⁶ Také počet představení v kinech se prudce snižoval. V pětiletém období mezi lety 1989 a 1995 se propadl o více než 50%. Výraznější zlepšení situace nastává až s rokem 2001 (jak dokládá tabulka č. 1)

Tabulka č. 1: Základní údaje o filmovém trhu ČR 1989-2008

Česká republika - základní údaje o filmovém trhu				
<i>Czech Republic - basic data</i>				
rok	předst.	diváků	čisté tržby (CZK)	prům. vstupné
year	shows	admissions	box office (CZK)	average (CZK)
1989	540 592	51 452 520	354 404 326	6,90
1990	494 480	36 361 230	286 212 891	7,90
1991	362 614	29 897 814	323 186 510	10,80
1992	353 295	31 239 352	430 162 970	13,80
1993	301 154	21 898 200	432 904 594	19,80
1994	248 967	12 870 355	302 851 487	23,50
1995	187 369	9 253 214	254 206 096	27,50
1996	169 570	8 846 030	304 004 622	34,40
1997	168 009	9 815 024	436 960 890	44,50
1998	163 796	9 246 676	508 896 857	55,00
1999	181 291	8 370 825	496 062 893	59,30
2000	197 607	8 718 776	593 019 758	68,00
2001	252 692	10 363 336	817 681 525	78,90
2002	306 082	10 692 996	946 005 083	88,50
2003	341 332	12 139 638	1 084 009 955	89,30
2004	326 646	12 046 139	1 105 869 640	91,80
2005	318 212	9 478 632	854 485 624	90,15
2006	345 239	11 508 965	1 043 322 604	90,65
2007	353 801	12 829 513	1 200 004 225	93,53
2008	386 319	12 897 046	1 220 237 088	94,61

© UNIE FILMOVÝCH DISTRIBUTORŮ
 pozn.: údaje jsou vždy pouze za ČR (tj. i čísla za roky 1989 - 1991)

Zdroj: UFD, online.

Český film byl v kinech navíc nucen bojovat s přívalem titulů z americké komerční produkce. V celkovém propadu návštěvnosti byl tak ještě markantnější pokles návštěvnosti českých filmů. Zatímco v roce 1990 přišlo do kin na české filmy více než 9 milionů diváků, o rok později jich dorazilo o celých 2,3 milionu méně a klesající tendence přetrvávala v průběhu celých devadesátých let.

³⁶ Počet kin, respektive pláten kin klesl z počtu 1346 v roce 1990 na pouhých 607 v roce 2000.

Tabulka č. 2: Podíl diváků českých filmů 1989 - 2008

rok	počet premiér českých filmů	diváků českých filmů v mil.	podíl diváků č. filmů v%
1989	45	17,2	33,4
1990	84	9,044	24,9
1991	41	6,699	22,4
1992	6	5,87	18,8
1993	14	4,344	19,8
1994	16	2,738	21,3
1995	20	1,395	15,1
1996	19	1,401	15,8
1997	19	2,094	21,3
1998	15	1,319	14,3
1999	17	2,121	25,3
2000	19	2,025	23,2
2001	18	3,2	30,9
2002	21	1,346	12,6
2003	15	3,032	25
2004	22	2,873	23,9
2005	23	2,382	25,1
2006	39	3,466	30,1
2007	21	3,483	27,1
2008	38	4,657	36,1

Zdroj: Danielis, 2007: 97 (z tabulky Vývoj základních ukazatelů filmové distribuce v České republice); UFD.

Zásadní proměny se v devadesátých letech odehrávaly také v rámci působení a systému fungování televizních vysílatelů, kteří jsou v ČR, podobně jako ve většině ostatních evropských zemí, jedněmi z nejdůležitějších zdrojů financování kinematografie. Česká televize (dále jen ČT) vznikla k 1. 1. 1992 podle zákona o České televizi (zákon č. 483/1991 Sb.) jako televizní služba veřejnosti České republiky. Základním zdrojem financování ČT je televizní poplatek³⁷ a příjem z vlastní podnikatelské činnosti. Statut televize veřejné služby ji zavazuje plnit stanovené poslání, kterým je mimo jiné podpora domácí filmové produkce.³⁸ Ta se (na rozdíl od privátních vysílatelů) neohlíží pouze na komerční efekt vlastního vysílání, což dělá z ČT důležité útočiště původní české filmové tvorby, zejména v případě marginálních žánrů, jakými je např. i film dokumentární. Její pozice se však zásadně proměnila s nástupem tzv. duálního systému vysílání,³⁹ kdy se ČT byla nucena vyrovnat s příchodem konkurenční komerční stanice TV Nova. Ta získala svou licenci v roce 1993 a ČT jí podle zákona uvolnila jeden ze dvou celoplošně šířených vysílacích okruhů. Ke dni 4. 2. 1994 pak začala TV Nova s vysíláním.

³⁷ Od dubna 1991 do května 1997 byl poplatek stanoven na 50Kč měsíčně. Od 1. července 1997 jeho výše činí 75 Kč měsíčně. Sazba poplatku je stanovena zákonem o rozhlasových a televizních poplatcích č. 252/1994 Sb., ve znění zákona č. 135/1997 Sb. [ČT, online].

³⁸ Dle § 3 Zákona č. 483/1991 Sb., o České televizi, ve znění pozdějších předpisů.

³⁹ Duální systém vysílání - systém televizního a rozhlasového vysílání tvořený na jedné straně veřejnými službami a na straně druhé soukromými či komerčními vysílateli. Charakteristický model vysílání v mnoha demokratických zemích, zejména evropských, kde napomáhá pluralitě vysílání a garantuje vysílání nejen pro diváckou většinu, ale i pro různě definované menšiny diváků [ČT, online].

Pro ČT to znamenalo především zásadní pokles diváckého zájmu a finanční ztráty na příjmu z vysílaných reklam.⁴⁰ Prudce klesl rovněž podíl ČT na trhu televizních stanic (tady bych dal samostatnou větu.⁴¹ Tato krize způsobila, že ČT neměla dostatečné finanční zdroje, které by investovala do „in-house“⁴² produkce. Počet vlastních pořadů ve vysílání ČT se tím mezi lety 1993 a 1995 snížil ze 70,7% (9395 hod.) na 58,1% (8937 hod.) [Krumpár, 2007: 31-47].

Komerční televize je z podstaty své existence zaměřena na generování podnikatelského zisku z vysílání, tzn. především na získání co největšího počtu diváků za užití nejnižších možných výdajů. Soustředí se proto strategicky spíše na nákup populárních pořadů, zpravidla zahraniční produkce, než na podporu domácí filmové tvorby, zejména co se týče méně populárních a divácky náročnějších pořadů. Původní naděje, že nástup privátních vysílatelů přinese větší nabídku a rozmanitost v oblasti televizního vysílání a podpory produkce tak nedošla naplnění. Jak shrnuje Vít Janeček: „komerční televize k žádné diverzitě v audiovizuální oblasti nepřispívají, naopak svojí výchovou diváků vytvářejí enormní tlak na obrovskou dominanci středního proudu a pervertovaných forem lidové zábavy“ [Janeček, 2006: 17].

V nově utvářeném systému právní úpravy se zároveň neukotvila možnost, aby v ČR získaly licenci nebo registraci pro vysílání i nekomerční subjekty, jako je tomu v řadě jiných evropských zemí. Jedná se zejména o případ občanských sdružení, veřejně prospěšných společností, veřejnoprávních korporací apod., které by svým působením mohly vytvářet třetí složku systému vysílání a přispět tak k větší diverzitě programové nabídky a vytvoření zdravého konkurenčního prostředí.

Co se týče prostoru pro odbornou filmovou reflexi v médiích, po roce 1989 zcela zanikly některé z odborných a odborně-populárních filmových periodik⁴³ a měsíčník *Film a doba* se proměnil ve čtvrtletník. Pravidelně však od roku 1989 vychází časopis pro teorii, historii a estetiku filmu *Illuminace*, vydávaný se čtvrtletní periodicitou, a svou pozici si udržel i nejstarší český filmový časopis - měsíčník *Filmový přehled*. Oba z edice NFA. Dále zde vznikl

⁴⁰ „Tržby za vysílání reklamy a teleshoppingu, které se na celkových výnosech podílejí cca z 30 %, se v roce 1994 snížily oproti roku 1993 o 342 275 tis. Kč. Krize ve financování ČT roce 1993 byla však zároveň ovlivněna zákonem č. 483/1993 Sb., který snížil od 1. ledna 1993 limit vysílané reklamy v ČT ze 3 % na 1 % celkového vysílacího času [Krumpár, 2007: 34-58].

⁴¹ Z roku 1993 na rok 1994 poklesl ze 64% na 38,2%. V roce následujícím pak o dalších 17,6% z celkového podílu [Krumpár, 2007: 34-58].

⁴² „In house production“ (domácí produkce) – „je výroba filmu, který je plně financován a zabezpečen v rámci jedné televize. Takovýto film je jí samozřejmě plně kontrolován a televize vlastní všechna práva a také rozhoduje o finální verzi střihu. Jak bylo řečeno výše, tento způsob výroby filmů hlavně kvůli finanční náročnosti dlouhodobě ustupuje a televize se tak snaží zpracovávat hlavně domácí, velmi regionální a specifická veřejnoprávní témata. Jen několik silných evropských televizí v čele s BBC vyrábí i náročnější projekty tímto způsobem“ [Prengyová, s. 10].

⁴³ Jedná se především o čtrnáctideníky *Scéna a Záběr* a čtvrtletník *Dramatické umění* [Halada, 1997: 60].

filmový (původně) čtvrtletník *Cinepur* vycházející od roku 1991. Ten se však v 90. letech potýkal s finančními potížemi.

Mezi důležité zprostředkovatele kontaktu audiovizuální produkce s publikem patří také filmové přehlídky a festivaly. Jejich počet i popularita rostly v průběhu celých 90. let a české prostředí se v tomto smyslu začalo přibližovat úrovni západoevropských zemí. Mezi nejvýznamnější události tohoto druhu patří Mezinárodní filmový festival Karlovy Vary (MFF KV), jediný festival kategorie A v ČR, jehož organizace se v roce 1994 ujal nový tým a festival se opět začal konat každoročně. Po nucené normalizační přestávce obnovil svoji činnost také plzeňský festival Finále, který je od té doby každoročně největší přehlídkou české kinematografie. V prosinci 1993 se v Praze uskutečnil 1. ročník FebioFestu – přehlídky domácí i zahraniční alternativní filmové tvorby pořádané společností Febio s.r.o. Fera Feniče. Od roku 1994 se pod záštitou EU začaly konat Dny evropského filmu. Také tradiční Letní filmová škola v Uherském Hradišti pokračovala se svými filmovými přehlídkami a setkávala se se stále větším zájmem z řad mladých diváků. Objevují se ale i první tematicky specializované festivaly. Ze studentské akce, která se uskutečnila v roce 1997 jako jediná přehlídka zaměřená v ČR výhradně na dokumentární film, se zrodil Mezinárodní festival dokumentárních filmů v Jihlavě. V roce 1999 se uskutečnil první a divácky úspěšný ročník Jednoho světa, dokumentárního festivalu filmů s lidsko-právní tematikou.

Mediální zviditelnění přineslo českému filmu udílení první výroční filmové ceny Český lev, organizované od roku 1993 filmovou a televizní produkční společností Vachler Art Company producenta Petra Vachlera. Ten také roku 1995 zakládá Českou filmovou a televizní akademii (ČFTA). Její členové, jimiž jsou převážně čeští filmoví tvůrci, tvoří každoročně porotu Českého lva a vybírají také filmy, které se budou ucházet o nominaci na amerického Oscara.

3.2. Česká dokumentární produkce v devadesátých letech

Po roce 1989 odpadají díky změně politického režimu v rámci české filmové tvorby konečně některá z dřívějších omezení, zejména taková, která vyplývala z předchozí snahy o tabuizaci témat a ideologické zkreslování zpracovávaných (nejen dokumentárních) námětů. Přesto se nabídka českých filmových titulů v kinodistribuci stala v průběhu devadesátých let minulého století opět omezenou, tentokrát žánrově a tematicky. Státní podpora domácí filmové produkce byla totiž nedostatečná a mezinárodní spolupráce na úrovni výroby či vývozu dokumentárních filmů prakticky neexistovala. Soukromí producenti a distributoři se orientovali spíše na komerčně ambicióznější hrané snímky, a menšinové žánry (mezi nimi i dokumentární film) se staly závislé na České televizi a téměř zmizely z kin. ČT, která byla vlastníkem práv většiny vyprodukovaných dokumentů neměla mnoho prostředků na to, aby se zasadila o jejich

kinodistribuci v ČR či prodej dále do zahraničí. Závislost na ČT však omezovala dokumentární produkci nejen co do nouze finančních zdrojů, ale přirozeně i ve volbě tématu, rozsahu a délky, které musely být v souladu s jejími programovými okénky.⁴⁴ Největší prostor byl věnován žánru publicistiky a dokumentárním cyklům. Autorský dokument tak v důsledku insuficientního zázemí neměl mnoho šancí prorazit.

Vedle ČT byl v této době relativně plodným producentem dokumentárních filmů také Krátký film a.s. (KF a.s.) a kromě těchto dvou fungovalo ještě několik, vesměs drobnějších společností věnujících se výrobě dokumentů - např. Filmová a televizní společnost Febio s.r.o. Fera Feniče, Originální videojournal, společnost K2 dokumentaristy Pavla Štingla či Nadace film a sociologie. Avšak i jejich dokumenty byly z větší části určeny pro vysílání ČT, jemuž se přizpůsobovaly formátem i zpracováványmi látkami, nejčastěji formou tematických dokumentárních cyklů.⁴⁵ Určitou žánrovou a tematickou diverzitu zajišťovala produkce katedry dokumentární tvorby FAMU. Jednalo se však převážně o krátké semestrální či absolventské práce studentů nemající potenciál pro vstup do kinodistribuce.

Významní čeští režiséři-dokumentaristé (mj. Helena Třeštíková, Olga Sommerová, Karel Vachek, Pavel Koutecký, Miroslav Janek) sice své autorské filmy točili dále, ale ani jejich tvorba nenalézala v nově nastoleném systému patřičnou, zejména finanční podporu. Čeští producenti jim nebyli schopni nabídnout adekvátní zázemí, jelikož byli ve většině odkázáni na spolupráci se dvěma nejdůležitějšími výše zmíněnými finančními zdroji – ČT a Státním fondem pro kinematografii, které se potýkaly s finančními problémy. Podobně tomu bylo i s distribucí. Dokumentární film, který jako menšinový žánr nezajišťoval finanční návratnost, se stal systematicky opomíjeným také ze strany českých distributorů. Podle údajů ČFC se v průběhu devadesátých let se dostaly do kin (včetně festivalových uvedení) pouze čtyři české dokumenty a v roce 2000 to byly celkem tři (viz tabulka č. 3).

⁴⁴ „Těžištěm její (ČT, pozn. aut.) nákupní strategie v oblasti vysílacích práv k dokumentům je především: Vysoká informativní hodnota dokumentárních cyklů (zejména z oblasti přírodních věd, techniky a technologií a světové historie); kvalitní a atraktivní zpracování původních verzí; slučitelnost formátů těchto cyklů s dosud vysílanými programovými typy.“ Viz též: „Základním dramaturgickým požadavkem na současnou produkci dokumentárních cyklů je proto formální slučitelnost nových řad dokumentů s těmito fondy, aby s nimi Česká televize mohla vhodným způsobem pracovat při sestavování vysílacích schémat a uspokojování stejné cílové skupiny diváků v pravidelných schematových časech [ČT, online].“

⁴⁵ Největšími dokumentárními cykly vyrobenými pro TV vysílání v 90. letech byly tyto: *Oko* (výroba: Febio s.r.o., majitel práv: KF a.s.), *GEN* (výroba: Febio s.r.o / majitel práv: ČT), *Dokumentární film pro pamětníky* (výroba: KF a.s., majitel práv: KF a.s.), *Takoví jsme byli my, dobří rodáci aneb Z letopisů Máselné Lhoty* (výroba: K2, majitel práv: ČT), *Jak se žije* (výroba: Febio s.r.o., majitel práv: ČT) [Filmografická databáze IDF - Lučina].

Tabulka č. 3: Český dokumentární film v kinodistribuci v devadesátých letech (plus rok 2000)

originální titul	režie	rok	produkce	distribuce/sales
Co dělat?	Karel Vachek	1996	KF Praha, Česká televize	Umělecký film
Zviditelnění	Rodrigo Morales	1998	Rodrigo Morales, ČT	AČFK
Černobílá v barvě	Mira Erdevički- Charap	1999	ČT, Arcimboldo	ČT - Telexport
Zdravý nemocný Vlastimiléný Brodský	Ondřej Havelka	1999	Whisconti, Fronda Film, ČT, Český rozhlas	Bontonfilm
Bitva o život	Roman Vávra	2000	Verbascum, ČT	Astra Cinema
Bomemía Docta aneb Labyrint sveta a	Karel Vachek	2000	KF Praha, ČT	ČT - Telexport
Proroci a básníci. Kapitoly z kalendáře	Ivan Vojnár	2000	ČT, Asociace Film & Sociologie, Gambit film	ČT - Telexport

Zdroj: ČFC.

V dané situaci bylo proto třeba najít alternativní, funkční způsob podpory – cestu k evropskému audiovizuálnímu trhu. Impuls ke změně situace – tedy pokusu o zajištění kvalitního podpůrného mechanismu pro vznik dokumentárních filmů a s tím souvisejícího zabezpečení důstojných podmínek českým dokumentaristům, které nebyl schopen garantovat stát, nakonec vzešel z řad studentů. Ti zorganizovali historicky první událost, jež vedla k aktivní výměně informací o nových možnostech financování nezávislého dokumentu v ČR mezi českými a evropskými profesionály a konečně také přinesla i praktické výsledky. Jednalo se o první českou podobu pitching fóra⁴⁶ s doprovodným vzdělávacím seminářem o alternativních cestách produkce nezávislého dokumentu. Tuto akci, nazvanou Burza námětů, můžeme považovat za iniciační událost pro následný vznik Institutu dokumentárního filmu (konkrétní průběh akce je rozepsán v kapitole č. 4).

3.3. Vývoj situace po roce 2000

V novém miléniu se dokumentárnímu filmu v ČR začalo dařit o něco lépe. Za své zlepšení vděčí (nejen) dokumentární sektor především integraci českého filmového trhu do evropských struktur. Legislativní úpravy a nový systém státní podpory kinematografie ČR, který by odpovídal evropským standardům, totiž přes několikaletou snahu filmových profesionálů nebyl zaveden.⁴⁷ Česká republika tak dále patří k zemím s nejnižší státní podporou

⁴⁶ Metoda burzy – tzv. pitching pochází z USA (zejména z oblasti hraného filmu) a představuje systém prodeje filmů ve stádiu námětu. Technika, zpravidla prováděná režisérem, scénáristou či producentem snímku, spočívá v prezentaci filmového námětu ve snaze zaujmout filmového producenta a přesvědčit jej, aby výrobu projektu financoval. Dobrý pitch trvá zpravidla kolem pěti až sedmi minut a zahrnuje stručnou charakteristiku tématu, způsobu zpracování a výběr hlavních charakterů příběhu. Mezi nejvýznamnější setkání tohoto druhu zacílených na podporu dokumentárních děl patří Fórum pořádané v rámci Mezinárodního festivalu dokumentárních filmů v Amsterdamu (IDFA) [Informační Bulletin BN 2001; Wikipedia, online].

⁴⁷ 12. května 2006 vetoval prezident republiky Václav Klaus novelu zákona o podpoře kinematografie, která měla mimo jiné zvýšit rozpočet Státního fondu ČR pro podporu a rozvoj české kinematografie. Čeští filmaři na tento akt

národní kinematografie. Vzhledem k omezenému domácímu trhu se tak stávala v uplynulých letech stále důležitější otázka mezinárodní spolupráce, ať už ve formě koprodukcí či exportu. Roku 2002 se Česká republika stala členskou zemí programu MEDIA, čímž se i pro její filmový průmysl otevřely nové možnosti zahraniční spolupráce a atraktivní zdroje financování, především pro vývoj nových filmů, pro filmové festivaly a distribuci.

V souladu s celoevropským trendem také český filmový trh začíná v posledních letech profitovat z nově se vyvíjejících technologických možností. Alternativní cesty distribuce související se zaváděním nových technologií (digitalizace kin, VoD distribuce) znamenají lepší šance také pro dokumentární film, který těžko hledá finance na výrobu 35mm kopií. Proces přechodu na digitální distribuci se stal jedním z úkolů Státní kulturní politiky na léta 2009 - 2014, spočívající v podpoře modernizace kulturní infrastruktury pro účely poskytování moderních kulturních služeb s vyšší přidanou hodnotou.⁴⁸ K dnešnímu dni do kin vstoupilo již několik dokumentárních filmů distribuovaných pouze na DVD nosičích. Vůbec prvním takovým se stal film režisérky Eriky Hníkové *Ženy pro měny* (2004), následován téhož roku *Tatínkem* (2004) Jana Svěráka a Martina Dostála, oba v distribuci Bontonfilmu. V roce 2008 pak DVD nosič jako jednu z možných distribučních kopií využily hned čtyři dokumentární filmy a dalších pět filmů dokonce jako jediný disponibilní promítací formát (viz tabulka č. 4).

Další variantou šíření audiovizuálního díla je vedle klasické filmové distribuce tradičně také široká paleta filmových festivalů a přehlídek, a to od velkých mezinárodních akcí až k regionálním a lokálním přehlídkám (viz výše). S programovou sekcí věnovanou dokumentárnímu filmu se nově můžeme setkat na celé řadě z nich (z mezinárodních festivalů jsou to především: MFF KV, Febiofest, Mezipatra aj.). V sektoru dokumentárního filmu hraje však důležitou roli hned několik festivalů zaměřených pouze a jen na dokumentární produkci. Svým rozsahem patří mezi nejvýznamnější MFDF Jihlava, Jeden svět a od roku 2007 je to se změnou vedení a novou dramaturgickou koncepcí také Academia Film Olomouc (AFO).

S rostoucí prestiží a přístupností kvalitních dokumentárních filmu se v ČR za poslední roky rozšířila také paleta distributorů, kteří jsou ochotni se angažovat v jejich uvedení do kin. Mezi nejvýznamnější distributory tohoto druhu patří Aerofilms, který za dobu své existence (k roku 2008) uvedl do kin 7 dokumentárních filmů. Stejný počet uvedla Asociace českých filmových klubů (AČFK) a významným podílem přispěl také Bonton (5), Falcon (5), Bionaut (3) a Cinemart (3). Některé ze společností se kromě šíření do kin věnují i edici české

reagovali řadou protestních akcí, mimo jiné i uzavřením českého stánku na mezinárodním filmovém festivalu v Cannes.

⁴⁸ Podle studie MK ČR je časový horizont vlastní digitalizace kin v České republice odhadován na 4 roky (2009-2012) [MK ČR, online].

dokumentární tvorby na DVD, a to jak z řad distributorů (Aerofilms, Bontonfilm), tak producentů (např. Produkce Radim Procházka, Negativ s.r.o., Bionaut Films aj.).

Mezi českými producenty se stále více objevují případy mezinárodní spolupráce na úrovni koprodukce či ko-financování, které zlepšují finanční podmínky potřebné pro vznik jejich dokumentů. Pro ČR a jiné východoevropské země by další investiční pomoc v rámci audiovizuální (a tedy i dokumentární) produkce mělo do budoucna přinést i zavedení eura. „V oblasti filmové produkce a distribuce se dá očekávat, že země eurozóny budou ochotněji vzájemně spolupracovat, čímž dojde k usnadnění vzniku koprodukcí, spojování sil a realizace prodejů do ostatních zemí eurozóny“ [Jäckelová, 2007: 50].

Tabulka č. 4 uvádí přehled vývoje počtu dokumentárních filmů zastoupených v kinodistribuci za uplynulé roky (konkrétně tedy od roku 2001 do 2008). Nejaktuálnější výsledky týkající se ocenění a návštěvnosti českého dokumentárního filmu za rok 2008 dokládají úspěšné postavení českého dokumentu, jak v rámci mezinárodní festivalové soutěže, tak co do divácké atrakce (viz přehledy níže - tabulka č. 5 a č. 6).

Tabulka č. 4: Český dokumentární film v kinodistribuci 2001 – 2008 / základní informace

premiéra	originální titul	distributor	pozn.	celkem
03. 01. 08	Jan Saudek	Palace Pictures		12
31.01.08	Občan Havel	Aerofilms		
21.02.08	Rozpomínání na Zrcadlení	AČFK		
18.03.08	Zapomenuté transporty do Běloruska	Falcon	DVD	
27.03.08	Zapomenuté transporty do Lotyšska	Falcon	DVD	
26.05.08	Ghetto jménem Baluty	K2, s.r.o.	DVD	
07.07.08	Zapomenuté transporty do Estonska	Falcon	DVD	
24.07.08	René	Aerofilms		
06.11.08	Poustevna, das ist Paradies	Cinemart		
17.11.08	Ivetka a hora	Aerofilms	DVD	
27.11.08	Česká RAPublika	Bioscop		
04.12.08	Gyumri	JSAF,o.s.		
18.01.07	Knih rekordů Šutky	Cabiria Films		4
08. 03. 07	Marcela	Aerofilms		
10. 10. 07	Ztracená dovolená	AČFK		
01. 11. 07	Mír s tuleni	Bontonfilm		10
01.01.06*	Industriální elegie	Taskovski Films	DVD	
02. 02. 06	Cháčepe	AČFK		
03. 04. 06	Bezesné noci	Aerofilms	DVD	
14. 09. 06	Sejdeme se v Eurocampu	Aerofilms	DVD	
10. 10. 06	Český fenomén: Taneční	SAFILM s.r.o.	DVD	
21. 09. 06	Prokletí	Atypfilm		
26. 10. 06	Půl čtvrté	Artcam	DVD	
02. 11. 06	Závěš - Kníže pornofolku pod vlivem Griffithovy Intolerance	AČFK		
02. 11. 06	Kupředu levá, kupředu pravá	Aerofilms	DVD	
14. 11. 06	Houslový rytíř	Bionaut	DVD	5
10. 11. 05	Kamenolom boží	Cinemart	DVD	
12. 01. 05	Mír jejich duším	Bontonfilm	DVD	
02. 06. 05	Pátrání po Ester	Bontonfilm	DVD	
03. 11. 05	Toyen	AČFK		
29. 12. 05	Zdroj	Bionaut Films	DVD	6
03. 06. 04	Český sen	SPI		
01. 11. 04	Krajina mého srdce	AČFK		
04. 03. 04	Ničeho nelituji	Falcon		
30. 09. 04	Tatínek	Bontonfilm	DVD	
18. 11. 04	Ženy pro měny	Bontonfilm	DVD	
02. 12. 04	Profil: Jan Kaplický	Bontonfilm		3
12. 06. 03	Kdo bude hlídat hlídače? Dalibor aneb...	AČFK		
15. 01. 03	Noční hovory s matkou	AČFK		
06. 11. 03	Sentiment	bionaut		5
12. 06. 02	Nonstop	AČFK		
15. 10. 02	Z města cesta	W Bros		
17. 10. 02	Hry prachu	Cinemart		
01. 12. 02	Starověrci+S věcení jara	AČFK		
01. 03. 01	Plastic People of the Universe	Falcon		5
11. 10. 01	Nachové plachty	Artcam/Verbasum		
25. 10. 01	Bitva o život	Astracinema		
09. 11. 01	Proroci a básníci. Kapitoly z kalendáře	AČFK		
04. 12. 01	Bohemia Docta	AČFK		

Zdroj: UFD, online;ČFC, online; Filmografická databáze IDF – Lučina.Filmová ročenka 2001 – 2008.⁴⁹

⁴⁹ Film *Industriální elegie* byl podle údajů v jednotlivých zdrojích dokončen v roce 2006. Ani jeden ze zdrojů však neuvádí přesné datum, ke kterému snímek vstoupil do klasické kinodistribuce. Viz ČFC, online; srov. též Filmová ročenka 2006. Praha: NFA; srov. též UFD, online. Na programech českých festivalů a kin je film od roku 2007.

Tabulka č. 5: Filmová ocenění pro české dokumenty za rok 2008

název filmu	režie	producent	premiéra	filmová ocenění
GYUMRI	Jana Ševčíková	Jana Ševčíková	4.12.2008	zvláštní cena CULT za nejlepší dokumentární film v sekci Jiné kino na Mezinárodní filmovém festivalu v Římě 2008
IVETKA A HORA	Vít Janeček	Negativ	20.11.2008	Cena za nejlepší český dokumentární film, 12. Mezinárodní festival dokumentárních filmů Jihlava, ČR
RENÉ	Helena Třeštíková	Negativ	27.7.2008	cena diváků - 12.ročník MFDJF Jihlava, ČR cena Arte za nejlepší evropský dokumentární film udělena evropskou filmovou akademií Zlatá holubice - hlavní cena DOK Leipzig
OBČAN HAVEL	Pavel Koutecký, Miroslav Janek	Film & Sociologie; Negativ; KF; TV Nova	31.1.2008	hlavní cena DOC Allianace CPH:DOX nominace EFA na cenu Prix Arte za nejlepší evropský dokument nominace na cenu evropského parlamentu LUX Cinema Prize
JAN SAUDEK - V pekle svých vášní, ráj v nedohlednu	Adolf Zika	Zipo film	3.1.2008	Glass Eye za nejlepší dokumentární film, Eurofest Montreal, Kanada
SOUKROMÉ STOLETÍ	Jan Šikl	Pragafilm	2007-2008	Kristián cena kritiků za nejlepší dokument Febiofest, ČR 2. místo v soutěži Crossroads of Europe, Polsko Zlatá medaile za nejlepší dokumentární film na Mezinárodním filmovém festivalu v Bělehradě, Srbsko cena za nejlepší krátký film, Mezinárodní filmový festival Syracuse Doc/Fest, USA
MÍR S TULENÍ	Miloslav Novák	12 Opic	1.11.2007	Cena za nejlepší film - studentská porota, AFO Olomouc, ČR Grand prix award - Mezinárodní filmový festival Guangzhou, Čína
ZTRACENÁ DOVOLENÁ	Lucie Králová	DOCufilm Praha	10.10.2007	Sedmikráska pro nejlepší dokumentární film - Mezinárodní filmový festival Banja Luka, Bosna čestné uznání poroty Milano Film Festival, Itálie
MARCELA	Helena Třeštíková	Negativ	8.3.2007	Grand Prize CRONOGRAF Film Festival, Moldavie

Zdroj: UFD in IDF, online.

Tabulka č. 6: Návštěvnost českých dokumentárních filmů za rok 2008.

film	premiéra	distributor	počet kopií	počet představení	počet diváků	tržby
Jan Saudek	3.1.2008	Palace pictures	13	1162	19 113	1 965 369 Kč
Občan Havel	31.1.2008	Aerofilms	17	2393	133 797	14 323 324 Kč
Rozpomínání na zrcadlení	21.2.2008	AČFK	1	10	77	5 300 Kč
Zapomenuté transporty do Běloruska	18.3.2008	Falcon	DVD	80	821	26 448 Kč
Zapomenuté transporty do Lotyšska	27.3.2008	Falcon	DVD	90	944	19 672 Kč
Ghetto jménem Baluty	26.5.2008	K2	DVD	6	49	3 862 Kč
Zapomenuté transporty do Estonska	7.7.2008	Falcon	DVD	15	384	25 632 Kč
René	24.7.2008	Aerofilms	3	292	7 362	569 339 Kč
Poustevna, das its Paradies	6.11.2008	Cinemart	2	80	784	34 040 Kč
Ivetka a hora	17.11.2008	Aerofilms	DVD	42	2 675	180 343 Kč
Česká RAPublika	27.11.2008	Bioscop	5	307	9 891	921 711 Kč
Gyumri	4.12.2008	JSAF	1	13	446	5 651 Kč
CELKEM					176 343	18 080 691 Kč

Zdroj: UFD in IDF,online.

4. První burza námětů a vznik IDF

Historicky první Burza námětů (dále jen Burza) se konala ve dnech 25. – 28. října 2001 pod záštitou Mezinárodního festivalu dokumentárních filmů Jihlava 2001. Autory projektu se stali dva z tehdejších studentů katedry dokumentární tvorby pražské FAMU – Andrea Prenghyová a Filip Remunda. Své záměry formulovali v zápisu své schůzky z 20. října 2001 a posléze je také publikovali jako úvodní slovo v manuálu Burzy 2001. Tento text podává obraz soudobého neutěšeného stavu české dokumentární kinematografie tak, jak jej vnímali přímo „postižení“ a právem rozhořčení začínající tvůrci a dokládá mnohé o tom, proč a jakou cestou se česká dokumentaristika následně vydala. Tedy od individuálního boje jednotlivých profesionálů ke společnému hledání alternativních cest podpory a vytvoření solidní institucionální základny. Znění textu bylo následující:

„V západní Evropě je kinematografie financována z mnoha státních i soukromých zdrojů a na rozdíl od České republiky tam producentem filmu nebývá jen jedna televizní stanice.

My, jako studenti FAMU, tedy začínající režiséři, jsme záhy zjistili, že natočit v Čechách film není snadné. Dominantním výrobcem je Česká televize, která má omezený rozpočet. Mnoho filmů zde vzniká jen díky silné touze autorů tvořit, která často překonává i nedostatek finančních prostředků.

Chtěli jsme proto přijít s alternativou a rozhodli jsme se do České republiky přinést systém, který již řadu let funguje v zemích západní Evropy. Festival v Jihlavě, který se během pětiletého růstu stal hlavním městem české dokumentaristické krajiny, se nám zdál pro organizování Burzy nejvhodnější.

Burza námětů je otevřené fórum umožňující natočit film i začínajícím autorům. Podmínkou není zvukové jméno, dlouhodobě budovaná pozice nebo osobní vztahy s lidmi z televize. Jediným kritériem je dobrý nápad a kvalitně připravený projekt. Důležitá je též spolupráce s nezávislým producentem, který hraje roli jakéhosi koordinátora všech eventuálních koproducentů a investorů.

Úspěch letošní Burzy nebudeme měřit počtem podepsaných smluv a realizovaných filmů. Vnímáme ji jako vzdělávací projekt, který má učit české autory, jak se orientovat na půdě evropského filmového průmyslu a pomáhat jim v navazování prvních kontaktů. V dlouhodobém horizontu by měla Burza sloužit k podpoře otevřeného filmového trhu a nezávislých producentů. Věříme, že zakládáme novou tradici a že úspěch Burzy bude přínosem pro celou naši filmařskou obec. Praha 20. Října 2001“ [Prenghyová - Remunda, 2001].

Spolupořádajícími organizacemi Burzy námětů byl European Documentary Network, který je od té doby jedním z hlavních trvalých partnerů IDF a celoevropský audiovizuální

program Eureka Audiovisuel.⁵⁰ Akce sestávala ze dvou částí: teoretického semináře o evropských koprodukcích, v rámci kterého producenti z pěti evropských televizních stanic seznamovali české dokumentaristy s požadavky a kritérii, které musí splňovat projekty ucházející se o mezinárodní koprodukce a dále praktické části – Pitching fóra Burzy námětů. Burza začala prakticky již v září 2001, kdy autoři projektu vyhlásili konkurz na náměty dokumentárních filmů. Přihlásilo se více než 60 projektů, z nichž většina pocházela od autorů z ČR a Slovenska, šest projektů pocházelo z východní Evropy a jeden z Velké Británie.⁵¹ Z těchto pak zástupci EDN vybrali 12 nejzajímavějších.

Tabulka č. 7: Vítězné projekty Burzy námětů 2001

název	režie	země
Navzdory osudu	Pavel Löffelman	CZ
Malý Honza	Angelika Hanauerová	CZ
Ztracený Meilich - hledaný Walter	Dalia Neiss & Sven Olaf Hill	UK/GE
Člověk, který nakreslil moře	Karel Čtveráček	CZ
Český kámen	Marie Šandová	CZ
Děti revoluce	Robert Sedláček	CZ
Praha - iluze a realita	Pavel Koutecký	CZ
Děti disentu	Marek Tomin & Olga Dabrowská	CZ
Tisíc tváří Julie	Martin Pátek	CZ
Strýček Werner	Florin Itepan	RU
Vesničko má erotická	Radovan Slánský	CZ
Stanislav Piorkowsky	Grzegorz Pacek	PL

Zdroj: IDF, online.

Jejich autoři měli následně možnost v Jihlavě nabídnout svůj dokumentární námět přítomným evropským producentům - commissioning editorům.⁵² Jedinou podmínkou účasti byla pro autory prezence na dvoudenním workshopu, kde je lektoři z řad evropských profesionálů zasvětili do taktiky pitching. Těmito lektory jim byly Kaie Klassen, ředitel Moving Image Production a člen správní rady Holandské asociace dokumentaristů a nezávislých producentů a dále Paul Pauwels, producent a zakladatel nezávislé produkční společnosti Periscope Production. Ten se stal také tutorem navazujícího projektu, East European Fóra, ještě v několika následujících letech.

⁵⁰ EUREKA AUDIOVISUEL je mezivládní evropská instituce se sídlem v Bruselu, jejíž program byl přijat na základě dohody všech zúčastněných zemí v Paříži roku 1988. Česká republika je jejím řádným členem od roku 1994. Poskytuje informativní, metodickou a zprostředkovatelskou pomoc v oblasti audiovizuálních aktivit.

⁵¹ Archív IDF, 2001, Evaluace.

⁵² Zúčastněnými producenty, kteří na Burze hledali náměty k realizaci byli: Jutta Krug z německé sekce francouzského kulturního kanálu Arte; Leena Pasanen, producentka kulturního, vědeckého a vzdělávacího kanálu YLE Teema; Wim Van Rompaey, producent nezávislé belgické televizní stanice Lichtpunt; Christiane Philippe, producentka belgické státní televize RBTF a zástupkyně EDN, redaktorka časopisu DOX Anette Olsen.

Pět z prezentovaných námětů se nakonec podařilo získat koprodukčního partnera, případně finanční prostředky na realizaci. Mezi projekty, které zaujaly zahraniční sponzory byl například i český projekt režiséra Pavla Kouteckého *Občan V.H.* námět později natočeného *Občana Havla*⁵³, který se dočkal zmiňovaného úspěchu následně po svém dokončení v roce 2008. Kvalita námětů a připravenost českých producentů příjemně překvapila i zahraniční hosty, kteří byli připraveni se zúčastnit i dalšího ročníku Burzy námětů, jak uvádí organizátoři Prengyová a Remunda v evaluaci Burzy a dále zmiňují: „Letošní Burza námětů prolomila počáteční nedůvěru místních profesionálů, a všechny zúčastněné strany očekávají její pokračování. Nám jako organizátorům však rovněž ukázala, jak hluboká je propast mezi fungováním západního filmového trhu a místní situací. Ve východní Evropě je dostatek talentů i schopných režisérů, kteří mohou točit kvalitní dokumenty pro celoevropské publikum. Chybí zde zkušení televizní producenti, kteří by se filmu dokázali producentsky ujmout“ [server IDF, Evaluace Burzy námětů 2001].

Jako doprovodnou akci Burzy uspořádali její autoři v rámci jihlavského festivalu také seminář na téma evropské koprodukce. V jeho průběhu promítli hostující commissioning editoři vlastní úspěšné koprodukční dokumenty, k jejichž realizaci dopomohla ve většině případů účast na některé ze zahraničních burz námětů. Následovala moderovaná diskuze mezi účastníky semináře a commissioning editory. Jejímí tématy byla: kritéria filmů vhodných pro evropské koprodukce, modelové podmínky spolupráce v rámci mezinárodní koprodukce, mechanismus navazování kontaktu mezi jednotlivými stranami, ale také alternativní zdroje financování prostřednictvím evropských grantů a fondů.

Důvod mého rozsáhlého popisu první Burzy námětů je opodstatněný. Znamenala totiž zlomový bod ve vývoji českého autorského dokumentu, zejména v tom, že domácí filmové profesionály alespoň částečně vyvedla z izolace od okolního evropského filmového trhu. Kromě skutečnosti, že je tato akce seznámila s novými možnostmi nezávislého financování jejich filmů a potenciálem mezinárodní spolupráce na úrovni koprodukcí, se jejím organizátorům podařilo do ČR přilákat také do té doby nevídané množství evropských kapacit se zájmem o konkrétní pomoc českému dokumentu. První Burza načrtla zároveň model fungování, který s menšími změnami přetrvává v rámci East European Fóra, jednoho z pilířů činnosti IDF, až do současnosti. Proměňuje se v zásadě jen profil jednotlivých účastníků a důležitost, jakou tento projekt získal v rámci české a evropské dokumentární kinematografie.

⁵³ To přesto, že se režisér a pedagog Pavel Koutecký přihlásil k účasti na fóru se zcela jiným námětem, jenž také v rámci BN prezentoval. Účastníci však mají možnost přímého kontaktu s přítomnými zahraničními producenty i mimo (jen několikaminutové) veřejné prezentace. Lze tedy předpokládat, že Koutecký zaujal námětem *Občana Havla* v rámci některého z individuálních meetingů.

Pokračování projektu však vyžadovalo stabilní personální vedení a jasnou profilaci po formální i právní stránce. Dne 19. 12. 2001 bylo na Ministerstvu vnitra ČR registrováno nové občanské sdružení – Institut dokumentárního filmu, neziskové sdružení zaměřené na podporu vzniku dokumentárního, nezávislého a autorského filmu a jeho prosazení na evropské úrovni. Dalším z cílů bylo vytvoření funkční sítě sestávající z jednotlivých filmařských profesních organizací, producentů a vysílatelů, jež by zajistila výměnu zkušeností týkající se výroby filmů v rámci mezinárodních koprodukcí. Součástí pravomocí nově vzniklého sdružení bylo i organizování workshopů, pitching fór, přehlídek a seminářů, které by vedly k propagaci autorského filmu a koordinaci jeho výroby v koprodukcí⁵⁴ Jeho zakladateli a statutárními zástupci se stali oba organizátoři Burzy – Andrea Prengyová a Filip Remunda.⁵⁵

Přes současný rozměr projektu, jehož Burza námětů nabyla v podobě East European Fóra, vzdělávacího kurzu Ex Oriente Film a řady dalších přidružených aktivit, tvoří organizační jádro IDF nadále jen velmi úzká skupina členů, respektive členek. Růstu projektu a zapojení dalších mechanismů na podporu domácího a východoevropského dokumentárního průmyslu tak, jak se postupně vyvíjely po současnost, se věnuji v následující kapitole.

5. Rozvoj IDF a jeho aktivit (2001 – 2009)

Úspěch první Burzy námětů motivoval zavedení nové tradice. Pod názvem **East European Fórum** se akce vyprofilovala ve stálou profesionální sekci MFDF Jihlava, kde se každoročně setkávají východoevropští dokumentaristé s významnými evropskými televizními producenty. Fórum sestává ze dvou základních částí: přípravného workshopu, kde se filmoví tvůrci mohou poučit o technikách veřejné prezentace projektů, a samotného pitching fóra, kde mohou poznatky prakticky vyzkoušet za přítomnosti zahraničních producentů – potenciálních investorů. East European Forum je podporováno programem MEDIA. Svou náplní spadá do kategorie **MEDIA Propagace – přístup na trh**. V roce **2003** navázal institut na zkušenosti z předchozích dvou let logicky sestaveným celoročním programem **Ex Oriente Film**, který je určen režisérům, nezávislým producentům, televizním dramaturgům, distributorům, ale i studentům filmových škol a začínajícím majitelům producentských společností. Během tří několikadenních workshopů konaných v průběhu roku (zpravidla duben, červen, říjen) zde účastníci ve spolupráci se zkušenými světovými producenty, tutory, audiovizuálními odborníky

⁵⁴ Viz stanovky IDF.

⁵⁵ V roce 2003 přibily ke stávajícím ještě Hana Rezková a Tereza Horská (hlavní produkční IDF do února roku 2009). Filip Remunda vystoupil z občanského sdružení oficiálně v roce 2008. V současnosti tvoří stálý pětičlenný team IDF: Andrea Prengyová – zakladatelka a ředitelka; dokumentaristka Ivana Milošević - vedoucí projektů; Hana Rezková - vedoucí projektů DOCUinter.net, PR, Východoevropský projekt; Zuzana Pauková - vedoucí projektu Breathless; Viktória Hozzová - vedoucí produkce. Viz příloha.

a televizními producenty rozvíjejí své dokumentární projekty, hledají alternativní způsoby finanční podpory a cesty spolupráce s mezinárodními partnery. Celoroční program v závěru vyústí do koprodukčního setkání East European Forum. Ex Oriente Film patří mezi projekty podporované programem **MEDIA Vzdělávání** a **MEDIA Propagace**. Český dokumentární průmysl se tímto připojil k celoevropskému trendu, jenž klade důraz na vzdělávání profesionálů a fázi developmentu audiovizuálního díla.

V roce **2004** se dva partnerské subjekty, IDF a MFDF Jihlava, rozhodly zorganizovat první mezinárodní filmový trh zaměřený výhradně na dokumentární tvorbu střední a východní Evropy. Trh příznačně nazvaný **East Silver** se stal ve své době zároveň první akcí podobného zaměření nejen v rámci českého audiovizuálního sektoru, ale i v rámci Evropy. Od svého založení je East Silver pravidelnou součástí jihlavského festivalu a s rozšiřujícími se aktivitami jeho význam v rámci evropského regionu dále roste. East Silver je podporován programem **MEDIA Propagace** jako projekt, který má za cíl pomoci svým zúčastněným s přístupem na evropský audiovizuální trh.

Od roku **2003** IDF vytváří a systematicky rozšiřuje svůj **Dokumentární Internet (Docuinter.Net)**. Tato interaktivní webová stránka funguje jako informační servis o dokumentárním filmu ve střední a východní Evropě – jak pro filmové profesionály, tak pro diváky či novináře. V současnosti pracuje IDF na nové verzi webu, která by měla zpřístupnit zatím největší databázi dokumentů středo a východoevropského regionu a také dosud nejkompletnější databázi české dokumentární produkce.

K dalším stěžejním aktivitám IDF, které se konají s jednoletou periodicitou, patří panely připravovaných filmů. Prvním je **Panel českých připravovaných filmů**. Tato akce, v roce **2003** původně přidružená k prezentaci filmových projektů v rámci festivalu FINÁLE Plzeň, se od roku 2005 stala samostatným projektem, v rámci něhož jsou pravidelně představeny české dokumentární projekty v různé fázi rozpracovanosti. Od roku 2005 je projekt doplněn nově také o tištěný **Katalog českých připravovaných dokumentů**. Ten je následně distribuován členy IDF a zástupci partnerských organizací na českých i zahraničních filmových festivalech a trzích, a slouží tak mezinárodní reprezentaci a propagaci české dokumentární tvorby. Akce je společným projektem IDF, MFDF Jihlava a ČFC.

Druhou událostí tohoto druhu je **Docu Talents From the East** – prezentace vznikajících autorských dokumentů ze střední a východní Evropy. Panel je od roku **2005** každoročně součástí sekce pro filmové profesionály MFF Karlovy Vary. Odborná veřejnost má možnost seznámit se zde s výběrem dokumentární tvorby středo a východoevropského regionu, a to za přímé účasti jejích tvůrců a producentů, kteří zde představí svůj projekt i s krátkou ukázkou dosud natočeného materiálu. Panel je tradičně doprovázen tištěnou

brožurou se stručným profilem jednotlivých projektů. Akci každoročně pořádá IDF, MFDF Jihlava a MFF KV.

Od roku 2006 bylo díky iniciativě IDF a East Silveru zdarma přiděleno východoevropským dokumentaristům oficiální místo – tzv. stánek v rámci prestižního evropského trhu pro dokumentární film, **The Sunny Side of the Doc**, který se koná každoročně ve francouzském La Rochelle.

V roce 2007 zavedl IDF za finanční podpory Státního fondu na podporu a rozvoj české kinematografie **Český projekt**, který soustřeďuje svou péči na české dokumentaristy a pomáhá jim s propagací jejich tvorby na mezinárodní scéně. Díky jeho pomoci má několik vybraných českých producentů možnost získat zdarma akreditace právě na trh v La Rochelle. V roce 2007⁵⁶ a 2008⁵⁷ byla v rámci Českého projektu zorganizována také **prezentace** vybraných českých filmů **na Docs for Sale**, trhu pořádaného v rámci nejvýznamnějšího evropského festivalu pro dokumentární film v Amsterdamu.

K nejmladším projektům, na nichž se IDF podílel, patří česko–německý projekt **Breathless Nadvláda okamžiku (Dominance of the Moment)**, který vznikl v rámci Zipp–česko–německých kulturních projektů.⁵⁸ Na německé straně tento projekt zastřešil Mezinárodní festival dokumentárních a animovaných filmů Lipsko (DOK Leipzig) a jeho cílem bylo finančně a produkčně podpořit tři české a tři německé krátké filmy. Jejich premiéra proběhla na podzim v rámci MFDF Jihlava 2009 a festivalu DOK Leipzig 2009.⁵⁹

Kromě výše popsáných klíčových aktivit pořádá (případně spolupřádá) IDF v průběhu roku řadu dalších akcí věnovaných filmovým profesionálům z oblasti audiovizí. Jedná se především o **semináře, workshopy, diskuzní panely, setkání producentů, distributorů a TV profesionálů**, které mají za cíl především umožnit výměnu zkušeností jednotlivých profesionálů evropského dokumentárního sektoru, prohloubit tak síť evropské spolupráce a vytvořit kvalitnější zázemí pro dokumentární tvorbu. Mnoho z těchto událostí organizuje IDF společně s MFDF Jihlava v rámci profesionální sekce festivalu. Pravidelně spolupřádá také tematické semináře u příležitosti konání festivalu Jeden svět aj. V rámci těchto

⁵⁶ Jednalo se o snímky: *Mír s Tuleni* (2007), *Industriální elegie* (2006), *Vorga – cesta mezi břehy* (2006), *Domov* (2007), *Nízký let* (2006), *Poustečna – Das Ist Paradies* (2007).

⁵⁷ Prezentovaná pětice filmů: *Bye Bye Shanghai* (2008), *Zapomenuté transporty do Lotyšska* (2008), *Ježíš je normální!* (2008), *Gyumri* (2008), *Česká RAPublika* (2008).

⁵⁸ Cílem těchto česko–německých kulturních projektů je podnítit spolupráci mezi umělci, kulturními pracovníky a vědci obou zemí. Jsou iniciativou Spolkové kulturní nadace, která takto již potřetí podpoří bilaterální kulturní výměnu mezi Německem a jednou východoevropskou zemí. Účastníci se budou při kooperačních projektech setkávat až do konce roku 2009.

⁵⁹ Jeden ze snímků projektu - *Mám ráda nudný život* dokumentaristy Jana Gogoly ml. získal v Jihlavě hlavní cenu v soutěži o nejlepší český dokumentární film roku 2009.

aktivit překročil institut již vícekrát hranice českého i východoevropského regionu. Opakovaně např. institut spolupracoval s představiteli Yangon Film School na organizaci dílny zasvěcené umění tvorby dokumentárního filmu (Rangún, Barma, 2005-2007) či zástupci lipského Discovery (nyní Documentary) Campus apod. (viz přehled aktivit v tabulce č. 8).

Tabulka č. 8: Další vzdělávací aktivity IDF 2001-2008

téma	událost	místo konání	organizátor
2001			
SEMINÁŘ O EVROPSKÉ KOPRODUKCI	seminář	Praha, ČR	IDF
2002			
1. STŘEDOEVROPSKÉ SETKÁNÍ TV PROFESIONÁLŮ	seminář	Praha, ČR	IDF
2003			
2. STŘEDOEVROPSKÉ SETKÁNÍ TV PROFESIONÁLŮ	seminář	Praha, ČR	IDF
DOKUMENTÁRNÍ FILM A MEZINÁRODNÍ DISTRIBUCE	seminář	Praha, ČR	IDF, festival Jeden svět
NAPŘÍČ HRANICEMI - NOVÉ HORIZONTY VÝCHODU	seminář	Kodaň, ČR	IDF, EDN
2004			
TO NEJLEPŠÍ Z DOKUMENTU	konference	Praha, ČR	Discovery Campus, IDF
SEMINÁŘE IDF NA FESTIVALU JEDEN SVĚT			
1) Odkaz Cinema Verite - Richard Leacock a Robert Drew	seminář	Praha, ČR	IDF, festival Jeden svět
2) Particio Guzmán - Přísné oko svědka	seminář	Praha, ČR	IDF, festival Jeden svět
3) Ostře sledovaný Nick Broomfield	seminář	Praha, ČR	IDF, festival Jeden svět
4) Válka, film a propaganda	seminář	Praha, ČR	IDF, festival Jeden svět
2005			
SEMINÁŘE IDF NA FESTIVALU JEDEN SVĚT			
1) Angažovaný dokumentární film a ekologie	seminář	Praha, ČR	IDF, festival Jeden svět
2) Dokumentární film jako nástroj kritiky politického systému	seminář	Praha, ČR	IDF, festival Jeden svět
UMĚNÍ DOKUMENTÁRNÍHO FILMU	workshop	Rangún, Myanmar	Yangon Film School, IDF
2006			
SEMINÁŘE IDF NA FESTIVALU JEDEN SVĚT			
1) ZENTROPA REAL - Dogma v dokumentárním filmu	seminář	Praha, ČR	IDF, festival Jeden svět
2) Peter Forgács	seminář	Praha, ČR	IDF, festival Jeden svět
UMĚNÍ DOKUMENTÁRNÍHO STŘIHU	workshop	Rangún, Myanmar	Yangon Film School, IDF
2007			
Jak se daří českému dokumentu na zahraničních festivalech?	seminář	Praha, ČR	IDF, festival Jeden svět
UMĚNÍ DOKUMENTÁRNÍHO FILMU 2	workshop	Rangún, Myanmar	Yangon Film School, IDF
2008			
EX ORIENTE Film Babies	seminář	Praha, ČR	IDF

Zdroj: IDF, online; server IDF, 2001 – 2008.

Z výše uvedeného je patrné, jak důležitá je pro efektivní působení institutu koexistence s ostatními subjekty komplexního systému audiovizu (ať už se jedná o tvůrce, producenty, distributory, festivaly, fondy či jiné profesní organizace). Bez nich by jeho fungování bylo víceméně bezpředmětné. IDF je v podstatě servisním programem a filmy tedy nevznikají z jeho iniciativy. Podporuje však iniciativy těch, kteří je tvoří a zajišťují jejich cestu trhem. Mezi nejdůležitější partnery IDF patří: MFDF Jihlava, European Documentary Network, IDFA Forum, Sunny Side of the Doc, Discovery Campus Masterschool, České filmové centrum, festival Jeden svět, MFF Karlovy Vary, FAMU, Česká televize, Doc Alliance.

Činnost IDF je od roku 2003 pravidelně podporována programem MEDIA respektive MEDIA Vzdělávání a MEDIA Propagace, které tvoří stěžejní zdroj jeho finančního příjmu.

Dalšími finančními zdroji institutu jsou: Ministerstvo kultury ČR, Státní fond ČR pro podporu a rozvoj české kinematografie, Mezinárodní Vísehradský fond, Česko–německý fond budoucnosti a Zipp–česko–německé kulturní projekty.

Tabulka č. 9: Finanční podpora MEDIA programu 2003 - 2008

Výzva	Společnost	Program podpory	Projekt	Částka
2008				
19_2008	IDF	MEDIA Promotion Přístup na trh	East European Forum, East Silver 2009	115 000 EUR
4/2008	IDF	MEDIA Training	Ex Oriente Film 2009	89 100 EUR
2007				
14/2007	IDF	MEDIA Promotion Přístup na trh	East European Forum 2008	75 000 EUR
18/2006	IDF	MEDIA Training	Ex Oriente Film 2008	72 045 EUR
2006				
11_2006	IDF	MEDIA Promotion Přístup na trh	Ex Oriente Promotional Programme 2007	50 000 EUR
11/2005	IDF	MEDIA Training	Ex Oriente Film 2007	71 250 EUR
2005				
05_2005	IDF	MEDIA Promotion	Ex Oriente Film	80 000 EUR
86/2004	IDF	MEDIA Training	Ex Oriente Film 2006	66 279 EUR
2004				
35_2004	IDF	MEDIA Promotion	Ex Oriente Film	52 000 EUR
83/2003	IDF	MEDIA Training	Ex Oriente Film	64 000 EUR
2003				
65_2003 (2. uzávěrka)	IDF	MEDIA Promotion	Ex Oriente Film	45 000 EUR
32/2002	IDF	MEDIA Training	workshopů pro	41 000 EUR
1/2003	IDF	MEDIA Training	Ex Oriente Film	60 000 EUR

Zdroj: MEDIADESK, online.

6. East European Forum

6.1. Průběh a náplň East European Fóra

O účast na fóru se mohou ucházet režiséri a producenti ze střední a východní Evropy se svým autorským projektem dokumentárního filmu. Zasláné náměty, doplněné o další doprovodné materiály,⁶⁰ pak hodnotí zástupci IDF a nezávislí evropští odborníci. Důležité je zdůraznit, že kritériem výběru není pouze kvalitativní stránka námětu. Významnou roli hraje také potenciál filmového projektu vstoupit v rámci koprodukční spolupráce na mezinárodní trh. Preferována jsou proto témata se silným příběhem a výraznými hrdiny. Žánrový okruh není vymezen, příběh však musí být sdělný nejen pro lokální publikum, ale i pro diváky dalších regionů a různorodých kulturních prostředí. S těmito kritérii souvisí i požadavek na jazykové dispozice přihlašovujících se tvůrců. Komunikačním jazykem fóra (a často i budoucí koprodukční

⁶⁰ Pro přihlášení jsou po uchazečích kromě vyplněného online formuláře tradičně vyžadovány také další materiály, které mohou vybírajícím expertům co možná nejlépe přiblížit charakter filmového projektu i jeho budoucí tvůrce. Jedná se o: film proposal (stručný popis), film treatment (rozpracovaná verze filmového projektu), biografie a filmografie režiséra, biografie a filmografie producenta, ukázky předchozí práce a trailery [IDF, online].

spolupráce) je angličtina, kterou musí ovládat alespoň jeden ze dvojice režisér / producent. Svou úlohu hraje při rozhodování poroty i zkušenost tvůrce a výše plánovaného rozpočtu,⁶¹ neboť mezinárodní charakter práce vykazuje specifické byrokratické a finanční zatížení, které je v průměru podstatně vyšší než u filmu realizovaného v čistě národní produkci.

Vybrané projekty se pak v říjnovém termínu účastní v Jihlavě East European Fóra. Vlastní veřejné prezentaci filmového projektu otevřené commissioning editorům a festivalovým návštěvníkům předchází třídní přípravný workshop. Společně se zde tedy v Jihlavě před zahájením samotného festivalu sejdou zástupci více než dvaceti východoevropských projektů (včetně Ex Oriente Filmu), kteří se pod vedením světových expertů v dokumentárním filmu – lektorů fóra,⁶² učí strategiím sestavení vhodného námětu na film v mezinárodní koprodukcí a vypracování jeho rozpočtu odpovídajícímu evropským standardům. Dokumentaristé

⁶¹ Kvůli specifickým nákladům spojeným s koprodukční formou spolupráce je, podle producentky Simone Baumannové, nutné, aby rozpočet přesahoval minimální hranici 60 000 EUR (v případě zemí střední a východní Evropy, u západoevropských koprodukčních snímků je hranice definována ještě výše.) [in Weiserová, 2007: 8].

⁶² **Tutoři, experti a hosté, se kterými spolupracuje:**

Tue Steen Müller (Dánsko), Paul Pauwels (Periscope Productions – v současnosti Canvas, Belgie), Stefano Tealdi (Stefilm, Itálie), Kristiina Pervilä (Oy Filmikonttori Ltd., Finsko), Simon Drewsen Holmberg (Baltic Media Center, Dánsko), Marie Clemence Paës (Laterit Productions, Francie), Ike Bertels (Ike Bertels Filmproducties, Nizozemí), Nenad Puhovski (Factum, Chorvatsko), Emma Davie (režisérka, Spojené království), Claas Danielsen (DOK Leipzig, Německo), Leena Pasanen (YLE/European Documentary Network, Finsko), Fleur Knopperts (IDFA Forum, Nizozemí), Cecilia Lidin (EDN, Dánsko), Serge Lalou (Les Films d'Ici, Francie), Mikael Opstrup (Final Cut Film Production, Dánsko), Steven Seidenberg (DE-CAF TV Production, Spojené království), Heino Deckert (MA.JA.DE Film, Německo), Karoline Leth (Tju-Bang Film, Dánsko), Alan Fountain (EAVE, Lucembursko), Filip Remunda (režisér, ČR), Jan Gogola ml. (režisér, dramaturg ČT, ČR), Miroslav Janek (režisér, ČR), Simone Bauman (producentka, Německo), Oliver Schwem (ARTE Thema, Německo), Uldis Cekulis (Vides Filmu Studio, Lotyšsko), Dr. Stefan Ruell (Stefan Rüll Law Office, Německo), Jeppe Ronde (režisér, Dánsko), Irena Taskovski (Taskovski Films, Spojené království), Steven Seidenberg (De-Caf, Spojené království), Sybille Kurz (Pitching and Communication Skills: Training, Presentation Consulting, Německo), Marijke Rawie (ExpertDocs, Nizozemí), Lucinda Broadbent (režisérka a producentka, Spojené království), Fredrik Gertten (režisér a novinář, Švédsko), Florin Iepan (režisér, Rumunsko), Sergey Dvortsevov (režisér, Rusko), Rolf Orthel (producent, režisér, Nizozemí), Philip Gröning (režisér, Německo), Jan Šikl (režisér, ČR), Hanne Skjødtt (manažerka EDN, Dánsko), Arunas Matelis (režisér, Litva), Timo Novotny (režisér, Rakousko), Gabor Zsigmond Papp (režisér, Maďarsko), Stephanie von Lukowicz (producentka, Německo), Adriek van Nieuwenhuyzen (ředitelka profesionální sekce IDFA, Nizozemí), Pernille Rose Groenkjaer (režisérka, Dánsko), Eva Mulvad (režisérka, Dánsko), Phie Ambo (režisérka, Dánsko), Ruth Beckermann (režisérka, Rakousko), Debra Zimmerman (Women Make Movies, USA), Adnan Hadzi (expert, Spojené království), Juraj Lehotský (režisér, Slovensko), Alexandre Cornu (Les Films du Tambour de Soie, Francie), Martichka Bozhilova (Agitprop, Bulharsko), Jenny Westergaard (YLE, Finsko), Signe Byrge Sorensen (Final Cut Film Production, Dánsko), Don Edkins (režisér a producent, JAR), Iikka Vehkalahti (YLE, Finsko), Joan Morselt (IDFA, Nizozemí), Jean-Jacques Peretti (Sunny Side of the Doc, Francie), Josée Brossard (Sunny Side of the Doc, Francie), Victoria Dunaeva (Belsat TV, Bělorusko) [IDF, online].

a producenti mají zároveň možnost natrénovat si zde techniky veřejné prezentace svého námětu za bezprostředního komentáře přítomných kolegů a lektorů. V rámci workshopu jsou také pravidelně představeny úspěšné projekty předchozí burzy námětů. Workshop je pro veřejnost uzavřen.

V následujících dnech prezentují tvůrci své projekty na veřejném pitching fóru, kde mají prostřednictvím několikaminutové prezentace možnost zaujmout přítomné české a zahraniční profesionály (jedná se především o zástupce z řad commissioning editorů, sales agentů,⁶³ zástupců fondů, a distributorů)⁶⁴ a nabídnout jim svůj námět ke koprodukcí, případně získat finanční pomoc na realizaci formou předprodeje práv či akvizic. Akce je otevřena také návštěvníkům festivalu a veřejnosti. Poté následují individuální meetingy zúčastněných režisérů a producentů s přítomnými profesionály, v rámci kterých mohou dojednat konkrétní podmínky možné budoucí spolupráce [server IDF, evaluační formuláře 2006–2008].

Průběh East European Fóra zůstává svou strukturou a načasováním v podstatě stejný jako v případě výše popsané Burzy námětů z roku 2001. Akce se však proměnila co do rozměru a významu v rámci evropského audiovizuálního prostředí. Větším mezinárodním zastoupením

⁶³ Obchodní zástupci.

⁶⁴ **Profesionálové, se kterými IDF spolupracuje:**

Sabine Bubeck-Paaz (ZDF / ARTE, Německo), Madeleine Avramoussis (ARTE THEMA Strasbourg, Francie), Hans Robert Eisenhauer (ARTE G.E.I.E. Německo/Francie), Leena Pasanen (YLE Teema, Finsko), Iikka Vehkalahti (YLE, Finsko), Philippe Van Meerbeck (VRT, Belgie), Wim Van Rompaey (Lichtpunt, Belgie), Cees Van Ede (NPS, Nizozemí), Franz Grabner (ORF, Rakousko), Martin Štoll (ČT, ČR), Jan Gogola ml. (ČT, ČR), Björn Arvas (SVT, Švédsko), Caroline Mutz (ARTE THEMA, Francie), Marijke Rawie (AVRO, Nizozemí), Kathrin Brinkmann (ARTE / ZDF, Německo), Bert Janssens (Humanist Broadcasting foundations, Nizozemí), Philippe Muller (ARTE G.E.I.E. Theme – Strasbourg, Francie), Esther Van Messel (First Hand Films, Švýcarsko), Nick Fraser (BBC 4), Mette Hoffmann Meyer (TV2, Dánsko), Flemming Grenz (DR TV, Dánsko), Jordi Ambros (TV3 CAT, Španělsko), Paul Pauwels (VRT- Canvas, Belgie), Caroline Behar (France 5, Francie), Marijke Huijbregts (AVRO, Nizozemí), Rasa Miskinyte (LRT, Litva), Dr. Claudia Schreiner (MDR / ARD, Německo), Andrzej Titkow (PTV, Polsko), Christian Popp (RBB / ARTE, Německo), Sari Volanen (YLE, Finsko), Jenny Westergaard (YLE, Finsko), Elisabeth Hulthen (ARTE France, Francie), Rada Šešič (Jan Vrijman Fund, Nizozemí), Charlotte Gry Madsen (DR TV, Dánsko), Christiane Hinz (VRD, Německo), Katarzyna Malinowska (TVP Kultura, Polsko), Claudia Nedelescu (TVR, Rumunsko), Marek Šebeš (ČT, ČR), Andras Monory Mesz (MTV, Maďarsko), Joke Goovaerts (Lichtpunt, Belgie), Heribert Schneiders (MDR, Německo), Jessica Raspe (AVRO, Nizozemí), Jane Jankovic (TVO, Kanada), Viola Salu (ETV, Estonsko), Vera Bonnier (SVT, Švédsko), Klara Toth (Duna TV, Maďarsko), Flora Gregory (Al Jazeera English, Spojené království), Margje de Koning (IKON, Nizozemí), Lejla Babovic (BHRT, Bosna a Hercegovina), Claudia Bucher (ARTE, Francie), Rudy Buttignol (Knowledge, Kanada), Cynthia Kane (ITVS International, USA), Wilbur Leguebe (RTBF, Belgie), Cynthia López (PBS, USA), Jenny Ross (Al Jazeera English, Spojené království), Milka Pavlicevic (ZDF / ARTE, Německo), Alex Szalat (ARTE France, Francie), Rahdi Taylor (Sundance Documentary Fund, USA), Lois Vossen (ITVS, USA), Sandra Whipham (producentka, konzultantka, Spojené království), Katja Wildermuth (MDR, Německo) [Industry katalog Jihlava 2008].

mezi zúčastněnými vzrostla konkurence a nároky na přihlášené projekty, se vzrůstajícím počtem lektorů ale také kvalita a intenzita výuky. Stále se rozšiřující zastoupení přichozích commissioning editorů na panelu potom znásobuje především probabilitu uzavření dohod o koprodukční spolupráci, a tak i pravděpodobnost realizace filmového námětu.

Jako orientační a informační materiál slouží přítomným profesionálům i účastníkům dílny Industry katalog MFDF Jihlava. Zde je uveden především seznam projektů East European Fóra se základními charakteristikami, profily jednotlivých lektorů a program akce. Důležitou součástí je ale také přehled zúčastněných commissioning editorů s profily jednotlivých televizních stanic, které na fóru zastupují.⁶⁵

Patrná je snaha organizátorů flexibilně reagovat nejen na měnící se požadavky filmového trhu, ale také na představy a připomínky participujících tvůrců. Každý z účastníků dostává na konci akce evaluační formulář, který slouží organizátorům k celkovému vyhodnocení spokojenosti (týkající se účinnosti akce vzhledem k vývoji jejich projektu, produkčního zajištění, osobního přístupu lektorů a organizátorů a celkové atmosféry v průběhu události). Výsledky dotazníku nejsou zveřejňovány a slouží jako interní materiál k možnému zdokonalení úrovně projektu [server IDF, evaluace East European Fóra 2006-2008].

Účast na fóru je zpoplatněna. Pro rok 2009 činila jeho cena i s výlohami na ubytování celkem 350 EUR.

⁶⁵ Uvedeno je zejména: tematický okruh vysílaných žánrů; podíl koprodukcí, akvizic a licencovaných pořadů; průměrná cena akvizice či licence; příklady mezinárodních koprodukcí či akvizic z poslední doby; preferovaná délka a formát pořadů pro slot.

Tabulka č. 10: České projekty East European Fóra (2001–2008)⁶⁶

2001
1. The Bohemian Stone / režie: Marie Šandová
2. Children of the Revolution / režie: Robert Sedláček
3. The Children of Dissent / režie: Marek Tomin a Olga Dabrowská
4. In Spite of Fate / režie: Jiří Vondrák
5. Little John / režie: Angelika Hanauerová
6. A Man who painted the Sea / režie: Karel Čtveráček
7. My Erotic Village / režie: Radovan Slánský
8. Prague - The illusion and reality / režie: Pavel Koutecký
9. Thousands Faces of Julia / režie: Martin Pátek
2002
1. Around the House / režie: Andrea Prengyová, produkce: Andrea Prengyová
2. Josef and Božena / režie: Filip Remunda, produkce: Vratislav Šlajer
3. Lost Neighbours / režie: Ivo Macharáček, produkce: Zuzana Zdražilová
4. Night Talks / režie: Margareta Hružka, produkce: Milan Kuchyňka, Negativ s.r.o.
5. Systems / režie: Jakub Wagner, produkce: Eliška Fuchsová
* (jedná se o projekt později natočeného filmu <i>Profil: Jan Kaplický</i>)
2003
1. Dino / režisér, producent: David Urban
2. Rozkované Dreams / režie: David Čálek, produkce: Petra Ondřejková, Jiří Ptáček, Bistro Films
3. Short Break / režie: František Korbel, prokce: Petra Ondřejková, Jiří Ptáček, Bistro Films
4. TA'AYUSH: Build Bridges Not Walls / režie: Natasha Dudinski, produkce: Nimrod Shanit, Zed Films
5. The Three Lives of Spy Komarek / režisér, produkce: Martin Bok
6. War Odyssey / režisér, producent: Radim Špaček
7. Wichterle / režie: Tomáš Kudrna, produkce: Filip Sirový, Armada Films s.r.o.
8. Industrial Elegy / režie: Daniela Gébová, produkce: Zuzana Dražilová, Sunfilm-spiral Productions
9. Mr. Nobody / režie: Filip Remunda, produkce: Vratislav Šlajer, Bionaut Production
10. Vaska / režisér / producent: Radim Procházka
11. Nuraful Alb / režie: Andrea Pugnerová, producent: Jan Hlavsa, Filmindustry Production
12. Trafficking - Buy Me or Sell Me! / režie: Ivana Milošević, producent: Karla Stojáková, Axman Production
2004
1. Agent Nižnanský's Face Uncovered / režie: Kristina Vlachová, produkce: Ústav paměti národa
2. Niemen / režie: Longin Wdowiak, produkce: Luboš Vála, Punkfilm s.r.o.
3. The peace with tourists / režie: Lucie Králová, produkce: Jana Ulbrychová, 12 OPIC L.T.D
* (jedná se o projekt později natočeného filmu <i>Ztracená dovolená</i>)
4. Trans-Carpathian Region, Rachov District / režie: Tomáš Hodan, produkce Lukáš Záhoř
* (jedná se o projekt snímku, který později vstoupil do distribuce pod názvem <i>Půl Čtvrté</i>)
5. The King and His Friend / režie: Tomáš Dobruška, produkce: Jiří Konečný, endorfilm
6. Among Blind Fools / režie, produkce: Petr Bok
7. Visionarist / režie: Pavel Koutecký, produkce: Jiří Ptáček, Bistro Films
2005
1. The Pied Piper of Hutzovina / režie: Pavla Fleischerova, produkce: Jonny Persey
2. Garden of Dreams / režie: Markéta Hrubá, produkce: Tereza Polachová
3. Left, Right, Forward / režie: Linda Jablonská, produkce: Bára Adamová
4. Roses for Rome / režie: Martin Polák, produkce: Tomáš Dobruška
2006
1. Resurrection / režie, produkce: Karel Čtveráček
2. Waiting in Buenos Aires / režie: Jana Boková, produkce: Pablo Diego Salomon –Morocha
3. Flirting with Catastrophe / režie: Tomáš Kudrna, produkce: Alžběta Kábelová – Armada Films
4. Czech RAPublic / režie: Pavel Abrahám – Fresh Films, s.r.o
2007
1. Kicking Life / režie: Erika Hníková, produkce: Jiří Konečný, Endorfilm
2. Katka / režie: Helena Třeštíková, produkce: Pavel Strnad, Negativ s.r.o.
3. Report From Lodz / režie: Pavel Štingl, produkce: Ondřej Zima, K2 s.r.o.
* (jedná se o projekt snímku s distribučním názvem <i>Ghetto jménem Baluty</i>)
4. Grandpa's Secrets / režie: Jakub Hejna, Lucie Králová, produkce: Jiří Konečný, endorfilm s.r.o.
5. Hero of Red China / režie, produkce: Jaroslav Pašmik, R-Pressé s.r.o.
6. The Very First Cowboy / režie: Alena Kroupová, produkce: Petra Hanzelková, Koleno.art
2008
1. 68 / režie: Michael Wong, produkce: Petra Ondřejková, L'automat
2. Czech Peace / režie: Vít Klusák, Filip Remunda, produkce: Vít Klusák, Filip Remunda, Hypermarket Film s.r.o.
3. Journey Into the Unknown or Holiday in the DPRK / režie: Linda Jablonská, produkce: Milan Kuchyňka, Negativ s.r.o
4. A Filmmaker, A Fan, A Freak / režie: Kateřina Mikulcová, produkce: Štefan Oršoš, Orbis Pictures, Tomáš Hečko, Eallin s.r.o.
5. Noah's Rainbow / režie: Tereza Nvotová, produkce: Pepe Rafaj, Jacket Bros.
ČR/Německo:
6. Conctere Stories / režie: Lorenz Findeisen, produkce: Veronika Janatková, Axman Production

Zdroj: IDF, online; Bulletin East European Fórum 2001–2006; Industry katalog Jihlava 2007–2009;

Filmografická databáze IDF–Lučina; ČFC, online.

⁶⁶ Projekty Ex Oriente Worskshopy jsou zvýrazněny tónováním.

6.2. Výsledky East European Fóra v rámci české účasti

Díky Burze námětů / East European Fóru byl v ČR poprvé veřejně představen způsob výroby dokumentárních filmů v mezinárodní koprodukcí, se kterým zde seznámili nejen tvůrci, ale také zaměstnanci a spolupracovníci ČT. Ti byli do té doby jen málo informováni o trendech týkajících se možností produkce dokumentárního filmu v Evropě, zejména co se koprodukcí a grantových programů týče. Podobně na tom však s neobeznámeností byli i zástupci dalších východoevropských televizí, jak vyplynulo z diskuze s dřívější hlavní dramaturgyní ředitelství programu ČT Alenou Müllerovou při příležitosti konání **Druhého setkání TV profesionálů**, organizovaného IDF v Praze roku 2003. East European Fórum bylo svým zaměřením a významem (a je stále) jedinou akcí svého druhu v rámci ČR, a to i mimo dokumentární sektor. V prvních letech konání Burzy měli zastoupení televizní producenti strach z „neověřených jmen“ a organizátoři je museli k účasti přesvědčovat [server IDF, Evaluace 2003]. Možnost najít jejím prostřednictvím nové autorské náměty a neotřelé přístupy byla pro ně nicméně příležitostí, kterou se nakonec rozhodli využít. Za dobu své existence se tak fórum stalo již zavedenou prestižní událostí dokumentárního filmu v rámci celé Evropy. V roce 2008 dorazilo do Jihlavy více než 120 profesionálů z Evropy a Severní Ameriky, kteří sem přijeli hledat středoevropské a východoevropské (tedy i české) tvůrčí talenty a potenciální partnery pro dokumentární koprodukcí. Jelikož je East European Fórum navíc profesionální sekci MFDF Jihlava, mají zde tito zahraniční hosté možnost seznámit se s českou dokumentární tvorbou i v rámci programového výběru festivalu. Na trhu East Silver mají navíc příležitost dramaturgického výběru z již dokončených dokumentárních snímků regionu.

Od roku 2001 do roku 2009 se fóra zúčastnilo na 194 dokumentárních námětů střední a východní Evropy (v součtu jsou zahrnuty i filmové projekty dílny Ex Oriente Film prezentované na fóru). Z devětapadesáti zúčastněných českých projektů bylo k dnešnímu dni dokončeno sedmáct. Časový rozestup mezi prezentovaným projektem a dohotoveným filmem se pohybuje standardně mezi jedním až třemi lety. České zastoupení mezi projekty fóra se ustálilo na průměrném počtu čtyř až šesti námětů, a to včetně projektů postoupených na pitching fórum z dílny Ex Oriente Film. Devět z těchto dokončených snímků bylo uvedeno v rámci programového výběru MFDF Jihlava a řada z nich získala ocenění na domácích, některé také na mezinárodních festivalech. Pouze tři z celkového počtu realizovaných projektů vznikly za spolupráce zahraničních koproducentů. Jedná se o *Night Talks (Noční rozhovory, 2004)* režisérky Margarety Hružy,⁶⁷ snímek *Wichterle (2005)* Tomáše Kudrny⁶⁸ a *The Pied Piper of*

⁶⁷ Film vznikl v koprodukcí českého Negativ s.r.o., belgické společnosti Periscope Production producenta Paula Pauwelse, německé části Arte a formou předprodeje vysílacích práv participovaly i finská televizní stanice YLE a belgická VRT [IDF, online; viz též Šafařík, 2007].

Hutzovina (*Krysař z Hutzoviny*, 2006), natočený režisérkou sice českého původu Pavlou Fleicherovou, avšak v koprodukcí dvou jiných zemí – Velké Británie a Ukrajiny. Osmi realizovaným českým dokumentům fóra se podařilo vstoupit do kinodistribuce. Další projekty jsou v současné době (2009) ve stádiu realizace nebo se ve fázi postprodukce připravují na uvedení do kin.

Několik českých producentů se fóra účastní opakovaně. Mezi participujícími společnostmi se objevují nejčastěji tyto: Negativ s. r. o., Bistro films, Armada films s.r.o.. Zejména Negativ s. r. o. patří v současnosti k jedné z nejproduktivnějších českých společností v oblasti výroby autorského dokumentu. Z její dílny pochází celá řada úspěšných snímků, které se dostaly do kinodistribuce v posledních letech. Mezi jinými: *René*, *Občan Havel*, *Jak se vařily dějiny*, *Marcela*, *Ivetka a hora*, *Kupředu levá, kupředu pravá!*. Většina z těchto filmů byla vyrobena v koprodukcí, ať domácí či mezinárodní [Negativ, online].

Samotná účast na fóru však není a nemůže být zárukou nalezení koprodukčního partnera. „Mezinárodní koprodukce totiž fungují na principu reciprocity. Evropské fondy nejsou v žádném případě náhradou národní státní podpory, ale pouze jejím doplňkem. Z pohledu Evropské unie musí mít v první řadě zájem na podpoře národních děl stát. Česká republika také není kvůli svým omezeným finančním prostředkům schopná se podílet minoritním vstupem na zahraničním filmu“ [Uldrichová, 2006]. Minimální a maximální vklad koproducenta je také definován Evropskou úmluvou o evropských koprodukcích.⁶⁹ Česká strana by tedy v rámci koprodukční spolupráce musela být schopna poskytnout příslušný poměr nákladů z plánovaného rozpočtu snímku. Větší úspěšnost českých projektů by v tomto ohledu tedy vyžadovala také zlepšení podmínek státní podpory české kinematografie.

Účast na pitching fóru a její výsledek je však do jisté míry také „hrou v loterii“, ve které záleží na štěstí zúčastněných. Ne vždy musí námět, byť zajímavý a propracovaný, odpovídat současnému mezinárodnímu trendu a momentální poptávce přítomných commissioning editorů. Nehodí se např. do jejich programových slotů nebo neodpovídá jejich osobnímu vkusu. Lidský faktor hraje zásadní roli také v samotném předvýběru projektů fóra. I ten je, přes snahu o objektivní posouzení přihlášených námětů, do jisté míry otázkou individuálního vkusu výběrčích profesionálů a vedoucích fóra. Ani tyto odborníci nemohou dopředu stoprocentně posoudit potenciál plánovaného filmu. Příkladem v tomto směru může být skutečnost, že mezi zamítnutými náměty burzy roku 2004 byl např. i projekt Pavla Kouteckého *Občan Havel*.

⁶⁸ Film vznikl ve francouzské koprodukcí společně s ARTE France a s podporou CNC, Procirep a Media TV Distribution.

⁶⁹ V případě bilaterální koprodukce, podle ustanovení článku 2 odst. 4, nesmí být minimální příspěvek nižší než 20 % a maximální příspěvek nesmí být vyšší než 80 % celkových nákladů na filmové dílo. V případě vícestranné koprodukce nesmí vklad přesáhnout 70% celkové výše nákladů na filmové dílo [MK ČR, online].

Při pitchingu záleží ale také na naturelu těch, kteří svůj námět prezentují. Umění veřejné prezentace je do jisté míry i umění „se prodat“. Dalšími faktory, které někdy zabrání autorům vstoupit do nabízené spolupráce se zahraničními producenty, jsou i obavy ze ztráty kulturní svébytnosti či přílišných zásahů do plánované struktury filmového příběhu. Zajímavý příklad v tomto smyslu uvádí Petr Šafařík [2007: 97-117] ve své studii věnované českým dokumentům v mezinárodní koprodukcí, v rámci které se pokusil částečně analyzovat i úspěchy / neúspěchy českých dokumentaristů v rámci uplynulých ročníků East European Fóra. Připomíná zde případ režisérky Lucie Králové, která se pokusila vyhovět představě dramaturgů západoevropských televizí přítomných na prezentaci jejího filmového námětu *The Piece With Tourist*.⁷⁰ Ti navrhovali, v souladu se standardy evropského koprodukčního dokumentu, vytyčit určitou hlavní postavu příběhu. Toto řešení se však režisérce zdálo kontraproduktivní v rámci zamýšlené pointy příběhu, kde jsou „hlavními hrdiny“ neznámí Asiaté z fotografie, přičemž pátrání po jejich totožnosti tvoří hlavní osu filmového příběhu. Režisérka proto nakonec od této asimilace s obecnými kritérii koprodukčního snímku upustila. I to mohl být jeden z důvodů, proč vznikl snímek nakonec pouze z domácích prostředků. Dnes však její dokument *Ztracená dovolená*, dokončený na základě tohoto námětu slaví úspěchy i na mezinárodních festivalech (viz tabulka č. 5). Tento případ dokládá, že osobní hodnocení commissioning editorů a naplnění jejich představ o námětu nemusí být absolutně platnou zárukou kvalitně zpracovaného dokumentu s mezinárodním potenciálem. Jak zdůrazňuje Jacques Bidou, ve východní Evropě má dokumentární tvorba v rámci kinematografie již zavedenou tradici a je zásadně třeba obezřetnosti nad tím, aby tato tradice nebyla koprodukcí narušena. V případě hledání koprodukční spolupráce ze západních zemí je tedy důležité si toto stanovisko obhájit [Bidou, 2009].

V pozici pozorovatelů se na panelu televizních producentů objevují také čeští zástupci. Jedná se zejména o Jana Gogolu ml. a Martina Štolla, dramaturgy ČT, kteří se v minulosti zúčastnili East European Fóra i v roli lektorů. ČT ani jiní čeští vysílatelé zde však prozatím možnost vstupu do mezinárodní koprodukce s některou jinou východoevropskou zemí nevyužili. To je zapříčiněno částečně tím, že mezi commissioning editory západoevropských televizních vysílatelů a českými televizními producenty / dramaturgy existuje zásadní rozdíl, který se týká jejich rozhodovacích pravomocí. Stávající systém rozhodování v rámci ČT, jehož schvalovací proces je daleko rozsáhlejší než je zvykem na západě, totiž nedovoluje jejím zástupcům zodpovědným za dokumentární část televizní programové skladby v rámci fóra přímo uzavřít dohodu o koprodukční spolupráci. Jak vyplynulo z výpovědi Hany Rezkové.⁷¹

⁷⁰ Jedná se o pracovní název snímku *Ztracená dovolená*, dokončeného v roce 2007.

⁷¹ Sérii rozhovorů s Hanou Rezkovou vedla autorka, 2009 (Praha).

Výše zmíněné skutečnosti však zásadně nesnižují důležitost existence East European Fóra v rámci evropského a úžeji i českého dokumentárního sektoru. Fórum je totiž především důležitou platformou pro setkávání profesionálů „východu“ a „západu“. Svou existencí zároveň tento program doplnil do té doby chybějící článek celého subvenčního mechanismu, který zapojuje český trh do širšího rámce evropského systému podpory filmové produkce. Pro východoevropské a středoevropské profesionály, kteří se rozhodnou realizovat svůj filmový projekt formou mezinárodní koprodukce, představuje East European Fórum stále přístupnější variantu než obdobné západoevropské programy. Jak vyplynulo z rozhovoru s producentem Pavlem Strnadem z Negativ s. r. o., západoevropské události tohoto druhu nabízejí větší pravděpodobnost zajištění finančních prostředků na realizaci projektu. A to především díky většímu zastoupení těch, kteří mohou do filmu reálně investovat. Důležitost East European Fóra tak podle něj spočívá především právě ve smyslu budování networkingu, tedy navazování a udržování kontaktů v rámci českého i mezinárodního filmového průmyslu.⁷²

Tabulka č. 11: Dosavadní výsledky East European Fóra v číslech (2001 – 2009)⁷³

ročník	přijatých	přijatých CZ (+ EXO)	dokončených CZ (+EXO)	v kinodistribuci (+EXO)
East European Forum 2001	13	9	3	0
East European Forum 2002	16	5	4	1
East European Forum 2003	15 (26)	7 (12)	1 (2)	1 (2)
East European Forum 2004	11 (24)	4 (7)	2 (3)	2 (2)
East European Forum 2005	13 (24)	1 (4)	1 (2)	0 (1)
East European Forum 2006	10 (23)	2 (4)	x (1)	x (1)
East European Forum 2007	10 (23)	3 (6)	1 (1)	1 (1)
East European Forum 2008	10 (24)	3 (6)	x	x
East European Forum 2009	9 (23)	2 (5)	x	x

Zdroj: Filmografická databáze IDF- Lučina; UFD, online; Filmová ročenka 2002 – 2008; Industry katalog Jihlava 2007 – 2009; IDF, online.

7. Ex Oriente Film

V roce 2003 se IDF rozhodl rozšířit své vzdělávací aktivity, které do této doby existovaly jen v podobě pitching workshopu East European Fóra či občasných seminářů s tématem mezinárodních koprodukcí, o další program zabývající se developmentem filmového projektu. Výstupem celoroční dílny Ex Oriente Film, která se od roku 2003 koná vždy s jednoletou periodicitou, má být profesionálně zpracovaný projekt dokumentárního filmu, se kterým se tvůrci do programu přihlásili a získání znalostí o strategiích potřebných k jeho prosazení na evropském trhu. Akt zavedení tohoto vzdělávacího programu šel v ruku v ruce s celoevropským trendem systematického posilování podpory audiovizuální produkce v její

⁷² STRNAD, Pavel: 11. listopad 2009 (Praha; rozhovor vedla autorka).

⁷³ EXO – Ex Oriente Film.

předprodukční fázi, respektive strategickým zřizováním vzdělávacích programů iniciovaného programem MEDIA, které má za cíl posílit konkurenceschopnost evropského filmového průmyslu vůči stále silnějšímu trhu severoamerickému. Ten totiž poskytoval v porovnání s evropským průmyslem na vzdělání filmových profesionálů a vývoj jejich projektů neporovnatelně větší prostředky. Ex Oriente Film, jehož první ročník uspořádal IDF za spolupráce s EDN v roce 2003, se stal prvním programem celoročního vzdělávacího programu určeného středo a východoevropským dokumentárním režisérům a producentům. Ex Oriente Film (společně s projektem TranISTor společnosti Ciant) je v ČR jediným ze dvou vzdělávacích programů v oblasti audiovizu, které od roku 2003 pravidelně finančně podporuje program MEDIA Vzdělávání.

Tabulka č. 12: Podpora MEDIA Vzdělávání pro české projekty 2003 - 2008

Výzva	Společnost	Program podpory	Projekt	Částka
2008				
4/2008	IDF	MEDIA Training	Ex Oriente Film 2009	89 100 EUR
4/2009	CIANT	MEDIA Training	TransISTor	75 000 EUR
Celkem				164 100 EUR
2007				
18/2006	IDF	MEDIA Training	Ex Oriente Film 2008	72 045 EUR
18/2006	CIANT	MEDIA Training	TransISTor	35 000 EUR
Celkem				107 045 EUR
2006				
11/2005	IDF	MEDIA Training	Ex Oriente Film 2007	71 250 EUR
11/2005	CIANT	MEDIA Training	TransISTor	90 000 EUR
Celkem				161 250 EUR
2005				
86/2004	IDF	MEDIA Training	Ex Oriente Film 2006	66 279 EUR
1/2005	CIANT	MEDIA Training	TransISTOR	100 366 EUR
Celkem				166 645 EUR
2004				
83/2003	IDF	MEDIA Training	Ex Oriente Film	64 000 EUR
83/2003	CIANT	MEDIA Training	TransISTor	75 000 EUR
Celkem				139 000 EUR
2003				
32/2002	IDF	MEDIA Training	Ex Oriente Film - série workshopů pro dokumentaristy	41 000 EUR
1/2003	IDF	MEDIA Training	Ex Oriente Film	60 000 EUR
1/2003	Futurola	MEDIA Training	INYOP	84 000 EUR
Celkem				185 000 EUR

Zdroj: MEDIADESK, online

IDF čerpá na Ex Oriente Film zároveň i z programu MEDIA Promotion. Podpora filmové a mediální gramotnosti a vzdělání prostřednictvím seminářů a workshopů, kam Ex Oriente Film svým programem spadá, se ale nově zařadila také mezi hlavní metodická opatření v rámci nové Koncepce české kinematografie a filmového průmyslu.⁷⁴

⁷⁴ Jak vyplývá z Programového prohlášení vlády ČR z června 2009 a Koncepce účinnější podpory umění na léta 2007–2013 z roku 2006. Koncepce je vypracována v souladu s usnesením vlády ČR ze dne 3. ledna 2001 č. 10 k návrhu Metodiky střednědobých koncepcí [MK ČR, online].

7.1. Náplň a průběh programu:

Program Ex Oriente Film je určen výhradně tvůrčím dvojicím ve složení režisér–producent a výběr účastníků je obdobný jako v případě East European Fóra. Začátkem roku je vyhlášeno výběrové řízení na dokumentární projekty ze střední a východní Evropy. Při následné selekci pak hraje roli především: potenciál zpracovávané látky vstoupit na mezinárodní trh ve formě koprodukční spolupráce, jasná a rozpracovaná představa o hlavní ose filmu, jazykové dispozice tvůrců (schopnost komunikovat v angličtině). Svou roli hrají také předchozí zkušenosti a ukázky dřívější práce v oblasti audiovizu [IDF, online].

Ex Oriente Film je rozložen do třech fází, tedy jednotlivých pracovních setkání, které se konají v průběhu roku. Po několik dní společných dílen vytváří všichni zúčastnění (tvůrci, organizátoři i lektori) specifickou komunitu, která, vytržena z běžného prostředí a povinností jednoho každého z nich, má za cíl zabezpečit podmínky pro intenzivní formu výuky a možnost sdílené kreativity. První dvě setkání (nazvané Cestou produkce a Strategie firmy) jsou zacílena především na rozvoj myšlenky a příběhu dokumentárního filmu a jeho tematické a žánrové zařazení do kontextu evropského audiovizuálního trhu. Kromě praktických dílen a individuálních konzultací workshop obsahuje i teoretické přednášky o základech evropského audiovizuálního trhu (jeho právních a ekonomických aspektech) a fungování nezávislých produkčních společností v západní Evropě. Tvůrci zde tak mají možnost vytipovat si potenciální finanční zdroje (televizní vysílatele, fondy apod.), které umožní realizaci snímku. Poslední setkání s názvem Vstup na trh probíhá v rámci MFDF Jihlava, kde se částečně spojí Pitching workshopem East European Fóra a je zaměřeno hlavně na propagaci filmu a strategii prodeje.

Mezi jednotlivými workshopy funguje mezi zúčastněnými výměna informací o aktuální práci účastníků a vývoji projektů prostřednictvím internetové zóny (Ex Oriente Participant Zone), interaktivního prostoru na webu Docuinter.Net, do kterého mají přístup pouze participanti, pozorovatelé a tutoři celoročního programu.⁷⁵ Účast na Ex Oriente je zpoplatněna, IDF však nabízí možnost stipendia účastníkům vybraných zemí, pro něž by se program měl stát finančně nedostupný. Tuto formu podpory mohou využít také čeští zástupci.⁷⁶

⁷⁵ Viz příloha Participant Zone.

⁷⁶ V roce 2009 činil celkový příspěvek (včetně úhrady nákladů na ubytování a stravu účastníků) 1.150 EUR. Jelikož by však výše této částky mohla být pro nezávislé tvůrce zemí bývalého sovětského bloku stále možnou komplikací či překážkou účasti. Nabízí IDF účastníkům z Polska, Litvy, Lotyšska, Estonska, České republiky, Slovenska, Maďarska, Bulharska, Slovinska a Rumunska možnost stipendia v případě, že nejsou schopni pokrýt náklady sami a nemají ani možnost získat potřebné finanční subvence na úhradu poplatku ve své vlastní zemi.

7.2. Česká účast na Ex Oriente Filmu

Od roku 2003 se workshopu Ex Oriente Film zúčastnilo zatím celkem 89 projektů, z toho 22 českých.⁷⁷ Z nich jsou již dokončeny čtyři, další se nacházejí ve fázi realizace, případně postprodukce. Mezi účastníky dílny jsou každoročně vybrány průměrně tři české projekty, což znamená jen mírně početnější zastoupení v porovnání s ostatními zeměmi. Participující režiséři jsou většinou mladými začínajícími tvůrci, často ještě z řad studentů FAMU. Věkový profil producentů je o něco vyšší, stále se však jedná převážně o zástupce mladé (výjimečně střední) generace, kteří jsou reprezentanty nezávislých produkčních společností. Ze zavedených českých dokumentaristů se programu zúčastnil prozatím jen (dnes již zesnulý) režisér Pavel Koutecký.

Nejúspěšnějšími českými projekty Ex Oriente Filmu jsou prozatím (k roku 2009) tyto:⁷⁸

Industriální elegie, dokumentární portrét ostravské hornické kolonie, se kterým se do programu zařadila režisérka Daniela Gébová v roce 2003. Film byl realizován v roce 2006 za koprodukční spolupráce Renaty Vlčkové a ČT. Do kinodistribuce jej v roce 2007 zažadil Taskovski Films. Dokumentární komedie *Česká RAPublika* (2008), jejíž projekt byl součástí Ex Oriente Filmu v roce 2006 a které se blíže věnuji v případové studii (viz kapitola 9.). Snímek *Kupředu levá, kupředu pravá* (Ex Oriente Film 2005) režisérky Lindy Jablonské natočený v koprodukci Negativ s. r. o. - FAMU byl po svém dokončení zařazen také na trh East Silver a v roce 2006 jej do českých kin uvedla společnost Aerofilms. Filmy byly součástí programu českých i zahraničních festivalů, v rámci některých byly též oceněny (viz tabulka č. 13).

Tabulka č. 13: Ocenění udělená dokončeným projektům Ex Oriente Filmu

Titul	ocenění	
Česká RAPublika	FINÁLE Plzeň 2009	Nejlepší dokumentární film roku
	MFDF Jihlava 2006	Cena Diváků
Kupředu levá, kupředu pravá!	FAMU FEST 2006	Cena Václava Táborského - nejlepší dokument
	Skupina samozvanců	Cena Andreje "Nikolaje" Stankoviče 2008
Industriální elegie	MFF Femina Film 2007	Cena za dokument

Zdroj: Filmografická databáze IDF – Lučina; ČFC, online, UFD, online; Aerofilms, online.

Prozatím všechny dokončené české projekty Ex Oriente Film workshopu byly nakonec realizovány pouze v domácí produkci či koprodukci. Projekty však měly natolik ambiciózní

⁷⁷ Včetně posledních tří projektů z roku 2009.

⁷⁸ Hodnotícím kritériem je v tomto případě především realizace snímku, jeho uvedení do kinodistribuce a festivalová uvedení.

rozpočet, že kromě nákladů na vlastní produkci filmu mohla být v jeho rámci vyhrazena patřičná finanční částka také na propagaci snímku a jeho vstup do domácí kinodistribuce.⁷⁹

Ve fázi postprodukce je např. také film Jakuba Hejny a producenta Jiřího Konečného z Endorfilm *Schránky paměti* (účast na workshopu v roce 2007), který vzniká v koprodukcí hned několika zemí.⁸⁰ Ambiciózním mezinárodním projektem je také *Cocrete Stories*, který byl po absolvování Ex Oriente Filmu s úspěchem prezentován na East European Fóru 2008. Film německého režiséra Lorenze Findeisena je plánovanou česko–německo–francouzskou koprodukcí, na jejíž české straně stojí producentka Veronika Janatková z Axman Production.

Účast na programu Ex Oriente Film však uzavření koprodukce účastníkům nezaručuje, nýbrž seznamuje tvůrce s tímto postupem jako s jednou z možných variant dokumentární produkce. Je tedy důležitým doplňkem v systému vzdělávání v oblasti audiovize. Zajišťuje zúčastněným druh mediální gramotnosti, který jim může důležitě usnadnit vlastní tvorbu v případě, že se rozhodnou zpracovat dokumentární film s ambicemi vystoupit z lokálního trhu a oslovit širší mezinárodní publikum. Nutno připomenout, že ne každý projekt je vhodný ke zpracování touto cestou. Výběrčí komise se proto snaží kvalitním a zajímavým námětům, které však svým charakterem nenaplnují potenciál koprodukčního filmu, doporučit další z existujících forem mezinárodních tréninkových kurzů.

Efekt, který má působení programu Ex Oriente Film na stav české dokumentární produkce lze z důvodu jeho poměrně krátké existence jen těžko vyměřit statisticky. Skutečná návratnost jeho vzdělávacího efektu může být patrná v řádu několika dalších let, kdy tvůrci nově získané dovednosti využijí v další tvorbě. Přesto uvádím stručné statistické shrnutí jeho dosavadních výsledků kontextu českého zastoupení.

Tabulka č. 14: Shrnutí výsledů kurzu Ex Oriente Film v číslech (2003 – 2009)

ročník	přijatých	přijatých CZ	dokončených CZ (%)	v kinodistribuci (%)
Ex Oriente 2003	11	5	1	1
Ex Oriente 2004	13	3	1	0
Ex Oriente 2005	11	3	1	1
Ex Oriente 2006	13	2	1	1
Ex Oriente 2007	13	3	x	x
Ex Oriente 2008	14	3	x	x
Ex Oriente 2009	14	3	x	x

Zdroj: Filmografická databáze IDF- Lučina; UFD, online; Filmová ročenka 2004–2008; Industry katalog Jihlava 2007–2009; IDF, online.

⁷⁹ Vypracování rozpočtu podle evropských standardů je také součástí plánu Ex Oriente Filmu (viz případová studie, kapitola č.9).

⁸⁰ Koprodukčními partnery společnosti Endorfilm jsou: Young Film, Film Frame, ČT, AVRO Netherlands, TVO Canada, SVT Sweden, YLE Finland [České dokumentární filmy 2009 – 2010: 129].

8. East Silver

East Silver, který je prvním a jediným trhem pro dokumentární film určeným filmům střední a východní Evropy a jediným filmovým trhem v ČR vůbec, vznikl jako společný projekt dvou partnerských subjektů – MFDF Jihlava a IDF. Symbiotické fungování těchto dvou organizací je důležitým elementem v rámci strategické podpory dokumentárního filmu, o kterou IDF usiluje. East European Forum a Ex Oriente Film systematicky připravují filmové projekty, které mají vstoupit na mezinárodní trh. Festival je lákavým prostředím sdružujícím každoročně filmové diváky a tvůrce dokumentárního filmu, ale také filmové odborníky, a to nejen z řad kritiků a publicistů, kteří zaručí filmům mediální ohlas, ale také těch z tržně-ekonomické sféry audiovizuálního průmyslu (distributorů, televizních producentů, nákupčích, zástupců fondů aj.), kteří zde hledají filmy či filmové projekty mající potenciál další cirkulace na trhu. Úspěch na festivalu je tedy, jak výše zmíněno, často podmínkou uvedení snímku do kinodistribuce, ať domácí či zahraniční.⁸¹ Další rozšířenou cestou je jeho prodej skze specializovaný filmový trh. Uvedení titulu na festivalech a trzích je tedy logickým vyústěním celého subvenčního mechanismu – podporou vzdělání a vývojem filmového projektu počínaje, pomocí v propagaci a distribuci dohotoveného snímku konče.

Podle dotazníkového průzkumu festivalu Jeden svět je pouze 20 % dotazovaných českých režisérů a producentů ve spojení s festivaly skrz různé filmové organizace či filmové trhy. Přesto se 80 % dotazovaných shodlo v názoru, že je nezbytně nutné se zahraničními festivaly, trhy a pitching fóry více spolupracovat a snažit se (jejich pomocí) o vstup do koprodukční a distribuční spolupráce. 60 % dotazovaných však nevyužilo na festivalech možnost zařadit film do jeho filmového trhu. Účast na velkých západoevropských trzích a fórech je nicméně pro východoevropské dokumentaristy stále ještě obtížně dosažitelná. Problémem bývá konkurence zkušenějších západoevropských kolegů, jazykové verze filmů, ale často také poplatky spojené se zařazením filmu na trh. Téměř 70 % filmařů si obesílá festivaly na své vlastní náklady. To zároveň poukazuje na skutečnost, že s výlohami na zajištění strategické propagace často není v rozpočtu počítáno.⁸²

Existence East Silveru do jisté míry nabízí regionálním tvůrcům⁸³ v tomto smyslu řešení. Co do významu, a tedy také potenciálu zúročení účasti, se East Silver sice prozatím nemůže vyrovnat důležitým západoevropským událostem svého druhu, usnadňuje však oblastní dokumentární tvorbě přístup na evropský trh za přijatelnějších podmínek, především ve smyslu

⁸¹ Viz výsledky dotazníkového šetření v rámci projektu festivalu Jeden svět 2007 - **Český dokumentární film v mezinárodním kontextu**: 70 % dotazovaných českých režisérů a producentů pomohla účast na festivalu v další prezentaci filmu a v 60 % se začalo jednat i o možném nákupu filmu [Jeden svět, online].

⁸² Jeden svět, online.

⁸³ Míněno tvůrci střední a východní Evropy.

finanční dostupnosti a menší konkurence.⁸⁴ Přijetí filmu na East Silver navíc jeho možnost zúčastnit se současně dalších filmových trhů nevyklučuje, jak uvedla Anna Kaslová, zástupkyně East Silveru.⁸⁵

Do roku 2004 neexistoval v rámci ČR (ani v kontextu celé střední a východní Evropy) v zásadě žádný program, který by systematicky zajišťoval propagaci dokumentárního filmu a přístup na zahraniční trh. Do určité míry byl v tomto smyslu nápomocný vznik specializovaných dokumentárních festivalů. S důsledným zviditelňováním autorského dokumentárního filmu začal především MFDF Jihlava. Z podstaty své existence, tedy filmové přehlídky nekomerčního charakteru, však samotný festival nemohl bez příslušné profesionální sekce zaručit pomoc dokumentárního filmu v tom smyslu, v jakém ji umožnilo zavedení filmového marketu, tedy ve smyslu tržním. Rostoucí prestiž festivalu sice lákala do Jihlavy stále větší množství filmových profesionálů (hledáčů zajímavých témat a talentů) z řad filmových producentů či zahraničních festivalových selektorů, nabídka služeb, které mohl festival těmto odborníkům nabídnout, byla však víceméně omezena na výběr z festivalového programu. Festival sice přítomným poskytoval příležitost profesních i neformálních setkání s tvůrci, avšak bez systematictější koordinace nemohl být tento potenciál plně zúročen. Dokumentární trh East Silver tak vznikl do značné míry na základě možných recipročních výhod pro oba partnerské subjekty, tedy IDF a MFDF Jihlava. Etablovaný festival s kvalitní programovou nabídkou poskytl pro realizaci trhu vhodný prostor a svým jménem zaštitil nově vznikající, prozatím nezavedený organismus. Tvůrci tak mohli zařadit snímky na trh s možností zvýšení rentability své filmové produkce. Trh přilákal na festival větší množství filmových profesionálů, čímž přispěl ke zvýšení jeho mezinárodní známosti a prestiže. Zároveň tak narostl počet titulů, z nichž dramaturgické vedení festivalu selektuje do programové nabídky.⁸⁶ „Všechny filmy přihlášené do East Silver jsou automaticky přihlášeny do Mezinárodního festivalu dokumentárních filmů v Jihlavě“ [East Silver, online]. Přes přetrvávající spory obou partnerských subjektů, jejichž předmětem je fungování East Silveru (co do systému financování, plnění povinností i správy související s jeho praktickým chodem) vytváří tato součinnost navenek dobře fungující tržně–kreativní komplex.

⁸⁴ Do roku 2008 byla pro všechny vybrané filmy účast na East Silveru bez participačního poplatku. Od roku 2009 je přihlášení filmu stále zdarma, pro zařazené tituly je však nově zaveden účastnický poplatek 30 EUR určený na digitalizaci titulu. Poplatek se nevztahuje na programové filmy MFDF Jihlava, studentské filmy a filmy těch, kteří se osobně zúčastní trhu v Jihlavě, jak uvádí Nevylučná licenční smlouva East Silveru [East Silver, online].

Pro srovnání: poplatek za přihlášku na trh Docs for Sale činil v roce 2009 150 EUR. Účastnický poplatek pro vybrané tituly dalších 215 až 310 EUR [IDFA, online].

⁸⁵ KASLOVÁ Anna: 10. – 11. říjen 2009 (emailová korespondence Kaslová – Pohořelá).

⁸⁶ Zejména pro sekci Mezi moři – soutěž středo a východoevropských dokumentárních filmů.

East Silver čerpá finance z programu MEDIA Propagace, Víšehradského fondu a je podporován také ze Státního fondu ČR pro podporu a rozvoj kinematografie.

8.1. Struktura a systém fungování trhu

East Silver jako tržní subjekt dokumentárního odvětví v oblasti audiovizu se za dobu svého působení vyprofiloval v subvenční mechanismus fungující na základě součinnosti několika dílčích, avšak navzájem propojených aktivit. Jejich náplň se diverzifikovala ve snaze poskytnout podporu jednotlivým formám dokumentární tvorby (televizní i filmové), a to v oblasti propagace, prodeje a další produkce.

East Silver má prakticky dvě fáze. První je již tradičně prezenční forma trhu, která je od svého založení v roce 2004 tradiční součástí profesionální sekce festivalu MFDF Jihlava. Jejím středobodem je **digitalizovaná videotéka**, která v průběhu několika festivalových dní zpřístupňuje přítomným profesionálům všechny dokumentární tituly daného ročníku.⁸⁷ Společně s **tištěným katalogem** se jim snaží představit a zřehlednit dokumentární tvorbu středo a východoevropského regionu.

Již v průběhu prvního ročníku v roce 2004 byla zřízena **East Silver Karavana**, putovní část projektu. V jejím rámci vyberou zástupci trhu vždy několik titulů, které v průběhu roku přihlašují na nejvýznamnější zahraniční festivaly a trhy⁸⁸. Tím zpřístupní regionální produkci mnohonásobně vyššímu počtu potenciálních nákupčích a investorů, kteří tyto festivaly pravidelně navštěvují.

East Silver TV Focus se jako součást trhu etabloval roku 2008 a jeho cílem je doporučit dokumentární produkci do vysílání zahraničních televizí. Zde East Silver pomáhá najít širší uplatnění také filmům, které neodpovídají kinodistribučnímu formátu. Na základě znalosti konkrétních televizních slotů mohou zástupci East Silveru doporučit jednotlivé tituly, případně sestavit celé „balíčky“ filmů, které by odpovídaly slotům vybrané TV stanice.

V roce 2009 se součástí stalo zavedení ceny **Silver Eye**, která má strategicky zviditelnit nej kvalitnější snímky zařazené na trh. Vítězným titulům je následně poskytnut „festivalový

⁸⁷ Zařazené tituly jsou vždy aktuálního data – datem realizace nejsou dokumenty starší roku předcházejícímu konání trhu. Vstup na trh je vymezen na dobu jednoho roku a každý film má možnost zúčastnit se pouze jednou. Výjimka může být poskytnuta v případě vzniku obnovené verze filmu.

⁸⁸ Destinace East Silver Karavany pro rok 2009: DIAGONALE (Rakousko), IF Human Rights Documentary Days (Ukrajina), CROSSING EUROPE Filmfestival Linz (Rakousko), Hot Docs Canadian International Documentary Festival (Kanada), Visions du Reel (Švýcarsko), Switzerland, Krakow Film Festival (Polsko), DISCOP (Maďarsko), Silver Docs / Silver Spring (USA), FID Marseille (Francie), DokuFest (Kosovo), Sarajevo Film Festival (Bosna a Hercegovina), Yamagata IDFF, Yamagata Japan (Japonsko), DOK Leipzig (Lipsko), Sheffield International Documentary Festival (Velká Británie), CPH:DOX (Kodaň), IDFA (Nizozemsko)

servis“ (filmy jsou přihlašovány na světové festivaly, trhy a doporučovány do programu televizí) a finanční odměna (1500 EUR), která má za cíl podpořit další produkci jejich autorů. Kromě celovečerních snímků jsou v rámci Silver Eye oceněny také středně dlouhé, krátké filmy⁸⁹ [IDF, online; MFDF Jihlava,online].

East Silver je do jisté míry stále v procesu vývoje a budování efektivní struktury fungování. Hledá svou profesionální podobu.⁹⁰ Od roku 2004 se změnil také proces výběru zařazených titulů. Zatímco při prvním ročníku selekce prakticky neexistovala a každý z přihlášených filmů, který vyhovoval kritériím trhu (regionální příslušností a odpovídajícím rokem produkce) byl do „výběru“ zařazen.⁹¹ Rostoucí zájem a počet přihlášených titulů již v současnosti umožňuje selekci také na základě kvalitativní stránky filmu a jeho potenciálu vstoupit do zahraniční kinodistribuce, případně být umístěn v rámci programového slotu některé ze zahraničních televizí. Výběr filmů nyní zajišťuje několikačlenná komise odborníků.⁹² Každý člen vybere několik filmů, které ohodnotí a zařadí do kategorie – TV Focus, Karavan, nominace na cenu Silver Eye, případně vyřadí a vysvětlí proč., jak upřesnila proces výběru Anna Kaslová.⁹³ Příchod stále většího množství zahraničních profesionálů prohlubuje zároveň povědomí o českém kinematografickém sektoru a zvyšuje známost českého, v tomto případě dokumentárního filmu ve světě.

8.2. East Silver a český dokument

Snažíme-li se prokázat efekt jednotlivých programů IDF na úspěch českého dokumentu (v rámci kinodistribuce či mezinárodního festivalového okruhu) v konkrétních statistických datech, plynou nejmarkantnější výsledky právě z pozorování účinnosti East Silveru. A to nikoli z důvodu, že právě jeho působení je nejefektivnější ze zavedených programů, nýbrž z podstaty jeho kratšího periodického naplňování – výsledky je prakticky možné vypočítat již v horizontu jednoho roku. Jednoleté období, na které se dokumenty smluvně⁹⁴ stávají součástí trhu může a nemusí přinést kýžené výsledky. V následujícím roce jsou však filmy vystřídány

⁸⁹ V prvním ročníku ceny Silver Eye (2009) nominovány snímky Jana Gogoly *Mám ráda nudný život*, Odkaz Jana Palacha Kristíny Vlachové, *Přízrak svobody II* režiséra Karla Žaluda, *Zapomenuté Transporty do Polska* Lukáše Přibyla, *AUTO*MAT* Martina Marečka a film *Jan Hus - mše za tři mrtvé muže* od Miroslava Bambuška [MFDF, online].

⁹⁰ Což je patrné například z kategorického řazení filmů v katalogu, které se rok od roku proměňuje. Podle zemí, abecedního pořádku, délky filmu, tematické sekce.

⁹¹ Z autorovy vlastní praxe – organizace trhu East Silver 2004, filmová logistika.

⁹² Složená ze zástupců dvou organizujících partnerských subjektů (MFDF Jihlava a IDF) a dalších filmových profesionálů.

⁹³ KASLOVÁ Anna: 10. – 11. říjen 2009 (emailová korespondence Kaslová – Pohořelá).

⁹⁴ Viz elektronická přihláška [East Silver, online].

novými, aktuálními tituly. Na podobném principu fungují v podstatě všechny filmové trhy a festivalové soutěže.

Tabulka č. 15: Stručná historie trhu East Silver v číslech (2004–2008)

rok	projekčních míst	počet zúčastněných profesionálů	počet přihlášených filmů	počet přijatých
2004	15	80	328	325
2005	20	100	340	330
2006	25	130	346	349
2007	30	200	350	243
2008	30	185	420	279

Zdroj: Weiserová, 2007; Tisková zpráva MFDF Jihlava 2006 – 2008; katalog East Silver 2004 – 2008.

Tabulka č. 16: České tituly na trhu East Silver 2004–2009 a jejich výsledky (v číslech)

ročník	přijatých	přijatých CZ (%)	včetně CZ koprodukce (%)	CZ oceněných	CZ nad 60 min	z toho v kinodistribuci (%)
East Silver 2004	325	45 (13,8%)	45 (13,8%)	26	10	8 (80%)
East Silver 2005	330	49 (14,8%)	52 (15,8%)	16	8	4 (50%)
East Silver 2006	338	73 (21,6%)	75 (22,2%)	11	14	9 (64,3%)
East Silver 2007	349	32 (9,2%)	37 (10,6%)	24	10	7 (70%)
East Silver 2008	243	33 (13,6%)	39 (16%)	29	18	12 (66,7%)
East Silver 2009	279	49 (17,6%)	52 (18,6%)	není uzavřeno	20	(12) není uzavřeno
celkem	1864	281 (15,1%)	300 (16,1%)	není uzavřeno	80	není uzavřeno

Zdroj: Filmografická databáze IDF–Lučina; UFD, online; Filmová ročenka 2004–2008; katalog East Silver 2004–2009.

Od roku 2004 se East Silveru zúčastnilo 1864 středo a východoevropských dokumentů. Z toho 300, tedy více než 15%, tvořily snímky české produkce a koprodukce. Celkem 80 z nich ve formátu celovečerního filmu, který vyhovuje kritériím běžné kinodistribuce. Prozatím dvaapadesát z nich vstoupilo do kin, což představuje nadpoloviční většinu.⁹⁵ Řada českých snímků East Silveru také získala ocenění na zahraničních festivalech. Z výše uvedených statistik však není možné zjednodušeně dedukovat, že úspěchy českých dokumentů v české a zahraniční distribuci plynou právě z činnosti East Silveru. Z profilu českých dokumentů v kinodistribuci (2004 – 2008) a poměru jejich zastoupení na East Silveru je však zřejmé, že tvůrci kladou na strategickou propagaci stále větší důraz. Existence East Silveru, jako jediného dokumentárního trhu daného regionu, je jim pak v tomto směru nápomocná.

⁹⁵ Statistiky nejsou uzavřeny - výsledky za rok 2009 nemohou být vzaty jako úplné.

9. PŘÍPADOVÁ STUDIE: *Česká RAPublika* (2006-2009)

Foto: Presentace projektu *Česká RAPublika* na East European Fóru 2006
(Martin Počta, producent; Pavel Abrahám, režisér; Tomáš Bojar, scénárista)

9.1. Výběr filmového projektu

Jako případovou studii jsem zamýšlela zvolit některý z českých projektů, který byl jednak úspěšně realizován a zároveň využil všech základních forem výpomoci z nabídky programů IDF. A to vývojem námětu počínaje, dokončeným filmem a jeho cesty na trh konče. Tento proces se zpravidla odehrává v časovém horizontu 2 – 3 let. Záměrně jsem tedy nevybírala mezi náměty mladšími těch, jež byly vybrány pro účast na celoročním workshopu v roce 2006. Mým úmyslem bylo také zvolit pro lepší názornost projekt, který v rámci East European Fóra našel svého koproducenta. Bohužel se ale mezi staršími projekty z řad českých účastníků nenachází ani jediný, který by splňoval všechna zmíněná kritéria. Většina projektů, kterým se podařilo vstoupit do spolupráce se zahraničními partnery, ještě není dokončena, některé z nich sice dokončeny jsou, avšak příliš čerstvě na to, abychom mohli v rámci studie pozorovat jejich cestu trhem. V prvních třech letech se zároveň jednotlivé programy institutu teprve utvářely a upevňovaly svou pozici v rámci domácího filmového průmyslu. Nebylo tedy výhodné zabývat se projekty vzniklými před rokem 2004, kdy se uskutečnil první ročník trhu East Silver. Kompromisem se stal projekt režiséra Pavla Abraháma a producenta Martina Pošty *RAPito ErGO sum*, námět později dokončeného snímku *Česká RAPublika* (2008), jehož dosavadní výsledky představuji v úvodu práce. Jedná se tedy o jeden z divácky nejúspěšnějších dokumentárních titulů, které vešly v ČR do kinodistribuce v minulém roce (2008). Film sice nevznikl v mezinárodní koprodukcii, zúčastnil se však téměř všech programů z nabídky IDF. Tedy: Workshopu Ex Oriente Film a následně také East European Fóra, roku 2008 se po svém dokončení stal součástí East Silveru a v témže roce byl také zařazen do České radosti – soutěžní sekce MDFD Jihlava. Cílem případové studie je rekonstruovat průběh jednotlivých aktivit IDF tak, jak se jich projekt *Česká RAPublika* v chronologickém pořadí zúčastnil a podat tak názornější obraz systému fungování jednotlivých forem výpomoci, které dokumentárním projektům IDF nabízí.

9.2. *RAPito ErGO sum* - *Česká RAPublika* v programech IDF

Katalog Nové české dokumenty

Účasti na Ex Oriente Film a East European Fóru předcházelo zařazení projektu *RAPito erGO sum* do katalogu **Nové české dokumenty. Prezentace připravovaných projektů. 2005/2006**, na jehož vydání se, s cílem zpřehlednit každoročně domácí dokumentární produkci, podíleli partneři: IDF, MDFD Jihlava a ČFC. Ti jej také následně distribuovali na domácích i zahraničních festivalech a trzích. Projekt režiséra Pavla Abraháma s tematikou české hip-hopové kultury byl v rámci brožury zařazen do kategorie „projekty nad 60 minut“ a jako producent uveden Martin Pošta se svou společností Fresh Films, datum předběžně stanovené

premiéry bylo stanoveno na červenec roku 2006 s plánovanou distribuční kopie filmu ve formátu DVD [Nové české dokumenty. Prezentace připravovaných projektů. 2005/2006, 2005: 51].

Ex Oriente Film, duben – říjen 2006

Vůbec první program z nabídky IDF, kterého se Pavel Abrahám a Martin Pošta se svým námětem zúčastnili, byla v roce 2006 celoroční vzdělávací dílna Ex Oriente Film. Tento krok znamenal v případě přijetí pro autory odklad plánované červencové premiéry s cílem vypracovat za pomoci odborníků svůj dokumentární projekt tak, aby odpovídal celoevropsky stanoveným kritériím mezinárodní koprodukce, a ideálně také nalézt zahraničního partnera pro jeho realizaci.⁹⁶

Na začátku roku 2006 vyhlásil IDF konkurz na účast v pořadí již čtvrtém ročníku programu Ex Oriente Film. Z přihlášených 46-ti připravovaných filmů vybrala komise (složená ze zástupců EDN a IDF) k účasti na kurzu celkem 14. Tématem přihlášeného českého projektu *RAPito erGO sum* byl fenomén subkultury českého hip-hopu inspirované brooklynskými vzory, která v průběhu posledního desetiletí pozvolna zakořenila v prostředí domácí postkomunistické společnosti. Z prvního textového návrhu, který autoři zpracovali v přihlášce, byla patrná značná obeznámenost a sympatie k potrétované hudební formě, jíž se jejich prezentace připodobnila i jazykovým projevem a způsobem frázování myšlenek. Projekt obsahoval také některé první náčrty vizuálního zpracování nesoucí znaky hudebního filmu či videoklipu. Autorská dvojice Abrahám - Pošta se rozhodla soustředit převážně na hip-hopový jazyk, jeho lyriku, symboliku a specifické vidění světa jeho představitelů. Zmíněna již byla také jména ústředních protagonistů. Projekt však ještě neměl pevně vyprofilované konkrétní hrdiny. Deskripce předloženého námětu byla přes entuziasmus a poutavý styl ještě poměrně abstraktní a vykreslovala spíše celkovou náladu plánovaného snímku. Autoři zde zmiňují právě „cetrální Evropu“ jako oblast, kde vzniká nová forma „urbánních polis“, jejichž kolorit se rozhodli ve snímku přiblížit [server IDF, Ex Oriente Film 2006, projekty].

Přes nevyjasněnost základních linií příběhu nesl přihlášený projekt určitý potenciál mezinárodně zajímavého tématu, čímž zaujal výběrovou komisi (vedenou Filipem Remundou, Ivanou Miloševič a Tue Steen Müllerem). Režiséru Abrahámovi a producentu Počtovi se tak stal vstupní branou na program Ex Oriente Film (přihlášená verze filmového projektu viz příloha č. 2.1.).

Mezi čtrnácti přijatými bylo zastoupeno deset středo a východoevropských zemí, přičemž dva z projektů byly plánované koprodukce s Německem. Mezi zúčastněné se zařadily i dva české a tři slovenské projekty. Kromě Abraháma a Pošty byli mezi českými zástupci také

⁹⁶ V motivačním dopisu, který byl součástí přihlášky zmiňují autoři především potřebu supervize a odborného vedení při vývoji svého projektu [server IDF, Ex Oriente Film 2006, projekty].

režisér Tomáš Kudrna ve tvůrčím tandemu s producentkou Alžbětou Kabelovou z Armada Films.

Časová struktura a tematická náplň jednotlivých workshopů probíhala jako každý rok ve třech etapách. První workshop - **Cestou koprodukce** (The Way of Co-Production, Bratislava, 26. – 30. duben) byl zaměřen na zpracování a rozvoj dokumentárního projektu v rámci dokumentární koprodukce. Druhá fáze workshopu s názvem **Strategie firmy** (Company strategy, Nymburk, 14. - 18. červen) se jako obvykle věnovala způsobu budování a rozvoji producentských firem ve východní Evropě. Na posledním, říjnovém workshopu s titulem **Trh se otevírá** (Market Opens, Jihlava, 25. – 29. říjen) se účastníci Ex Oriente Filmu věnovali prodeji filmů, technikám pitchingu, možnostem a potenciálu českých nezávislých producentů na evropském filmovém trhu.

Práce zúčastněných tvůrců, producentů a jejich vedení se však neomezovala jen na tři kolektivní setkání. Mezi jednotlivými workshopy spolu jednotliví účastníci komunikovali prostřednictvím speciální webové zóny. Pod speciálním heslem zde byl přístup zřízen výhradně účastníkům, tutorům a pozorovatelům projektu. Do tohoto virtuálního prostoru měli participující možnost vkládat otázky, zkušenosti či poznámky týkající se jejich průběžné práce na projektu a diskutovat tak své nápady se svými kolegy či tutory.

V rámci přednášek a seminářů prvního workshopu se zúčastnění díky přítomným lektorům např. konkrétně seznámili s prací významných evropských režisérů a producentů dokumentárních filmů (Dogma a dokumentární film I, II). Zástupci francouzsko-německé TV ARTE, nejvýznamnějšího televizního podporovatele evropských koprodukcí, zde zase představili model fungování a konkrétní možnosti spolupráce, které tento kulturní kanál filmařům-dokumentaristům může nabídnout. Vybrané přednášky byly doprovázeny také projekcemi s komentáři přítomných odborníků. Tvůrci tak měli možnost získat lepší a konkrétnější představu o charakteru filmového dokumentu, který splňuje kritéria potřebná pro jeho realizaci v mezinárodní koprodukci. V rámci semináře Dokumentární cesta po Evropě se účastníci dozvěděli o rozdílném systému fungování dokumentárního trhu v jednotlivých evropských zemích. Konkrétně tedy o možných zdrojích financování kreativního dokumentu a důležitých filmových trzích i festivalech, které tento sektor autorské tvorby podporují. Na případových studiích tvorby mladých evropských talentů mohli přítomní vyzorovat, jaké klíčové trendy se odehrávají v současné dokumentární Evropě.

Výuka formou přednášek a seminářů byla rovnoměrně vyvážena dílnami, kde se účastníci mohli pokusit nově nabyté poznatky prakticky uplatnit. Jednalo se o kolektivní práci s možností konzultací s tutory a vzájemné výměny reflexí i inspirace mezi zástupci jednotlivých projektů. Za účelem individuálního přístupu a intenzivnější formy výuky byly projekty v rámci dílen rozděleny do dvou skupin (viz program v příloze č. 2.2.).

Na závěr prvního workshopu zástupci každého z projektů vypracovali shrnutí několika poznámek (“notes of the intentions”) týkajících se nutných úprav svého projektu, ke kterým dospěli na základě nově získaných znalostí a rad lektorů v rámci prvního, březnového setkání. Dvojice Abrahám - Pošta si vytyčila jako základní úkoly tyto: upravit a doladit psanou prezentaci a procvičovat prezentační techniku, posunout se od obecného k určitému, natočit trailer a vyjasnit vizuální pojetí filmu, rozpracovat postavy příběhu (s větší popisností), najít více propojujících (asociativních) prvků, vypracovat hlavní linie příběhu, sestavit specifický scénář a přemýšlet o rytmu filmu [server IDF, Ex Oriente 2006, Notes of intentions]. Tyto poznámky měly posloužit jako plán samostatné práce následujících dvou měsíců, tedy do kolektivního červnového setkání.

Na konci května odevzdaly jednotlivé autorské dvojice přepracované verze svých filmových projektů (a to nejen ve formě psaného textu, ale také traileru a případně již natočeného materiálu). Tyto nově zpracované podklady byly ještě před zahájením 2. společného workshopu vyvěšeny na webovou zónu pro účastníky a jednotliví tvůrci tak měli možnost seznámit se s vývojem práce svých kolegů. Zásadní proměnu projektu *RAPito ErGO sum* znamenal zejména přidání detailní rozpočet rozpracovaný dle kritérií finančního plánu evropského koprodukčního díla, jehož zvládnutí bylo součástí výukového plánu kurzu. Ve svém obnoveném konceptu již autoři také konkretizovali postupy práce (technická specifika natáčení, vizuální charakter filmu, rozpracování obsahu jednotlivých scén), prezentovali přesněji definovaný profil hlavních hrdinů (konkrétní osobnosti a jejich role v rámci natáčení) a pokusili se nalézt obecnější přesahy zpracovávaného tématu. Projekt se tedy pokusili vyprofilovat tak, aby co nejlépe vyhovoval požadavkům kladeným na výrobu v mezinárodní koprodukci. V příloze (č. 2.4.) uvádím finální podobu projektu, kterou pod odborným vedením Ex Oriente Film připravili tvůrci k prezentaci potenciálním koprodukčním partnerům. (na 3. říjnový workshop a následnou veřejnou prezentaci vstupuje projekt pod názvem *Česká RAPublika*).

Dílny s konzultacemi konkrétních projektů byly obdobně jako při prvním workshopu střídány přednáškami evropských profesionálů. Ty se tentokrát zaměřily zejména na fungování nezávislých produkčních firem, právní otázky mezinárodní koprodukce, ale také na vhodné strategie propagace a distribuce kreativního dokumentu (na příkladu detailní případové studie snímku *Český sen*).

Závěrečný workshop Ex Oriente Film + East European Forum

(Jihlava, 25. – 29. říjen)

V závěrečné fázi se Ex Oriente Film propojil s přípravným workshopem East European Fóra, s nímž každoročně spoluvytváří profesionální sekci MFDF Jihlava. Účastníci obou programů se setkali v kolektivní dílně, kde byli zasvěceni do technik pitchingu. Jejich vyvrcholením pak byla veřejná prezentace filmových projektů na panelu televizních producentů, kteří přijeli Jihlavy hledat mezi projekty partnery ke koprodukcí.⁹⁷

V roce 2006 se zúčastnilo workshopu celkem 24 projektů (k 13-ti projektům Ex Oriente Filmu přibylo ještě 11 projektů vybraných na fórum). Na závěrečném pitching fóru tak kromě projektu *RAPito erGO sum* představili svůj projekt ještě další tři čeští zástupci (viz přehled v příloze č.2.3.).

V rámci pitching fóra byly veřejné prezentace rozděleny do třech bloků. Tvůrci *České RAPubliky* prezentovali svůj projekt veřejnosti společně s dalšími pěti projekty.⁹⁸

Realizace České RAPubliky

Projekt *Česká RAPublika* v rámci jihlavského pitching fóra nakonec zahraničního koprodukčního partnera nenašel. Přesto se autorům podařilo film v roce 2008 realizovat, a to v české koprodukcí (společností Fresh Films a Studia Beep), za přispění Státního fondu ČR pro podporu a rozvoj české kinematografie. Z připravované filmové eseje vznikla nakonec dokumentární komedie. Z původně plánovaného zamyšlení nad fenoménem sílící hip-hopové kultury, jejího odkazu a postavení v postkomunistické společnosti (tedy tématu potenciálně atraktivního také pro ostatní země), se projekt vyprofiloval ve filmové dílo zacílené zejména na české publikum. Film pracuje s jazykovými hříčkami a specifickým národním humorem. Pravděpodobně i díky rostoucí popularitě subkultury na domácí kulturní scéně se stal tento snímek atraktivní pro místní publikum. Čeští rapeři zde našli oblíbené „hudební“ ikony a jim důvěrně známý výraz životního stylu. Vznikl tak film, který nutně nenavazuje na tradici

⁹⁷ **Přítomní hosté - TV Commissioning editoři:**

Franz Grabner (ORF, Rakousko), Christiane Hinz (Westdeutscher Rundfunk, Německo), Elizabeth Hulten (ARTE, Francie), Charlotte Gry Madsen (DR, Dánsko), Katarzyna Malinowska (TVP Kultura, Polsko), Andras Monory Mesz (MTV, Maďarsko), Claudie Nedelcu (TVR, Rumunsko), Marijke Rawie (on behalf of AVRO), Wim Van Rompay (Lichtpunt, Belgie), Claudia Schreiner (MDR, Německo), Marek Šebeš (CT, ČR), Rada Šešič (The Jan Vrijman Fund, Nizozemí), Aasmäe-Kaha (ETV, Estonsko), Sari Volanen (YLE, Finland). Zvláštní host: Heidi Gronauer (EsoDoc, Itálie) [Katalog MFDF Jihlava 2006].

⁹⁸ *Afghan Women Behind the Wheel* (Slovensko - Afgánistán), *Homo@Latvia* (Lotyšsko), *Our School* (Rumunsko - Maďarsko), *Cheluskin* (Polsko), *The Resurrection of Witches* (Maďarsko - Rumunsko) [server IDF, East European Forum 2006, List of individual meetings and group works].

filozofujících a experimentátorských dokumentů⁹⁹, jeho základem se však stal projekt natolik ambiciózní (co do kvality, propracovanosti projektu i výše rozpočtu), že se mu nakonec podařilo vstoupit do českých kin (a to nikoli pouze v rámci filmových přehlídek a festivalů) a upoutat pozornost širšího než jen úzce vyhraněného publika dokumentárních filmů. Široká paleta diváků, které tento film nalákal do kin, byla patrná už při předpremiéře v rámci soutěže MFDF Jihlava, kam na projekci zavítalo kromě obvyklého festivalového publika také množství teenagerů, kteří mezi návštěvníky dokumentárních filmů (ani v době festivalu, kdy se jejich profil rozšiřuje) zpravidla velké zastoupení nemají.¹⁰⁰

East Silver

Dokončený film přihlásili autoři na trh **East Silver**, který se koná od roku 2004 vždy v říjnu v rámci profesionální sekce MFDF Jihlava. Z celkového počtu 420 přihlášených se snímek *Česká RAPublika* zařadil do výběru 256 titulů, které se nakonec staly jeho součástí. Karta filmu byla začleněna do tištěného a elektronického katalogu East Silver 2008, načež byl film v Jihlavě ve dnech konání trhu, 24. - 29. října 2008, k dispozici všem přítomným filmovým profesionálům, kteří jej mohli v plné verzi zhlédnout v rámci digitalizované East Silver videotéky, připojit své hodnocení a v případě zájmu o jeho koupi či uvedení přímo kontaktovat producenty.

Videotéku navštívilo toho roku 185 významných evropských hostů, především z řad zástupců televizních stanic, filmových festivalů, médií, filmových institucí a organizací, ale i filmařů, producentů, distributorů. Při finálním hodnocení se *Česká RAPublika* umístila s počtem osmačtyřiceti zhlédnutí (obdobně jako film *René* Heleny Třeštíkové) mezi „TOP 10“ nejžádanějšími tituly daného ročníku East Silveru. K jeho popularitě však přispěla také účast v rámci soutěže MFDF Česká radost. K nejžádanějším filmům trhu totiž tradičně patří ty, jež jsou zároveň zařazeny do festivalového programu, jak připomněla v rozhovoru Anna Kaslová.¹⁰¹ Dokument se stal současně druhým nejlépe hodnoceným titulem z nabídky videotéky. Mezi hodnotícími komentáři mu byl přidělen posudek „velmi zajímavý“¹⁰² hned 18-

⁹⁹ Odkazují se především na filmy mladých režisérů z dokumentaristické dílny Karla Vachka, Martina Marečka či Jana Gogoly pražské FAMU.

¹⁰⁰ Z autorčiny vlastní zkušenosti (účast na MFDF Jihlava 2008).

¹⁰¹ KASLOVÁ Anna: 10. – 11. říjen 2009 (emailová korespondence Kaslová – Pohořelá).

¹⁰² Po každém zhlédnutí filmu jsou návštěvníci vybídnuti ke stručnému hodnocení. Na výběr mají z těchto variant: „velmi zajímavé“, „zajímavé“, „nezajímavé“, „bez komentáře“. Po skončení trhu organizátoři East Silveru porovádějí evaluaci a rozesílají každému ze zařazených autorů report obsahující informace o tom, kdo jejich film ve videotéce shlédl, jak jej ohodnotil a zda si vyžádal screener příslušného filmu [server IDF, East Silver 2008, Evaluace, Promotion, Reporty_East Silver].

krát.¹⁰³ Snímek zaujal na trhu především české zástupce, a to pravděpodobně pro svůj potenciál zaujmout nové věkové a žánrové spektrum českého publika. Ze zahraničních hostů East Silveru vidělo v rámci videotéky film 12 z nich. (Podrobný přehled týkající se úspěchu *České RAPubliky* v rámci videotéky East Silver v příloze č. 2.5.) Žádný ze zástupců zahraničních festivalů¹⁰⁴ nevyužil nabízené možnosti zažádat prostřednictvím East Silveru o náhledovou kopii *České RAPubliky* pro svůj programový předvýběr. Do selekce filmů East Silver Karavana 2008, který reprezentuje úspěšné tituly na nejvýznamějších evropských festivalech *Česká RAPublika* vybrána nebyla. Zejména pro svůj příliš lokální charakter, jak uvedla rozhovoru s Anna Kaslová.¹⁰⁵

Účast na trhu East Silver 2008 ale nabídla tvůrcům a producentům také řadu doprovodných akcí. Kromě tradičních „guests meet guests“ - podvečerních setkání, které umožňují všem zainteresovaným přijít do prostoru videotéky a potkat zde své potenciální budoucí partnery, měli zúčastnění příležitost využít také moderovaných snídaní. Jejich prostřednictvím bylo možné se informovat o možnostech financování dokumentárních projektů skrze zavedené televizní fondy.¹⁰⁶ Bylo již na individuálním zvážení každého z přihlížejících

¹⁰³ Srov. s ostatními úspěšnými českými tituly: filmu *René* bylo jako nejúspěšnějšímu filmu East Silveru toto hodnocení přisouzeno 19x, *Gyumi* Jany Ševčíkové 9x, *Občanu Havlovi* 7x [server IDF, East Silver 2008, Evaluace, Promotion, Reporty_East Silver].

¹⁰⁴ **Přítomní selektoři filmových festivalů:** Bernd Buder, goEast Filmfestival (Německo), Sean Farnel, Hot Docs, (Kanada), Asako Fujioka, The Yamagata International Documentary Film Festival (Japonsko), Gerald Harringer, CrossingEurope (Rakousko), Elisabeth Marschan, DocPoint Helsinki (Finsko), Jean Perret, VISION DU REEL - Nyon Festival International De Cinema Doc (Švýcarsko), Jean-Piere Rehm, FIDMarseille festival international du documentaire de Marseille (Francie), Katarzyna Wilk, Krakow Film Festival (Polsko), David Drummond, Edinburgh International Film Festival (Spojené království) [MFDF Jihlava, online].

¹⁰⁵ KASLOVÁ Anna: 10. – 11. říjen 2009 (emailová korespondence Kaslová – Pohořelá).

¹⁰⁶ V rámci snídaní byly prezentovány tyto fondy:

FERNSEHFONDS AUSTRIA - rakouský televizní fond - představil producent Knut Ogris, **FILMFONDS VIENNA** - samostatný TV fond pro ekonomický a kulturní rozvoj Vídně - představil producent Knut Ogris, **ITVS International** - největší mezinárodní TV fond podporující nezávislé dokumenty z celého světa - prezentaci uvedly: programová ředitelka fondu Cynthia Kane a producentka Lois Vossen, **Gucci Tribeca Fund** – fond nabízí podporu na dokončení celovečerních dokumentů, které se zabývají sociálními, palčivými či nekonvenčními tématy - představila Danielle di Giacomo, selektorka fondu, **Documentary Sundance Fond** - fond zaměřený na podporu mezinárodních lidskoprávních a sociálních dokumentů - prezentovala Rahdi Taylor, ředitelka fondu [Industry katalog Jihlava 2008; též IDF, online]. Přítomní zástupci představili základní fungování svého fondu, kritéria, která musí splňovat projekt ucházející se o jeho podporu i finanční sumy, jimiž fond disponuje na příspěvky takovýmto projektům.

režisérů a producentů, zda některý z jejich plánovaných projektů odpovídá nastíněným požadavkům a zda se pokusí zajistit touto cestou finanční prostředky na jeho realizaci.

Další formy propagace ve spolupráce s IDF

East Silver však nebyl jediným filmovým trhem, kterého se *Česká RAPublika* v roce svého dokončení zúčastnila. Prostřednictvím Českého projektu, který je další iniciativou IDF, byl snímek zařazen mezi pěti českých dokumentů, které se institut rozhodl prezentovat na **Docs for Sale**, nejvýznamnějším trhu pro autorský dokument v Evropě. Ten tvoří od roku 1996 jednu z profesionálních sekcí *Mezinárodního festivalu* dokumentárních filmů v Amsterdamu (IDFA). V listopadu 2008 se prezentaci českých dokumentů podařilo uspořádat již podruhé a do výběru titulů byly spolu s *Českou RAPublikou* zařazeny ještě tyto: *Bye Bye Shanghai*, *Zapomenuté tranporty do Lotyšska*, *Gyumri* a „*Ježíš je normální!*“ (všechny s rokem produkce 2008).

Zviditelnění filmu mělo pomoci také začlenění do každoročně vydávaného přehledu české dokumentární produkce - katalogu **Nové české dokumentární filmy. Prezentace připravovaných projektů. 2008/2009**, kde byla *Česká RAPublika* ještě stále uvedena v kategorii filmových „projektů nad 60 minut“ a následně i nejnovějšího katalogu **České dokumentární filmy**, vydaného v létě roku 2009, kde již spadá do sekce „filmů po premiéře“. Obě brožury vyšly v partnerské edici IDF, MFDF Jihlava a ČFC a mají sloužit k propagaci českého dokumentu v ČR i zahraničí.

9.3 Výsledky České RAPubliky v rámci audiovizuálního trhu

Česká RAPublika měla v českých kinech premiéru 28. listopadu 2008. Film je disponibilní ve dvou promítacích formátech – na DVD a 35mm. Je tedy jedním z mála českých dokumentů, kterým výše rozpočtu umožnila výrobu nákladné 35mm kopie. Distributorem filmu se stal Magic Box, respektive její partnerská společnost Bioscop a.s., která se postarala o uvedení snímku do českých kin. Videodistribuce Magic Boxu pak zajistila jeho prodej na DVD. V roce 2009 vstoupil film prostřednictvím Magic Box Slovakia také do slovenské video a kinodistribuce.

V roce 2008 byla, jak zmíněno výše, *Česká RAPublika* vybrána do soutěžní sekce MFDF Jihlava - Česká radost. V průběhu roku 2009 byl film promítán prakticky na všech předních filmových festivalech v ČR. Bez nároku na úplnost jmenuji některé z nich: mimo soutěž se objevil na programu MFF Karlovy Vary v červnu 2009 a v rámci FINÁLE Plzeň získal hlavní ocenění v soutěži o nejlepší dokumentární film roku. Promítán byl také na Letní škole v Uherském Hradišti, MFF Zlín a Fresh Film Festivalu, jehož zakládající osobností je producent filmu Martin Pošta. Snímek byl také zařazen do výběru dokumentů soutěžících

o Českého Iva za nejlepší český dokument roku 2008 a nominován také na Cenu Pavla Kouteckého. Po svém uvedení do kin se zařadil mezi divácky nejatraktivnější české dokumenty roku 2008. Návštěvností se mu dokonce podařilo předčít i divácky velmi úspěšného *Reného Heleny Třeštíkové*.

Přestože celoroční participace na programu Ex Oriente Film nakonec v případě projektu *České RAPubliky* nevyšla v plánovanou zahraniční koprodukcí a podobně jeho účast na trhu East Silver nalezla odezvu především mezi domácími profesionály, bylo zapojení do projektů IDF bezpochyby užitečným krokem. A to jak pro následnou realizaci (byť v domácí koprodukcí), tak také (za předpokladu, že *Česká RAPublika* nebyla jejich posledním filmem) pro další tvůrčí dráhu autorů. Získali zde totiž základní obratnost pohybovat se na evropském trhu. Nově získané zkušenosti týkající se alternativních možností financování, umění zpracovat námět a rozpočet koprodukčního dokumentu či zvládnutí technik pitchingu, jim mohou významně pomoci v případě, že se rozhodnou svou budoucí tvorbu zacílit také mimo lokální trh. *Česká RAPublika* přivedla zároveň do kin, v českém prostředí poměrně neobvyklý a divácky lehký přístupný, žánr hudebně-dokumentární komedie a s ní i novou komunitu diváků, kteří se věkem i životním stylem odlišují od tradičního profilu návštěvníků – tedy těch, kteří volí návštěvu dokumentu zpravidla v očekávání náročného intelektuálního zážitku.

10. Závěr

Tato práce pak měla za cíl zhodnotit podíl nově vznikajících institucí, konkrétně IDF, na rozvoji současné české dokumentární tvorby. Existuje řada faktorů, které ovlivnily současný stav českého autorského dokumentu respektive jeho rozmach jako specifické oblasti filmového trhu, jakož i jeho rostoucí divácký a mediální ohlas. IDF, který se svým zaměřením mezi tyto činitele taktéž řadí, působí na rozvoj dokumentární tvorby hned v několika stádiích, od fáze přípravné po postprodukční. Mezinárodní koprodukce dokumentárních filmů, jejíž cestu IDF propaguje a vyučuje, není sama o sobě nutně zárukou větší kvality díla, ale umožňuje (či se o to snaží) vzniknout ambicióznějším projektům, které mají šanci proniknout na evropský trh. Daný produkční mechanismus je zároveň důležitou alternativou, která podporuje existenci dokumentární tvorby obecně, a zejména v malé zemi jakou je ČR, která svou politikou a malým domácím trhem nemůže sama o sobě zaručit obdobnou bohatost a diverzitu divácky sofistikovanějšího žánru dokumentárního filmu, jehož komerční potenciál je zpravidla menší než v případě filmu hraného.

Je třeba zdůraznit, že co se týče výše popsaných programů, zejména těch zaměřených na předprodukční fázi tvorby, pomoc nabízená IDF se týká opravdu specifických filmových projektů. Ne každý projekt, a ne každý autor snese nutnou zátěž plynoucí z metody koprodukční spolupráce, jak ji přibližuje např. Simone Baumannová [in Weiserová, 2007: 8] či Paul Pauwels,

který připomíná, že tvůrci daných vysokorozpočtových produkcí jsou při své práci konfrontováni s velkým tlakem trhu, který vykazuje značně omezený vkus a jemuž jsou nuceni se do velké míry přizpůsobit [in Weiserová, 2007: 104 – 107]. I zde film zůstává stále průmyslovým odvětvím a jeho „nezávislost“, jak ji propaguje IDF je jen relativní pojem. Každý vysokorozpočtový film se stává do určité míry závislý na tom, kdo jej financuje, v tomto případě požadavcích televizních stanic. Proto se IDF snaží přihlášené projekty pečlivě selektovat dle kritérií, která jsou na mezinárodní koprodukční snímek kladena. Cílem IDF není nahradit nízkorozpočtovou nezávislou dokumentární produkci nákladnými mezinárodními snímky, nýbrž pomoci rozšířit dokumentární produkci o tuto oblast, a tak i diverzifikovat programovou nabídku, která bude nabídnuta divákům v kině nebo i v rámci televizního vysílání.

Úroveň programů IDF se co do významu a účinnosti prozatím nerovná západoevropským modelům obdobného typu. Tato skutečnost plyne např. z menšího zastoupení přijíždějících profesionálů, kteří mohou prezentované filmové projekty reálně finančně podpořit (ať v rámci East European Fóra či trhu East Silver). Spíše než vlastní zajištění finančního krytí filmových projektů je role IDF důležitá především ve smyslu osvěty a vzdělávání filmových profesionálů respektivě těch tvůrců, kteří sami zhodnotí své ambice a rozhodnou se vystoupit z lokálního trhu. Činí tak především budováním networkingové sítě, která umožňuje výměnu znalostí a zkušeností mezi jednotlivými profesionály. IDF se zároveň pokouší motivovat tvůrce, aby se zapojili do MEDIA programu. Ten jim může pomoci zachovat relativní nezávislost tvorby i v rámci stále komerčněji orientovaného filmového trhu a zároveň nezůstat v omezení nízkorozpočtových produkcí. IDF napomáhá autorům dokumentárních filmů získat povědomí o tom, jak tento potenciál využít. Výsledky působení institutu jsou v tomto ohledu jen těžko doložitelné konkrétními čísly. Efekt systematického vzdělávání filmových profesionálů (tak jako každého procesu vzdělávání) se často projevuje v delším časovém horizontu. Přesto uvádím v příloze (č. 1) pokus o dílčí statistické shrnutí. Jeho cílem je názorněji přiblížit profil participujících tvůrců, společností i filmových projektů a jejich následný pohyb na filmovém trhu (v tabulce č. 5).

Další významná role IDF spočívá v systematickém zviditelňování dokumentární produkce v rámci ČR, jakož i její propagace v zahraničí. IDF je v tomto ohledu stále jedinou institucí podobně komplexního zaměření ve středoevropském regionu. Pro oblast dokumentu tak IDF do jisté míry nahrazuje činnost neexistující státní instituce (filmový institut, filmové centrum), neboť role státu je v tomto smyslu stále značně pasivní.¹⁰⁷

¹⁰⁷ Nedostatek finanční podpory filmového trhu, který byl problémem předchozích let, řeší nově zákon 304 / 2007 Sb. Z výnosu zvláštního účtu prostředků z reklam ČT tak plyne ve prospěch Státního fondu České republiky na podporu a rozvoj české kinematografie příspěvek ve výši 150 mil. Kč ročně [MK ČR, online]. Komplexní, státem ustavené institucionální zajištění však česká kinematografie postrádá stále.

Je třeba zdůraznit, že působení IDF, které se snaží o vytvoření institucionálního zázemí, nabývá účinnosti především díky zapojení do komplexnější struktury. Je několik zásadních partnerských subjektů, kteří mají v tomto součinném komplexu důležitou roli. V českém prostředí je to především spolupůsobení MFDF Jihlava (včetně přidruženého projektu Doc Alliance), MFF Karlovy Vary, festivalu Jeden svět a FAMU. Představitelé jednotlivých festivalů se často rekrutují z řad studentů a absolventů KDT pražské FAMU či jiných univerzitně-filmovědných oborů. Někteří z nich jsou zároveň aktivně působící dokumentaristé (Ivana Milošević, Andrea Slováková, Saša Gojdič), kteří přirozeně ví, jaký druh zázemí autoři dokumentárních filmů pro svou tvorbu potřebují. Podobně je tomu se zástupci z řad lektorů a tutorů dílen (např. Miroslav Janek, Jan Gogola ml., Filip Remunda aj.). IDF sice dokumentární film přímo nevytváří, není ale zároveň oddělen od vlastní tvorby. Snaží se být součástí „živého organismu“.

Názory na efektivitu výše popisovaných programů IDF se mezi filmovými profesionály různí. Všichni se však shodují v tom, že existence institutu a jeho subvenčních programů je pro českou dokumentární tvorbu důležitá. Nutno zopakovat, že do vzniku IDF v roce 2001 neexistovala v ČR žádná instituce, která by systematicky pečovala o podporu a koordinaci dokumentární kinematografie a ve svém záběru je institut i dnes v ČR stále jedinou institucí svého druhu, a to nejen pro oblast dokumentu. Podobné programy, jaké zavedl IDF, se pomalu začínají objevovat i v dalších oblastech filmového a televizního trhu ČR. Profesionální sekci pro animovaný film zvažuje zavést například český Anifest (Mezinárodní festival animovaných filmů, Třeboň). Pitching fórum filmových scénářů zavedlo nově také FAMU, byť jen lokálního charakteru. Každá podpora je však nutně lepší než žádná podpora.

Zavedení fungujícího legislativního systému pro českou kinematografii obecně, a současné zajištění institucionálního základny také pro zbylá odvětví domácí filmové a televizní tvorby, se v současnosti jeví jako nezbytné. Tento akt by zároveň zajistil (v řádu let) patřičné komparativní pozadí, ve smyslu srovnání se situací ostatních oblastí audiovize (tvorbou hranou či animovanou aj.), také pro tuto studii. Pak by bylo možné transparentněji prokázat efekt pomoci, který má v rámci komplikovaného procesu filmové tvorby (jakož i její propagace a distribuce) existence institucionálního zázemí, které zde pro dokument buduje IDF.

11. Anglické resumé

During the last ten years, Czech documentary cinematography shows a substantial boom, especially in the field of the creative documentary. A number of documentaries released in cinemas grow up as well as an interest of the medias and the audience.

This BA thesis deals with the problematic of the Czech documentary cinematography; inquires to the phenomenon of its advancement after the year 2000 and asks the question about the influence of the new rising institutions on its advancement, concretely of the Institute of Documentary Film.

The Institute of Documentary Film (IDF) is a non-profit training, promotion and networking centre based in Prague, focus on the support of East European creative documentary film and its wider promotion. The IDF was established in 2001 by directors and producers and students of documentary film. The context of the situation in the Czech cinematography that provoked the foundation of the IDF is very important for understanding of its main aims.

Until 1989, the Czech film production was regulated exclusively by the state but since that year there was no systematic support of the film industry. The resources offered through the grant system were limited and private investors cannot supply the economic role played by the state before. The number of documentaries in the theatres had been diminishing and became dependent on the public television - lacking money. There was no public body coordinating the Czech cinematography.

The situation for the Czech documentary cinema changed after the 2000. Especially due to the integration of the Czech film and television industry to the European structures (above all to the new developed EU programmes - MEDIA programme, Eurimages, etc.). The conditions for the production and for the distribution of the documentary films ameliorated.

Education of the independent producers, enlightenment and integration in European structures became one of the top priorities of new established (2001) organisation - IDF. The institute introduced to the Czech audiovisual market new strategies supporting the creative documentaries. The aid of the IDF to the documentary production is based on several levels - from the pre-production stage of the documentary film project until its post-production. Its activities are intended, above all, to the independent authors and producers with the ambition to enter the international market.

The range of activities of the IDF is wide but there are three main programmes of the institute this BA thesis deals with: the **Ex Oriente Film Workshop**, a year-long professional training programme for East European directors and producers which supports developing and financing of new documentary projects; the **East European Forum**, annual documentary pitching forum for project financing (focused on ambitious international documentary co-productions) and **East Silver Market** for promoting and selling finished documentary films.

Up to now (2009) there are already many authors of the Czech documentaries that joined these educational and supporting programs. Some of them later successfully entered with their films on the film and television market.

The aim of the IDF is not to supersede the low-budget independent documentaries by the high-budget ones but to enrich the documentary production possibilities and thus to diversify the menu that could be offered to the audience on the programme of the theatre or on TV. It is important to say that the functioning of IDF gains its effectiveness mainly due to the integration to the more complex structure. There are several partnerships that play the important role in this complex (film festivals, film schools and other institutions). Regarding the efficacy, IDF is still not comparable with its West European analogous 'organisms'. But IDF was the first, and is still the only one, institution that systematically supports the production, distribution and promotion of the documentary cinematography in the Czech Republic.

12. Literatura a prameny

Literatura

ALLEN, Robert C. & GOMERY, Douglas (1985): *Film History. Theory and Practice*. New York: McGraw – Hill.

GAUTHIER, Guy (2004): *Dokumentární film, jiná kinematografie*. Praha: AMU & MFDF Jihlava.

GJURIČOVÁ, Adéla – KOPEČEK, Michal (eds.) (2008) : *Kapitoly z dějin české demokracie po roce 1989*. Praha – Litomyšl. Paseka.

HALADA, Andrej (1997): *Český film devadesátých let: Od Tankového praporu ke Koljovi*. Praha: Lidové noviny.

PTÁČEK, Luboš (ed.) (2000): *Panorama českého filmu*. Olomouc: Rubico.

SZCZEPANIK, Petr (ed.) (2004): *Nová filmová historie. Antologie současného myšlení o dějinách kinematografie a audiovizuální kultury*. Praha: Herrmann a synové.

KUNCZIK, Michael (1995): *Základy masové komunikace*. Praha: Karolinum.

Prameny

Publikované prameny:

BOHUŠ, Otto (2006) Jihlava prosadila filmový dokument do kin. Deset let festivalu dokumentárních filmů. *Hospodářské noviny*. 50, č. 214 (3. 11. 2006), s. 13.

BIDOU, Jacques (2009): Documentary market in Europe.

<http://209.85.135.132/search?q=cache:9nc8i7iZudkJ:cineuropa.org/dossierinterview.aspx%3Flang%3Den%26treeID%3D1703%26documentID%3D109591+average+budget+dokumentary+co-production+local+production&cd=1&hl=cs&ct=clnk> (cit. 10. 11. 2009).

BOROVAN, Aleš (2006): Studie o ekonomickém přínosu kinematografického průmyslu / Tak trochu zbytečná čísla? *Cinepur*, 14, č. 47, s. 18.

CELNAROVÁ, Kristýna (2008): Teoretické aspekty právní regulace masových médií. Diplomová práce. MU Brno.

ČERMÁK, Leo (2008): Od monopolu k oligopolu: Česká filmová distribuce v letech 1989 – 1993. Magisterská diplomová práce. MU Brno.

Česká filmová komora (2003): Návrh systému státní podpory české kinematografie. <http://filmovakomora.cz/informace-pro-media/tiskove-zpravy> (cit. 4. 9. 2009).

Česká filmová komora o.p.s. (2006): [Modely organizací filmových institucí v Evropě](http://www.podpormeifilm.cz/data/sharedfiles/Modely%20organizaci%20fimovych%20instituci.pdf). <http://www.podpormeifilm.cz/data/sharedfiles/Modely%20organizaci%20fimovych%20instituci.pdf> (cit. 28. 8. 2009).

Česká filmová komora, o.p.s. (2003): Návrh systému státní podpory. http://www.filmovakomora.cz/files/Material%20MK_final.doc (cit. 3. 4. 2009).

- Český dokument chce útočit na oskara (2009): <http://www.mix.cz/clanky/2009/15622-cesky-dokument-chce-utocit-na-oscara/> (cit. 18. 10. 2009).
- ČTK (2007): Český sen jako první český dokument vstupuje do distribuce v USA. http://mam.ihned.cz/c4-10000135-21397370-101000_d-cesky-sen-jako-prvni-cesky-dokument-vstupuje-do-distribuce-v-usa (cit. 27. 11. 2009).
- ČTK (2008): Institut dokumentárního filmu získal prestižní evropskou cenu. http://magazin.sms.cz/index.php?P_id_kategorie=4710&P_soubor=zpravy%2Findex.php%3Fca%3D2%26clanek%3D12517 (cit. 27. 11. 2009).
- DANIELIS, Aleš (2007): Česká filmová distribuce po roce 1989. *Illuminace*, 19, č. 1(65), s. 53 - 104.
- DOČEKAL, Radomír (2006): Investiční pobídky pro filmový průmysl / Proč podporovat filmový průmysl? *Cinepur*, 14, č. 47, s. 19.
- DVOŘÁKOVÁ, Tereza – BORO VAN, Aleš, aj. (2006): Potřebujeme zákon o kinematografii? Anketa. *Cinepur*, 14, č. 47, s. 32-35.
- DVOŘÁKOVÁ, Tereza (2006): O českém filmovém centru a absenci kulturní politiky. *Cinepur*, 14, č. 47, s. 22-23.
- European Audiovisual Observatory (2008): The circulation of European co-productions and entirely national films in Europe. http://www.obs.coe.int/online_publication/expert/krakow_report.pdf.en (cit. 28. 8. 2009).
- FRYČOVÁ, Linda (2008): Kolektivní smutek z Gyumri vstupuje do kin. <http://www.ct24.cz/kultura/37941-kolektivni-smutek-z-gyumri-vstupuje-do-kin/> (cit. 20. 2. 2009).
- GOGOLA, Jan (2007): Česká a slovenská dokukoláž. In: Andrea Slováková (ed.): *DO. Revue pro dokumentární film*. Jihlava: JSAF, s. 91-96.
- GOGOLA, Jan ml. (2004): Dokumentární český film dokumentální. In: Andrea Slováková (ed.): *DO. Revue pro dokumentární film*. Jihlava: JSAF, s. 197- 204.
- HEJDOVÁ, Irena (2008): Nové dokumenty zachytí boj o radar i o Kaplického. <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=616719> (cit. 24. 2. 2009).
- HEJDOVÁ, Irena (2008): Svedou dokumentaristé v Jihlavě i Al Džazíru? <http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=619147> (cit. 24. 2. 2009). http://mam.ihned.cz/c4-10000135-21397370-101000_d-cesky-sen-jako-prvni-cesky-dokument-vstupuje-do-distribuce-v-usa (cit. 20. 2. 2009).
- HOLÝ, Zdeněk (2006): Zákon o kinematografii / Úvod k tématu. *Cinepur*, 47, s. 14-15.
- IDF získal prestižní evropskou cenu EDN. *Synchron*, 7, č. 2, 2008, s. 29.
- JÄCKELOVÁ, Anne (2007): Evropský filmový průmysl. *Illuminace*, 19, č. 1(65), s. 5-51.

- JANEČEK, Vít (2005): Thierry Garrel. Dokumentární film a skutečně jiná televize. *Cinepur*, 14, č. 37, s. 20-23.
- JANEČEK, Vít (2006): Vyobcování kinematografie z kultury / a co s tím? *Cinepur*, 14, č. 47, s. 16-17.
- KINKALOVÁ, Barbora (2006): Současná situace českého experimentálního filmu / podpora a zdroje financování. *Cinepur*, 14, č. 47, s. 26-27.
- KOPEČKOVÁ, Zuzana (2008): Eurimages - Malá, nejistá, náročná, ale přece možnost. <http://209.85.135.132/search?q=cache:WFO5Q-bnfzcJ:www.strategie.cz/scripts/detail.php%3Fid%3D373642+st%C3%A1tn%C3%AD+fond+n+a+podporu+%C4%8Desk%C3%A9+kinematografie+p%C5%99id%C4%9B1%C3%AD+ro%C4%8Dn%C4%9B&cd=5&hl=cs&ct=clnk> (cit. 4. 9. 2009).
- KRUMPÁR, Pavel (2007): Reakce České televize na změny na mediálním trhu v České republice v roce 1994, způsobené nástupem komerčních televizních vysílatelů. Bakalářská diplomová práce. Brno.
- man (2008): Třeštickové film René vyhrál evropskou cenu. *Týden*, 15, č. 42 (21.10.).
- MARTINEK, Přemysl & SLOVÁKOVÁ, Andrea (2003): Do tváře instituce. *Dokrevue*, 2, č.2, s.4.
- NIKOLTCHEV, Susanne – CABRERA BLÁZQUEZ, Francisco Javier (2001): National Film Production Aid:Legislative Characteristics and Trends. Strasbourg: European Audiovisual Observatory. http://www.obs.coe.int/oea_publ/iris/iris_plus/iplus4_2001.pdf.en (cit. 29. 8.2009).
- POSPÍŠIL, Filip (2007): Filmy přicházejí ve vlnách. Rozhovor s Igorem Blaževicem. <http://www.advojka.cz/archiv/2007/9/filmy-prichazeji-ve-vlnach> (cit. 27. 8. 2009).
- PRENGHYOVÁ, Andrea (2005): Mezinárodní koprodukce a jejich vliv na podobu současného dokumentu. Diplomová práce. Praha.
- SEVCENKO, Melanie (2008): This little doc went to the free market. *Realscreen*, (1.9.), s.12-16.
- SLOVÁKOVÁ, Andrea (ed.) (2005):*Documentary Handbook. Making a Documentary in Central and Eastern Europe in the Context of International Co-production*. Prague: Institute of Documentary Film.
- STANKOVIČ, Andrej (2000): Český dokument se nemusí bát srovnání se světem. *Lidové noviny*, 13, č. 255 (11. 2.), s. 28.
- ŠAFAŘÍK, Petr (2007): Česká autorská dokumentaristika a mezinárodní koprodukce. In: Andrea Slováková (ed.): *DO. Revue pro dokumentární film*. Jihlava: JSAF, s. 97-117.
- ŠANTAVÁ, Martina (2007): Nákup audiovizuálních děl na televizním trhu v Česku a jejich cesta k divákovi. *Illuminace*, 19, č. 1(65), s. 137-151.

ULDRICHOVÁ, Hana (2006): Přiblíží se česká kinematografie standardům platným v EU? *Cinepur*, 14, č. 47, s. 20-21.

ULDRICHOVÁ, Helena (2006): Přiblíží se česká kinematografie standardům platným v EU? <http://www.cinepur.cz/article.php?article=1102> (cit. 3. 4. 2006).

RYNDA, Vojtěch (2008): Jihlava trvá celý rok. *Lidové noviny*, 21, (30. 10.), s. 17.

RYNDA, Vojtěch (2008): Filmy tvoří paměť a identitu národa. *Lidové noviny*, 21, (30.10.), s.17.

WEISEROVÁ, Radka (ed.) (2007): *Documentary Handbook II.Ex Oriente Film – Making Creative Documentary in Europe*. Prague: Institute of Documentary Film.

ZIMMERHAKLOVÁ, Hanka (2005): Dokument do kina! Rozhovor s Andreou Slovákovou nejen o festivalu dokumentárního filmu v Jihlavě. *Revue Dialog. Kulturně společenská revue pro střední Evropu*, 1, č.2. <http://www.dialog.stred.org/2005/kveten/tema/> (cit. 15. 7. 2009).

Dokumenty MK ČR:

Digitalizace kin v ČR. Informace o přechodu na digitální projekci obrazu a zvuku. www.mkcr.cz (cit. 5. 9. 2009).

FIALA, Richard (2005): Česká kinematografie v období let 1989-2005 a Teze pro jednání o Koncepci účinnější podpory umění 2007-2013.MK ČR.

<http://www.institutumeni.cz/index.php?cmd=page&id=96> (cit. 28. 8. 2009).

Institut umění (Divadelní ústav) ve spolupráci s ProCulture pro MK ČR (2005): Návrh Koncepce účinnější podpory umění 2007–2013.

<http://www.divadlo.cz/koncepceumeni/pracovni.asp> (cit. 28. 8. 2009).

OPEĽA, Vladimír (2005): Doplnující informace a připomínky k textu a tezím R. Fialy. Národní filmový archiv. <http://www.institutumeni.cz/index.php?cmd=page&id=96> (cit. 28. 8. 2009).

Pracovní skupina Ministerstva kultury ČR (2007): *Teze Zákona o kinematografii*. Prezentované 28. března 2007 v Podvýboru pro kulturu PSP ČR. Pracovní skupina Ministerstva kultury ČR.

<http://www.podpormeofilm.cz/data/sharedfiles/pracovni%20skupina/Teze%20zakona%20o%20kinematografii%200703.pdf> (cit. 28. 8. 2009).

Studie ekonomického vlivu filmového průmyslu v České republice. Závěrečná zpráva - shrnutí. Olsberg/SPI: březen 2006. <http://www.institutumeni.cz/index.php?cmd=page&id=96> (cit. 28. 8. 2009).

[Usnesení vlády České republiky ze dne 31. května 2006 č. 676 o Koncepci účinnější podpory umění na léta 2007 - 2013. www.mkcr.cz](http://www.mkcr.cz) (cit. 5. 9. 2009).

Časopisy:

Illuminace (Časopis pro teorii, historii a estetiku filmu), Praha : Národní filmový archiv.

Cinepur, Praha: FAMU a Sdružení přátel Cinepuru.

Synchron (Zpravodaj Českého filmového a televizního svazu FITES), Praha: FITES.

Realscreen, Toronto: Brunico Communications Ltd.

Dokrevue, Jihlava: JSAF.

Katalogy a ročenky:

Katalog Eastsilver, 2004 – 2008.

Katalog MFDF Jihlava, 2001 – 2008.

Nové české dokumentární filmy, 2005/06 - 2008/09.

Where to be trained in Europe, EU Media Training programme, 2009.

Filmová ročenka (1992-2007). Praha: Národní filmový archiv.

Ročenka České televize. (1997-2008) Praha: ČT – Public Relations, ediční oddělení.

Archivní materiály:

Interní archiv IDF, uloženo v kanceláři IDF a serveru IDF, Praha [nezpracováno].

- Tiskové zprávy - IDF, Eastsilver, MFDF Jihlava
- Programy jednotlivých programů (Ex Oriente Film, East European Forum, East Silver)
- Propagační materiály IDF – PR materiály, manuály BN, industry katalogy, prezentační CD Ex Oriente
- Záznamy přihlášených projektů (entry formy), evaluace, documentary treatment
- Interní elektronické databáze kontaktů a filmografické databáze institutu (Lučina, Datakal)

Rozhovory:

STRNAD, Pavel: 11. listopad 2009 (Praha).

KASLOVÁ Anna: 10. – 11. říjen 2009 (emailová korespondence Kaslová – Pohořelá).

REZKOVÁ, Hana: jaro – podzim 2009 (Praha; série ústních rozhovorů; záznam nebyl pořizován).

Webové portály:

Dokumentární internet (Interaktivní webový portál IDF)

<http://www.docuinter.net>

Projekt East Silver (trh dokumentárních filmů ze střední a východní Evropy)

<http://www.eastsilver.net>

CFC – České filmové centrum

<http://www.filmcenter.cz>

EDN – European Documentary Network

<http://www.edn.dk>

MFDF Jihlava – Mezinárodní festival dokumentárních filmů Jihlava

<http://www.dokument-festival.cz>

MEDIADESK

<http://mediadeskcz.eu>

MFDF (Mezinárodní festival dokumentárních filmů v Jihlavě)

<http://www.dokument-festival.cz>

MKČR – Ministerstvo kultury ČR – Média a audiovize

<http://www.mkcr.cz/media-a-audiovize/default.htm>

ČFK – Česká filmová komora

<http://www.filmovakomora.cz/>

Česká filmová komise

<http://www.filmcommission.cz/>

UFD - Unie filmových distributorů

<http://www.ufd.cz/>

FAMU

<http://www.famu.cz/>

ČT - Česká televize

<http://www.ceskatelevize.cz/>

ČSÚ – Český statistický úřad – Kultura

http://www.czso.cz/csu/redakce.nsf/i/kultura_lide

NFA – Národní filmový archiv

<http://www.nfa.cz/?faid=10300>

APA – Asociace producentů v audiovizí

<http://www.asociaceproducentu.cz/apau/cz/home/info/Main/index.jet>

European Audiovisual Observatory

<http://www.obs.coe.int/>

Podpořme český film

<http://www.podpormefilm.cz/uvod.html>

Rada pro rozhlasové a televizní vysílání

<http://www.rrtv.cz/cz/>

CINEUROPA – industry reports

<http://www.cineuropa.org>

Council of Europe – Eurimages

http://www.coe.int/t/dg4/eurimages/default_en.asp

další:

<http://www.aerofilms.cz/> - Aerofilms, s.r.o.

<http://www.negativ.cz/cz/> - Negativ s.r.o.

<http://www.pressweb.cz> - Pressweb - portál pro tiskové zprávy

<http://www.taskovskifilms.com/> - Taskovski films

<http://www.bioscop.cz/web/index.php> - MAGIC BOX, a.s. - divize Bioscop

<http://www.ceskarapublika.cz/>

<http://www.facebook.com/ceskarapublika>

<http://www.myspace.com/rapublika>

Citované filmy:

A ja osamelá na začiatku chladného obdobia (Sahraa Karimi, Slovensko, 2005), *Iné svety* (Marko Škop, Slovensko, 2005)

*AUTO*MAT* (Martin Mareček, ČR, 2009)

Bezesné noci (Radim Špaček, ČR, 2006)

Bitva o život (Roman Vávra, ČR, 2001)

Bohemia Docta aneb labyrint světa a ráj srdce (Karel Vachek, ČR, 2000)

Bye Bye Shanghai (Jana Boková, ČR, 2008)

Co dělat? Cesta z Prahy do Českého Krumlova aneb Jak jsem sestavoval novou vládu (Karel Vachek, ČR, 1996)

Černobílá v barvě (Mira Erdevički-Charap, ČR, 1999)

Česká RApublika (Josef Abrahám, ČR, 2008)

Český fenomén: Taneční (Bernard Šafařík, ČR, 2006)

Český sen (Filip Remunda & Vít Klusák, ČR, 2004)

Domov (Margareta Hruza, ČR, 2004)

Drsná mládež (Margreth Olin, Norsko – Dánsko, 2004)

Ghetto jménem Baluty (Pavel Štingl, ČR, 2008)

Gyumri (Jana Ševčíková, ČR, 2008)

Houslový rytíř (Pavel Marek, ČR, 2006)

Hry prachu (Martin Mareček, ČR, 2002)

Chačipe (Miroslav Janek, ČR, 2006)

Industriální elegie (Daniel Gébová, ČR, 2006)

Ivetka a Hora (Vít Janeček, ČR, 2008)

Jako sa varia dejiny (Jak se vaří dějiny, Peter Kerekes, Slovensko, 2008)

Jan Hus - mše za tři mrtvé muže (Miroslav Bambuška, ČR, 2009)

Jan Saudek - V pekle svých vášní, ráj v nedohlednu (Adolf Zika, ČR, USA, 2007)

Jerusalem my Love (Jeppe Ronde, Dánsko, 2003)
Ježíš je normální (Tereza Nvotová, ČR, 2008)
Kamenolom boží (Břetislav Rychlík, ČR, 2005)
Kdo bude hlídat hlídače? Dalibor aneb Klíč k chaloupce strýčka Toma (Karel Vachek, ČR, 2003)
Kniha rekordů Šutky (Aleksandar Manić, ČR, 2005)
Krajina mého srdce (ČR, 2004)
Kupředu levá, kupředu pravá! (Linda Jablonská, ČR, 2006)
Mám ráda nudný život (Jan Gogola ml., ČR, 2008)
Marcela (Helena Třeštíková, ČR, 2007)
Mír jejich duším (Pavel Štingl, ČR, 2005)
Mír s tuleni (Miroslav Novák, ČR, 2007)
Nachové plachty (Miroslav Janek, ČR, 2001)
Ničeho nelituji (Theodora Remundová, ČR, 2004)
Noční hovory s matkou (ČR, 2003)
Noční rozhovory (Margareta Hruza, ČR, 2004)
Nonstop (Jan Gogola ml., ČR, 1998)
Občan Havel (Pavel Koucký, Miroslav Janek, ČR, 2007)
Odkaz Jana Palacha (Kristína Vlachová, ČR, 2008)
Pátrání po Ester (Věra Chytilová, ČR, 2005)
Plastic People of the Universe (Jana Chytilová, ČR, 2001)
Poustečna, das ist Paradies (Martin Dušek – Ondřej Provazník, ČR, 2007)
Profil: Jan Kaplický (Jakub Wagner, ČR, 2004)
Prokletí (Petr Ozorovič, ČR, 2006)
Proroci a básníci. Kapitoly z kalendáře (Ivan Vojnár, ČR, 2000)
Přízrak svobody II (Karel Žalud, ČR, 2008)
Půl čtvrté (Tomáš Hodan, ČR, 2006)
René (Helena Třeštíková, ČR, 2008)
Rozpomínání na Zrcadlení (Ivan Vojnár, ČR, 2007)
Sejdeme se v Erocampu (Erika Hníková, ČR, 2006)
Sentiment (Tomáš Hejtmánek, ČR, 2003)
Síla lidskosti - Nicholas Winton (Matěj Mináč, ČR – Slovensko, 2002)
Soukromé století (Jan Šikl, ČR, 2007-2008)
Starověrci (Jana Ševčíková, ČR, 2002)
Svěcení jara (Jana Ševčíková, 2002)
Tatínek (Jan Svěrák - Martin Dostál, ČR, 2004)

Toyen (Jan Němec, ČR, 2005)
Vítejte v KLDŘ! (Linda Jablonská, ČR, 2008)
Vorga – cesta mezi břehy (Zdeněk Bričkovský, ČR, 2006)
Wichterle (Tomáš Kudrna, ČR, Francie, 2005)
Z města cesta (Tomáš Vorel, ČR, 2002)
Zapomenuté transporty do Běloruska (Lukáš Příbyl, ČR, 2008)
Zapomenuté transporty do Estonska (Lukáš Příbyl, ČR, 2008)
Zapomenuté transporty do Lotyšska (Lukáš Příbyl, ČR, 2008)
Zapomenuté Transporty do Polska (Lukáš Příbyl, ČR, 2009)
Záviš - Kníže pornofolku pod vlivem Griffithovy Intolerance (Karel Vachek, ČR, 2006)
Zdravý nemocný Vlastimiléný Brodský (Ondřej Havelka, ČR, 2000)
Zdroj (Martin Mareček, ČR, 2005)
Ztracená dovolená (Lucie Králová, ČR, 2006)
Zviditelnění (Rodrigo Morales, ČR, 2000)
Ženy pro měny (Erika Hníková, ČR, 2004)

Příloha č.1: Pokus o přehledné statistické shrnutí

Zpracování informací pro statistické přehledy se stalo jednou z klíčových komplikací této práce. Údaje týkající se výroby, návštěvnosti, vývozu a získaných ocenění dokumentárních filmů za dobu působnosti IDF, se nepodařilo zahrnout v jejich úplnosti. Existující instituce, které relevantní údaje shromažďují, nemají kompletní informace k dispozici nebo mi je nebyly schopny zpřístupnit. Např. NFA ve svých ročenkách sice publikuje souhrnné informace o audiovizuální produkci ČR za uplynulý rok. Avšak i tyto přehledy jsou do značné míry odvislé od ochoty a časových dispozic tvůrců a producentů, případně dalších institucí (FAMU, ČT aj.) potřebné údaje poskytnout. V ČR totiž neexistuje zákon, který by producentům filmů a držitelům jejich práv ukládal povinnost poskytnout jejich přehled příslušným, státem spravovaným orgánům (NFA, Nipos, MK ČR). Statistiky týkající se návštěvnosti českých dokumentárních filmů se mi nepodařilo zpracovat v úplnosti částečně z důvodů přílišné časové vytíženosti zástupců UFD, kteří se mou žádostí o poskytnutí příslušných údajů nemohli zvláště zabývat. Pro názornost uvádím alespoň dílčí údaje, které se mi podařilo získat.

Přehledné údaje o dokumentární produkci ČR se v současnosti pokouší zkompletovat IDF, který s kolektivem partnerů a pomocníků zpracovává zatím nejúplnější filmografickou databázi tohoto druhu. Avšak práce na projektu je ve fázi procesu a ani intitut proto prozatím nemá k dispozici veškeré informace.

Také z důvodu omezeného prostoru, který předurčuje rozsah mé bakalářské diplomové práce a velkého objemu dat, který by tento kompletní výzkum nutně zahrnul, bylo třeba zvolit v rámci šetření vhodná vymezení a určující mantinely. V rámci shrnujících údajů týkajících se audiovizuální produkce v daných letech jsem svou pozornost proto zúžila na okruh českých dokumentů, jimž se ve sledovaném časovém období (tedy od vzniku IDF v roce 2001 do roku 2008) podařilo vstoupit do kinodistribuce, tj. na oblast dokumentární produkce, která je pro IDF jednou z priorit.

Tabulka č.1: **Produkce** audiovizuálních děl ČR 2001 – 2008

Dokumentární produkce vs. celková produkce audiovizuálních děl

rok	AV díla celkem			dokumentární produkce							z toho dlouhometrážní
	dohotovena celkem	film	video	dokumenty (film+video)	podíl v %	film	podíl v %	video	podíl v %		
2001	10 835	181	10 654	460	4,30%	13	2,80%	447	97,2	25	
2002	9 070	131	8 939	452	5%	9	2%	443	98	21	
2003	9 577	171	9 406	557	5,80%	10	1,80%	547	98,2	16	
2004	8 487	259	8 228	428	5%	13	3%	415	96	7	
2005	7 815	144	7 671	396	5%	5	1,26%	391	98,7	9	
2006	6 811	299	6 512	1 860	25,70%	98	5,30%	1762	94,7	1522	
2007	7 835	547	7 288	415	5,30%	12	2,90%	403	97,1	17	
2008	6143	237	5 906	430	7,08%	20	4,60%	410	95,3	24	

Zdroj: Tabulka je vytvořena na základě ročních statistických shrnutí audiovizuální produkce ČR, které zpracovává pro MK ČR Národní informační a poradenské středisko pro kulturu (Nipos) [Nipos, online].

Tabulka dokládá, že produkce dokumentárních filmů se co do objemu za dobu působení IDF výrazně neproměnila (její podíl v celkovém souhrnu vyprodukovaných audiovizuálních děl se pohybuje standardně kolem 5%). IDF na objem produkce přímý vliv nemá, respektive žádný z jeho programů se systematicky nesnaží o navýšení produkce, ale spíš její zpřístupnění divákovi, diverzifikaci jejích forem (podporuje tvorbu ambiciózních snímků a potenciálem vstupu do kinodistribuce, a to nejen v ČR), propagaci, cestu na trh. Procentuální přepočty týkající se podílu formátu nosičů, na jakých byly dokumenty vypracovány, mají za cíl doložit, že přes poměrně stabilní objem vyprodukovaných dokumentů se navýšil počet těch, které byly vyrobeny na klasické filmové kopie. To svědčí mimo jiné o lepším finančním zajištění dokumentu a rostoucí ctižádosti v rámci dokumentární produkce. Na formát filmové kopie se totiž nezpracovávají dokumenty televizních formátů, nýbrž filmy autorské, o jejichž podporu IDF usiluje.

Údaje týkající se dokumentární produkce se mi nepodařilo sehnat kompletní (problémem je, znovu připomínám, dostupnost zpracovaných dat, žádná z institucí nemá k dispozici kompletní údaje). Neměla jsem tedy možnost zpracovat číselnou tabulku, která by poskytla komparativní pohled na období předcházející vzniku IDF. Stav dokumentární produkce v předchozích –devadesátých letech je proto shrnut alespoň v kontextové části práce (viz kapitola 3.2.).

Tabulka č.3: **Kinodistribuce ČR 2001 – 2008**

Poměr českých dokumentárních filmů v celkovém počtu českých premiér

rok	celkem cz filmů	díváků cz filmů (v mil.)	dokumentů
2001	18	3,2	5
2002	19	1,346	5
2003	15	3,032	3
2004	20	2,873	6
2005	22	2,382	5
2006	27	3,466	10
2007	21	3,483	4
2008	38	4,657	12

Zdroj: UFD

Tabulka č.4: Oceněné české dokumentární filmy (ČR a zahraničí)

rok	oceněných celkem	oceněných v zahraničí	mimo Slovensko
2001	81	15	3
2002	75	12	6
2003	75	10	4
2004	58	7	2
2005	69	12	4
2006	107	14	8
2007	93	11	6
2008	103		12

Zdroj: Filmová ročenka 2001 – 2008; Filmografická databáze IDF - Lučina

Vzrůstající počet ocenění souvisí však také s rostoucím počtem filmových festivalů.
¹⁰⁸ V případě získaných zahraničních cen pak i s lepší dostupností cizojazyčných verzí promítacích kopií. Výroba anglických titulků se stala víceméně běžnou součástí postprodukčních prací i pro český dokument.

Tabulka č.5: České dokumenty v kinodistribuci a IDF – celkové shrnutí

Barevně tónovány jsou filmy, které se zapojily alespoň do některého z hlavních programů

	premiéra	distribuční název	distributor	EXO	EEF	ES	režie	produkční společnost	zahr. festival	zahr. ceny
2001	01.03.01	Plastic People of the Universe	Falcon	x	x	ano	Chytilová, Jana	Česká televize Video 57		
	11.10.01	Nachové plachty	Artcam/Verbasum	x	x	x	Janek, Miroslav	Česká televize Verbasum		
	25.10.01	Bitva o život	Astracinema	x	x	x	Janeček, Vít Janek, Miroslav Vávra, Roman	Česká televize Verbasum		
	09.11.01	Proroci a básníci. Kapitoly z kalendáře	AČFK	x	x	x	Vojnár, Ivan	Asociace Film & Sociologie Česká televize Gambit Film		
	04.12.01	Bohemia Docta aneb Labyrint světa a lusthauz srdce	AČFK	x	x	x	Vachek, Karel	Krátký film, a.s. Česká televize	ano	
	celkem	5		0	0	1				
2002	12.06.02	Nonstop	AČFK	x	x	x	Gogola ml., Jan	FAMU		
	15.10.02	Z města cesta	Warner Bros	x	x	x	Vorel, Tomáš	Vorelfilm s.r.o. Česká televize		
	17.10.02	Hry prachu	Cinemart	x	x	x	Mareček, Martin	Bionaut s.r.o. FAMU		
	01.12.02	Starověrci	AČFK	x	x	ano	Ševčíková, Jana	Jana Ševčíková	ano	ano
	01.12.02	Svěcení jara	AČFK	x	x	ano	Ševčíková, Jana	Jana Ševčíková LS Productions, s.r.o.	ano	
	celkem	5		0	0	2				
2003	15.01.03	Noční hovory s matkou	AČFK	x	x	x	Němec, Jan	Iva Ruszeláková, Jan Němec	ano	ano
	12.06.03	Kdo bude hlídat hlídače? Dalibor aneb...	AČFK	x	x	ano	Vachek, Karel	Negativ s.r.o.	ano	
	06.11.03	Sentiment	Bionaut	x	x	ano	Hejtmánek, Tomáš	Tomáš Hejtmánek Bionaut Česká televize		
	celkem	3		0	1	2				
2004	02.12.04	Profil: Jan Kaplický	Bontonfilm	x		ano	Wagner, Jakub	Simply Cinema Česká televize		
	04.03.04	Niěcho nelituji	Falcon	x	x	ano	Remundová, Theodora	Česká televize FAMU		
	03.06.04	Český sen	SPI	x	x	ano	Klusák, Vít Remunda, Filip	Hypermarket Film Česká televize SPI International CR, s.r.o. Taskovski Films Studio Mirage spol. s.r.o. FAMU	ano	ano
	30.09.04	Tatínek	Bontonfilm	x	x	ano	Svěrák, Jan Dostál, Martin	Biograf Jan Svěrák		
	01.11.04	Krajina mého srdce	AČFK	x	x	x	Němec, Jan	Iva Ruszeláková, Jan Němec		
	18.11.04	Ženy pro měny	Bontonfilm	x	x	ano	Hníková, Erika	Endorfilm s. r. o. FAMU	ano	
	celkem	6		0	1	5				

IDF.

¹⁰⁸ Počet těch českých se od roku 2001 do roku 2008 téměř zdvojnásobil [Filmová ročenka 2001 a 2008].

2004	02.12.04	Profil: Jan Kaplický	Bontonfilm	x	ano	ano	Wagner, Jakub	Simply Cinema Česká televize		
	04.03.04	Ničeho nelituji	Falcon	x	x	ano	Remundová, Theodora	Česká televize FAMU		
	03.06.04	Český sen	SPI	x	x	ano	Klusák, Vít Remunda, Filip	Hypermarket Film Česká televize SPI International CR, s.r.o. Taskovski Films Studio Mirage spol. s.r.o. FAMU	ano	ano
	30.09.04	Tatínek	Bontonfilm	x	x	ano	Svěrák, Jan Dostál, Martin	Biograf Jan Svěrák		
	01.11.04	Krajina mého srdce	AČFK	x	x	x	Němec, Jan	Iva Ruszeláková, Jan Němec		
	18.11.04	Zeny pro měny	Bontonfilm	x	x	ano	Hníková, Erika	Endorfilm s. r. o. FAMU	ano	
	celkem	6		0	1	5				
2005	12.01.05	Mír jejich duším	Bontonfilm	x	x	ano	Štingl, Pavel	Bionaut s.r.o. Česká televize	ano	
	02.06.05	Pátrání po Ester	Bontonfilm	x	x		Chytilová, Věra	Bionaut s.r.o. Česká televize		
	03.11.05	Toyen	AČFK	x	x	ano	Němec, Jan	Jan Němec Film Artcam International		
	10.11.05	Kamenolom boží	Cinemart	x	x	ano	Rychlík, Břetislav	Asociace Film & Sociologie Česká televize		
	29.12.05	Zdroj	Bionaut Films	x	x	ano	Mareček, Martin	Bionaut s.r.o. CEE Bankwatch Network	ano	ano
	celkem	5		0	0	4				
2006	01.01.06*	Industriální elegie	Taskovski Films	ano	ano	ano	Daniela Gébová	Česká televize	ano	
	02.02.06	Chačipe	AČFK	x	x	ano	Janek, Miroslav	Verbascum		
	03.04.06	Bezpečné noci	Aerofilms	x	x	x	Čálek, David Špaček, Radim	David Čálek, Radim Špaček		
	14.09.06	Sejdeme se v Eurocampu	Aerofilms	x	x	ano	Hníková, Erika	Profilm Česká televize		
	21.09.06	Prokletí	Atypfilm	x	x	ano	Orozovič, Petr	A-News		
	10.10.06	Český fenomén: Taneční	SAFILM s.r.o.	x	x	ano	Šafařík, Bernard	Česká televize SAFILM s. r. o.		
	26.10.06	Půl čtvrté	Artcam	x	ano	ano	Hodan, Tomáš	Punk Film, s.r.o. Česká televize	ano	
	02.11.06	Kupředu levá, kupředu pravá	Aerofilms	ano	ano	ano	Jablonská, Linda	Negativ s.r.o. FAMU		
	02.11.06	Záviš - Kníže pomoholku pod vlivem Griffithovy Intolerance	AČFK	x	x	ano	Vachek, Karel	Produkce Radim Procházka, s.r.o. Česká televize		
	14.11.06	Houslový rytíř	Bionaut	x	x	ano	Marek, Pavel	Bionaut s.r.o.		
	celkem	10		2	3	9				
2007	18.01.07	Knih rekordů Šutky	Cabiria Films	x	x	ano	Manic, Aleksandar	Cabiria Česká televize YLE - Finnish Broadcasting Company Asociace Film & Sociologie	ano	ano
	08.03.07	Marcela	Aerofilms	x	x	ano	Třeštková, Helena	Negativ s.r.o. Česká televize	ano	ano
	10.10.07	Ztracená dovolená	AČFK	x	ano	ano	Králová, Lucie	DOCUfilm Praha FAMU	ano	ano
	01.11.07	Mír s tuleni	Bontonfilm	x	x	ano	Novák, Miloslav	Dvanáct Opic s.r.o.	ano	ano
	celkem	4		0	1	4				
2008	03.01.08	Jan Saudek	Palace Pictures			ano	Zika, Adolf	ZIPO film, s.r.o.	ano	
	31.01.08	Občan Havel	Aerofilms	x	x	ano	Janek, Miroslav Koutecký, Pavel	Negativ s.r.o. Asociace Film & Sociologie Studio KF TV Nova FTV Prima	ano	ano
	21.02.08	Rozpomínání na Zrcadlení	AČFK	x	x	x	Vojnár, Ivan	Jiří Konečný - Endorfilm		
	18.03.08	Zapomenuté transporty do Běloruska	Falcon	x	x	ano	Příbyl, Lukáš	Lukáš Příbyl Ondřej Trojan – Total Helpart THA		
	27.03.08	Zapomenuté transporty do Lotyšska	Falcon	x	x	ano	Příbyl, Lukáš	Lukáš Příbyl Ondřej Trojan – Total Helpart THA		
	26.05.08	Ghetto jménem Baluty	K2, s.r.o.	x	ano	ano	Štingl, Pavel	K2 s.r.o. Yeti films Evolution films Česká televize		
	07.07.08	Zapomenuté transporty do Estonska	Falcon	x	x	ano	Příbyl, Lukáš	Lukáš Příbyl Ondřej Trojan – Total Helpart THA		
	24.07.08	René	Aerofilms	x	x	ano	Třeštková, Helena	Negativ s.r.o. Česká televize	ano	ano
	06.11.08	Poustečna, das ist Paradies	Cinemart	x	x	ano	Dušek, Martin Provazník, Ondřej	Alex Furtula – News & Communication Company	ano	
	17.11.08	Ivetka a hora	Aerofilms	x	x	ano	Janeček, Vít	Negativ s.r.o. Česká televize		
	27.11.08	Česká RApublika	Bioscop	ano	ano	ano	Abrahám, Pavel	Fresh Films, s.r.o. Studio Beep	ano	
	04.12.08	Gyumri	JSAF, o.s.	x	x	ano	Ševčíková, Jana	Jana Ševčíková i/o post	ano	ano
	celkem	12		1	2	11				
	celkem	50	z toho	3	8	38				
			podílem	6%	16%	76%				

Zdroj: UFD, online; Filmová ročenka 2001–2008; ČFC, online; Katalog East Silver 2004–2008; Industry katalog Jihlava 2007–2009; Filmografická databáze IDF–Lučina; Ročenka ČT 2001–2008; IMDB, online; CSFD, online; Negativ, online; AČFK, online.

Příloha č. 2. Dokumentační příloha k případové studii

2.1. Filmový projekt RAPito erGO sum přihlášený na Ex Oriente Film 2006

Project name: RAPito ErGO sum (Working title)

Director:

First Name: Pavel
Last name: Abrahám
Address: Chelčického 10
City: Prague 3
State: Czech Republic
Phone: +420 222 511 031
Fax: +420 222 521 179
E-mail: pavel.abraham@email.cz
Mob: +420 608 861 290

Producer:

First Name: Martin
Last name: Pošta
Name of the company: Fresh Films, s.r.o.
Address: U Zvonařky 14
City: Prague 2
State: Czech Republic
Phone: +420 222 511 031
Fax: +420 222 521 179
E-mail: martin@freshfilms.cz
Mob: +420 605 466 700

Annotation

Film *RAPito ErGO sum* looks at the Czechoslovak hip-hop scene which has grown quite rapidly during the last decade and has become many young people's means of self-identification. Hip-hop is not just a music style - for many involved it is a way of life. It has specific values, a rich variety of gestures, rituals and symbols and also a peculiar, constantly changing language. It is precisely the language of hip-hop which becomes the main concern of the film and its formal groundwork is in compliance with this: we follow the tracks of rap lyrics and we let the words of "street poets" come alive in bizarre situations.

Proposal

RAPito ErGO sum is a film essay which looks into the community called *Urban Republic*. The *Urban Republic* is a small world founded around the swinging hip-hop vibration in the Czech and Slovak Republics and has become a home of many people. The foreign flower of hip-hop with its African roots was transplanted into Central Europe at the

beginning of the nineties and soon it began to thrive here. Crowds in baseball caps and hoods have become more numerous. Just like in the backyards of Harlem, people in our backyards started to juggle vinyl records (deejaying), spray cans (graffiti), their limbs (breakdance) and especially words (rap). Youngsters started to feel the “*freedom in words without borders*”, started to play with words as with Lego and slowly they gave rise to a new folk rhetoric. Some years ago Ivan Diviš wrote a beautiful paragraph that we always try to keep in mind when creating our film: “*My own destiny does not lie in the country I was born in, in the time of my entry into the world, not in booze, but in the word, in verbo. But the verbum is not only my most distinctive destiny, it is the destiny of all of us, of most of us. Mother strokes us with a word, father praises or rebukes us with a word, they direct us in life with a word, they confuse and baffle us with words. Word is a fatal thing, essential, most human, beautiful and thus also terrible.*” It is the same for our rappers – word games have become second nature to them. MC P.H.A.T, one of the main protagonists of the film says it directly: “*I pack my stuff, my socks, my briefs, my rap.*” That is precisely the way language is used in *Urban Rapublic*, and that is what we concentrate on. The basic formal principle of the whole film corresponds to this focus: we will follow rap lyrics and let the words of the “street poets” come alive in various situations. If another protagonist of the film, the Slovak MC Vec says: “*I rap the way I live!*”, we take his words seriously and build the main editing structure of the film on the relationship between the rapped lyrics and the events in the world.

It has been said that *RAPito ErGO sum* should be a film essay. If we say so it is not necessarily a *contradictio in adiecto* – as well as a written essay there can be a film essay. As the word *essay* suggests, it is always an attempt – an attempt to disclose from several perspectives what cannot be said literally. Put as a thesis, *RAPito ErGo sum* will try, through various situations and sometimes through staging, to show what life is like in *Urban Rapublic* – what are the values honoured by its citizens, what are their rituals, how they subdue their life space, how they define themselves in relation to the surrounding world and to each other, what is their hierarchy, what language they use and how this language is transformed... We will try to examine how words can help people populate the inhospitable world and how it is possible to find a new attitude to one’s mother tongue and discover all its incredible potential through the “education through play” of rap. Our main guides will be our four major rappers (Orion, Indy, Vec and P.H.A.T.) whose lyrics will constitute a great part of the film. DJ Wich, who will actively participate on the sound track of the film, will also play a part. He will enrich it not only by fervent hip-hop vibrations, but also by some deejaying methods such as *rewind* or *cut*.

All participants are primarily playful and open beings and unlike some American rappers they do not take themselves too seriously. They look forward to the shooting and they will be glad to enter the game together with us. Although the film is to a large extent quite strictly outlined in advance it still provides space for many unexpected situations and for the creative input of the rappers themselves who could thus become its virtual co-authors – precisely as MC P.H.A.T. says in rhyme: “*I have no idea what authorship is, I have a team behind me.*” Naturally, not only this “elite” of our hip-hop scene (together with linguists or landscape artists) will appear in the film, but also its “ordinary” inhabitants. Young boys and girls who regularly attend hip-hop parties, play the records of their favourite rappers every day and take their words for their own will naturally also play part in the film. For we are not only interested in those who create the signs in the space of *Urban Rapublic*, but also in those who receive them and let them enter their lives.

Our walk through the landscape of Czech and Slovak hip-hop will of course consist of much more. What exactly that will be can be discovered from the tentative screenplay that we will gladly provide you with for the purpose of the *Ex Oriente* workshop.

A parallel polis called *Urban Rapublic* came into existence in Central Europe. Formed around the positive hip-hop vibrations, a world with its own symbols, rituals, shared values, clear internal hierarchy and in particular its own language arose. The „rap school“ brought a number of young people back to the language their mothers had taught them, and these people started to inhabit the world with the help of this language. The block-of-flats kids created a new folk rhetoric and, unawares, acknowledged the fact that man is a poetic creature. The film *RAPito ErGO sum* follows their words on a journey through the varied landscape of Czech and Slovak hip-hop – literally takes their words (or rhymes) and begins one big dance.

Treatment

THE IDEA

At the time when Vec and Midi from the Trosky group preached that “*hip-hop is here, hip-hop is in us, it will rule you too, its time is here*”, they probably did not realise how visionary those words were. It was the year 1997 and most young people were not interested in “*rap nor scratch*”, they had no idea what “*hanging around town*” is about and how to gain “*respect*”... Eight years have passed and everything is different. Hip-hop has triumphed over many a soul. The “scene”, which at the beginning consisted of a few “founding fathers” has

sprouted during those years and has become – to use the expression of Václav Bělohradský – one of the many “in-between worlds” where one can rest today.

It is not an “in-between world” arbitrarily constructed, on the contrary: hip-hop – the Czech version is no exception – has strong, long roots. The words Rio Preisner has used to characterise American jazz are true for its later hip-hop variations: *“I consider jazz a significant contribution to the potential of the original American culture. Adorno has called jazz a fascist music. Jazz stands in opposition to all the enlightenment dialectical tradition of occidental culture, thus to marxism too. It is because it directly and unreflectively expresses man’s nearly ecstatic approval of the created world. (...) Great jazz musicians have always played as if face-to-face with the Creator and their improvisations have developed to analogically infinite songs of the heaven choirs. The good of the created world is expressed in jazz through the thoroughbass of the rhythm.”* A person who comes into contact with this African heritage cannot do otherwise but dance and nod their head to the rhythm. That is not without signification – they thereby consent to being, they affirm that life with a body full of rhythm like this is a good thing and that the created world is also good in some way. Peaceful, swinging vibration which emulates the human heartbeat is a gift that all participants can appreciate. When rapper Orion, one of the main protagonists of the whole film, says in his song called *Dokument Orionek* (Orionek Documentary, a title appropriate for the filmmakers): *“My life, my breath, my heart, my rap”*, we feel fundamental gratitude behind these words. It is similar in the *Penerský dezert* (Pener’s Dessert): *“My micro is my buddy – zigi zaga zig – wired or wireless – thank God for it, thank God! The rhythm is the power, so why not use it.”*

The power of the rhythm has come to be amply used in the Czech lands too where the foreign flower of hip-hop was transplanted in the nineties. Soon a unique community, a sort of “parallel polis”, composed of people devotedly dedicated to hip-hop, came into being. The primary bond in this newly hatched *Urban Republic* was obviously the music. *“That is rap, USA maybe!”* Orion was told by his classmate at primary school who played him a record acquired with some difficulty. Without properly understanding a single word the friends found a new love. The fervent hip-hop vibration that moves the hips *“lightly, but still”* completely captured their souls. The birth of the Prague *Urban Republic* thus very strikingly resembles the foundation of the Jesuit state in Paraguay: *“When the first Jesuit brothers started to enter the jungles along the rivers of Paraguay, it seemed at first that no missionary work was possible here, because the Indians always drew back in trepidation. The padres soon noticed however that when they started to sing religious songs, the natives came out of*

*the thickets, listened and seemed to find strange liking in the singing. Thanks to this observation the missionaries found suitable means to lure the Indians out of the forest. From now on missionaries brought their musical instruments on their journeys and they played and sang whenever they could. 'The Indians fell into a sweet trap,' writes Chateaubriand in The Genius of Christianity, 'they came down the mountains, came to the riverbanks to hear the tempting tones better, and many jumped into the water and followed the miraculous boat; their souls started to perceive higher life forms and the first sweet scent of humanity.' (...) Virtually the whole process of Paraguayan reductions was done in the form of music."*¹⁰⁹

Unlike the ideal state of the Paraguayan Indians led by the Jesuit missionaries, *Urban Rapublic* was created unwittingly. A world with its own language, its own signs, symbols and shared values came into being around the hip-hop beat.

MAIN PROTAGONISTS OF THE FILM:

Peneři strýčka homeboye – Orion, Wladimir 518

Indy a Wich (Lafor)

Supercrooo – P.H.A.T. aka James Cole, Hugo Toxx

Trosky – Vec, Midi

THE FILM STRUCTURAL FOUNDATION

The main axis, or backbone, of the film is a hip-hop party which shares the name with our film. "*RAPito ErGO sum*" – posters to be found at many Prague corners will shout and beckon crowds in baseball caps to see the kings of Czech rap. Few will miss the opportunity to see Peneři strýčka homeboye, Indy a Wich, Trosky or Supercrooo together on one stage. We will organise and sensitively adapt one rap party for the purposes of the film. The events will mostly follow their natural way. The limits set by us will only rarely come to play a part, only perhaps the selection of songs that the rappers should perform for the film and their rapublic. The chosen club will be prepared for the shooting, i.e. the camera positions and inconspicuously arranged lighting will invisibly help – a little in Miloš Forman style – to capture the natural flow of the evening. Apart from following the movements of those who came to give *support* to their *bros*, our attention should concentrate on those who will hold the *mikes*. It will be very important to properly shoot those "*rap truths, advice, free styles*" and also the deejay games, because our intention is to ostensibly consent to the lyrics. To take their "*rapauhors*" by their word – or rhymes, they will become a type of launch pad,

¹⁰⁹ René Fülöp-Miller, *The Power and the Secret of the Jesuits*

from which, through montage, to observe the everyday life and surroundings of the protagonists.

We should stress at this point that the relationships we want to create should not in any event have the character of illustrations and approach the language of music video. On the contrary, the aim is to obey the rap phrases for a moment and in relation to the people, events, places, occurrences and problems they deal with to examine how they stand and also how the “*brothers in rhyme*” are able to fulfil them. We do not want to catch anyone in a trap, but rather to see a possible new tone of insight for the often very self-assured phrases reinforced into a monolith by the glitter of stage lights. To put it differently, the scenic should clash with the backstage.

THE PROPOSED FORM OF PROCESSING, AUDIOVISUAL METHODS

The form of the film should be conceptualised as a deejay set on the backdrop of which individual mcs take their turn and in which each song smoothly transforms into another. In an appropriately vibrating flow of words and beats we will sail through the landscape of Czech hip-hop, with the use of deconstruction of rap lyrics, as has been mentioned above, because the carefully shot recitation of key phrases will be taken back to the locations to which they refer, back to the things themselves. We will work in such a way that many of the rap proclamations will be seemingly approved of, we will emphasise them and then we will confront them with phenomena they call upon. The central and reflective limit will be constituted by the disparity between the audio and visual.

For the accentuation of the rap presentations we should use many formal principles such as inscription of the recited text into the picture where the highlighted words can linger for a certain time if need be. It might also prove useful to utilize the strategy employed in the installations of Ján Mančuška and look at our film images through the cut-outs of the letters of individual phrases [server IDF, Ex Oriente Film 2006, projekty].

2.2. Program a průběh jednotlivých setkání kurzu Ex Oriente Film 2006

A/ Workshop Ex Oriente Film, Bratislava 26. – 30. Duben

Vyučující 1. workshopu Ex Oriente 2006:

TUE STEEN MÜLLER – po několik let jeden z vedoucích tutorů Ex Oriente, spoluzakladatel a vedoucí osobnost EDN, konzultant a lektor, Dánsko

ALAN FOUNTAIN – EAVE, Lucemburk

KAROLINE LETH – producentka, TJUBANG FILM, Dánsko

FILIP REMUNDA – režisér, producent dokumentárních filmů, Česká republika

Přítomní Experti:

- SIMONE BAUMANN - LE VISION FILM, Německo
- SABINE BUBECK-PAAZ – ZDF/ARTE, Německo
- JAN GOGOLA – dramaturg ČT, režisér dokumentárních filmů, Česká republika
- OLIVER SCHWEHM - ARTE TV, Francie

Organizátoři:

- ANDREA PRENGHYOVÁ – IDF, ČR
- IVANA MILOŠEVIČ – IDF, ČR
- HANKA REZKOVÁ – IDF, ČR
- VERONIKA HRDINOVÁ – IDF, ČR
- BORIS HOCHÉL – Centrum pre dokumentárny film (CDF), Slovensko
- SAŠA GOJDIČOVÁ – CDF, Slovensko

Pozorovatelé Ex Oriente Filmu:

- KINGA GALUSZKA – Polský filmový institut, Polsko
- KATARZYNA MALINOWSKA – TVP kultura, Polsko
- MAREK ŠEBEŠ – Dramaturg ČT, ČR
- JIŘÍ ŠIMÁČEK – Dramaturg ČT, ČR

Program workshoptu:

Místo konání: VŠMU, Filmová a televizní fakulta, Svoradova 2, Bratislava

STŘEDA	26. DUBEN	
MÍSTO	ČAS	PROGRAM
Kancelář produkce	12:30	Registrace
BARCO – Malá projekční místnost	14:00-15:00	Uvítání a zasvěcení do první fáze Ex Oriente workshopu
BARCO – Malá projekční místnost	15:00-19:30	FESTIVAL PARTICIPANTU Každý participant představí sebe a své filmy (10min), popíše velmi stručně svůj Ex Oriente projekt (5min) > 20 min/projekt

ČTVRTEK	27. DUBEN	
Plenární místnost	09:30-11:00	Přednáška: Režisér versus producent / Tue Steen Müller za pomoci Marthicky Bozhilové a Tomáše Kudrny
Místnost 1, 2, 3, 4	11:00-14:00	Skupinová práce na projektech: Skupina A: 7 projektů (Tue/Ivana/Filip) Skupina B: 7 projektů (Karoline/Andrea/Alan)
Místnost 1, 2, 3, 4	15:30-19:00	Skupinová práce na projektech: Skupina A: 7 projektů (Tue/Ivana/Filip) Skupina B: 7 projektů (Karoline/Andrea/Alan)
Velká projekční místnost	21:00	Dogma a dokumentární film / Karoline Leth + Projekce filmu: <i>Drsná mládež</i> (Margreth Olin, Norsko – Dánsko, 2004)
PÁTEK	28. DUBEN	
Místnost 1, 2, 3, 4,5	09:30-14:00	Skupinová práce na projektech: Skupina A: 7 projektů (Tue/Ivana/Filip) Skupina B: 7 projektů (Karoline/Andrea/Alan)
Místnost 1, 2, 3, 4,5	15:30-17:00	Skupinová práce na projektech: Skupina A: 7 projektů (Tue/Ivana/Filip) Skupina B: 7 projektů (Karoline/Andrea/Alan)
BARCO – Malá projekční místnost	18:00-20:30	The ART of ARTE - prezentace práce francouzsko-německé televizního kanálu ARTE, který je považován za „Mekku“ evropského dokumentárního filmu / Sabine Bubeck a Oliver Schweim
SOBOTA	29. DUBEN	
Místnost 1, 2, 3, 4,5	09:30-14:00	Skupinová práce / Výměna – každý tým připraví seznam důležitých otázek týkajících se jeho filmu a představí ho jiné skupině, která jej zatím neslyšela (cca 30 min/projekt)
BARCO – Malá projekční místnost	16:00-19:00	Dokumentární cesta po Evropě - seminář prostřednictvím filmových ukázek a případových studií mapuje současný evropský dokumentární svět, specifika filmové produkce a financování v různých zemích / Tue Steen Müller
Velká projekční místnost	21:00	Promítání slovenských filmů – představení slovenské dokumentární školy zahraničním účastníkům workshopu Film: <i>A ja osamelá na začiatku chladného obdobia</i> (Sahraa Karimi, Slovensko, 2005), <i>Iné svety</i> (Marko Škop, Slovensko, 2005)
NEDELE	30. DUBEN	
Plenární místnost + počítačová učebna	09:30-12:00	Otevřená dílna: PŘEPISY / poznámky intencí - účastníci popíší, co by mělo být na jejich projektu změněno po první dílně Ex Oriente
Plenární místnost	12:00-14:00	Kroky k další fázi / Projekty a vizuální materiál: TRAILER! - Co je to a jaký je jeho význam? Ukázky trailerů s přednáškou a diskuzí / Karoline Leth a Tue Steen Müller
KLUB A4	14:30-17:15	Otevřená dílna - všichni prezentují svůj přepsaný materiál, který by měl být hotov do červnového

[server IDF, Ex Oriente 2006, 1. Workshop, Materiály pro účastníky]

B/ 2. workshop Ex Oriente Film, Nymburk, 14. - 18. červen

Tutoři 2. Ex Oriente Film workshopu:

- TUE STEEN MÜLLER – EDN, Dánsko
- ULDIS CEKULIS – Vides Filmu Studija, Litva
- HEINO DECKERT – MA.JA.DE Film, Německo
- PAUL PAUWELS – VRT, Belgie
- JANO SWIŇA – RASTA, Slovensko

Hostující tutoři:

- FILIP REMUNDA – režisér, ČR
- STEFAN RÜLL - Stefan Rüll Law Office, Německo
- IRENA TASKOVSKI – Taskovski Films, Spojené království

Hostující režiséři:

- MIROSLAV JANEK – režisér, ČR
- JEPPE RONDE – režisér, ČR

Organizátoři:

- ANDREA PRENGHYOVÁ – IDF, ČR
- IVANA MILOŠEVIČ – IDF, ČR
- HANKA REZKOVÁ – IDF, ČR
- VERONIKA HRDINOVÁ – IDF, ČR
- ALEŠ RUMPEL – IDF, ČR

Pozorovatelé 2. workshopu zůstali v nezměněném počtu čtyř zástupců a téměř totožném složení. Pouze Jiřího Šimáčka z ČT nahradila maďarská projektová manažerka maďarského Inforg Studia Ltd. ANITA GERENSCER.

Program workshopu:

STŘEDA	14. ČERVEN
ČAS	PROGRAM
13.00 - 14.00	Registrace v hotelu
14.00 – 17.00	Uvítání, představení programu a nových tutorů/hostů Aktualizované informace o proektech/změnách a zdokonalení od posledního setkání (cca 10min/projekt)
17.15 – 19.15	ČESKÝ SEN / Mezinárodní distribuce kreativních dokumentů Kreativní produkce, výběr tématu, PR strategie skrze detailní případovou studii <i>Českého snu</i> s důrazem na průběh distribuce
20:00 -21:00	Projekce filmu “Chačipe” / Míra Janek
ČTVRTEK	15. ČERVEN

<u>9.30 – 13.00</u>	Právní otázky mezinárodní koprodukce / přednášející: Stefan Rull
<u>20.30</u>	Projekce filmu <i>Jerusalem my Love</i> (Jeppe Ronde, Dánsko, 2003)
PÁTEK	16. ČERVEN
<u>09.30 – 14.30</u>	Skupinová práce–Vývoj (stejně skupiny jako v Bratislavě ale s výměnou tutorů) Participantů jsou rozděleni do 2 skupin. V každé skupině 2-3 lektori, kteří komentují a diskutují projekty. Skupinová formace se mění od sezení k sezení – každý projekt se setkává s každým lektorem. (cca 40 min/projekt)
<u>16.00 - 20.00</u>	Výměna – skupinová práce. Vývoj projektu. (Výměna projektů mezi skupinami – ukázka pokročilosti projektu a následná diskuze) Participantů jsou rozděleni do dvou skupin. V rámci každé skupiny diskutují a komentují projekty 2-3 lektori. Skupinová formace se mění od sezení k sezení – každý projekt se setkává s každým lektorem (cca 25 min/projekt) <ul style="list-style-type: none"> • 16.00 – 17:45 První kolo • 18:15 – 2 0:00 Druhé kolo
<u>21.00</u>	Ex Oriente Film bowling tournament
SOBOTA	17. ČERVEN
<u>9.30 -13.30</u>	Seminář: Finanční zdroje <ul style="list-style-type: none"> • Já, commissioning editor - Paul Pauwels vysvětluje práci commissioning editorů a dává tipy, jak s nimi spolupracovat • Finanční cesta po Evropě – přehled finančních možností a příležitostí v dokumentární Evropě / přednášející: Paul Pauwels (za pomoci Heino Deckerta a Uldise Cekulise)
PRODUCERS GROUP	DIRECTORS GROUP
Group work on projects (3 groups of 4-5 producers switch tutors)	A minifestival by Ex Oriente directors
<u>15.00 - 16:30</u> <u>16:40 - 18:20</u> <u>18:30 - 20:00</u>	První skupina: ROZPOČET (Paul Pauwels) Druhá skupina: FINANČNÍ PLÁN MEZINÁRODNÍ KOPRODUKCE (Heino Deckert) Třetí skupina: ANALÝZA TRAILERU, PREZENTACE PROJEKTU (Uldis Cekulis)
	<u>15.00-20.00</u> "Storytelling" v dokumentárním filmu /30 minut na film / <ul style="list-style-type: none"> • Vaše motivace • Dokumentární žánry • Je rozdíl mezi „východním“ a „západním“ dokumentárním pohledem? (Tue Steen Müller)
PÁTEK	18. ČERVEN
<u>9.30 - 13.00</u>	„Producerské ráno“ – otevřený seminář s osobními případovými studii <ul style="list-style-type: none"> • Jak pracovat mezinárodně v malé společnosti a/nebo proč - Paul Pauwels, Heino Deckert a Uldis Cekulis vysvětlují strategii malé nezávislé dokumentární produkce • Východoevropský příběh - Uldis Cekulis a případové studie, dobrý a špatný příklad mezinárodní koprodukce • Jak nalézt a udržet si výkonnou produkční (rozpočet, prezentace, finanční plán + detailní případová studie)
<u>13.30 – 15.30</u>	Závěrečné setkání – co by se mělo udělat před jihlavským setkáním

[server IDF, Ex Oriente 2006, 2. Workshop, Materiály pro participanty].

C/ 3. workshop Ex Oriente+East European Forum, Jihlava, 25. – 29. říjen

Tutoři 3. workshopu programu Ex Oriente Film:

Tue Steen Müller – EDN, Dánsko

Sibylle Kurz – lektorka a pedagožka, expertka v oblasti tréninku prezentace a komunikace, Německo

Fleur Knoperts – producentka a posléze i ředitelka IDFA FORUM, specializuje se na oblast mezinárodního financování, Nizozemí

Filip Remunda – režisér a producent, ČR

Tutoři Pitching workshopu:

- Uldis Cekulis - Producent a kameraman, zakladatel nezávislé produkční společnosti VFS, Lotyšsko
- Alexandre Cornu - Zakladatel a producent společnosti Les Films du Tambour de Soie. Prezident televizního výboru PROCIREP, Francie
- Marijke Rawie - Ředitelka ExpertDocs, Nizozemí

Programy Workshopů:

PITCH WORKSHOP PROGRAM Místo: Tyršova Street 2, Gymnázium <u>Marijke Rawie</u> Uldis Cekulis Steven Seidenberg Alexander Cornu	EX ORIENTE 2006 3WORKSHOP Místo: Tyršova Street 2, Gymnázium <u>Tue Steen Müller</u> Sibylle Kurz Fleur Knoperts Filip Remunda
Středa 25.10.2006	
14:00-15:00 Registrace 15:00-16:30 Zahájení: Představení tutorů a participantů 16:30-19:30 Úvod: "Fórum participantů" (Projekty a účastníci) / Pod vedením Marijke Rawie	14:00-15:00 Registrace 15:00-16:30 Zahájení: Představení tutorů a participantů 16:30-19:30 Proměny projektů: Úvod do pitchingu / vedení: Tue Steen Müller
Čtvrtek 26.10.2006	
10:00-11:00 Zasvěcení do pitchingu / Sibylle Kurz 11:15-14:00 Skupinová práce (Pitch sessions projektů / ve dvou skupinách 15:30-17:00 Cestou koprodukce: Trh, ceny, sestavení rozpočtu, kontrakty - příklady/ Uldis Cekulis Steven Seidenberg Alexander Cornu	10:00-11:00 Zasvěcení do pitchingu / Sibylle Kurz 11:15-14:00 Skupinová práce (Pitch sessions projektů / ve dvou skupinách) 15:30-17:00 Co dělat po pitchingu?: Pitching fóra, kterých je možno se zúčastnit, osobní zkušenosti, příklady dobrých filmů natočených v koprodukci / Marijke Rawie Sibylle Kurz Tue Steen Müller Fleur Knoperts Filip Remunda
17:30-20:00 individual setkání! 8 tutorů (každý projekt 40 min)	
Pátek 27.10.2006	

10:00-12:00 Otevřené setkání – Poslední Pitch “Gold Funnel” Pitch Festival (10min. na projekt)	10:00-12:30 Otevřené setkání – Poslední Pitch “Gold Funnel” Pitch Festival (10min. na projekt)
13:30 -16:00 Otevřené setkání – Poslední Pitch “Gold Funnel” Pitch Festival (s oznámením ceny za nejlepší pitch)	13:30 -16:00 Otevřené setkání – Poslední Pitch “Gold Funnel” Pitch Festival (s oznámením ceny za nejlepší pitch)
16:00-18:00 Porady s tutorý (krátký rozhovor) + Paralelní technická zkouška trailerů na pitching	16:00-18:00 Porady s tutorý (krátký rozhovor) + Paralelní technická zkouška trailerů na pitching
18:00-20:30 " Staronoví sousedé " - panelová diskuse o dokumentární tvorbě východní a střední Evropy. / Za účasti členů filmových center Maďarska, Polska, Slovenska, Rakouska a České republiky, filmových tvůrců, producentů a zástupců TV stanic.	
20:30 Industry cocktail – Tolstého st. 15	

[server IDF. 2006. East European Forum. Materiály pro participanty].

2.3. East European Pitching Forum 2006

A/ Program:

Sobota 28. 10.:

10.00 - 11.30: Představení panelu televizních producentů – TV producenti mají 7 minut na prezentaci svých dokumentárních formátů a vlastních představ o filmech, které chtějí najít na East European Foru. Během tohoto obráceného pitchingu uvede každý producent uvést ukázkou z nejvýznamnějšího filmu, na jehož vzniku se podílel.

11.30 - 13.30: Pitching Forum

Veřejná prezentace osmi vybraných projektů

15.00 - 17.00: Pitching Forum

Veřejná prezentace šesti vybraných projektů

18.00 – 19.30 Úspěšné projekty programu East European Forum: THE ART OF SELLING, Režie/Producent: Jaak Kilmi a Andres Maimik

Neděle 29. 10.

10.00 - 12.45 Pitching Forum

Veřejná prezentace deseti vybraných projektů

[server IDF. 2006. East European Forum. Materiály pro participanty].

B/ Projekty prezentované v rámci East European Fóra:

Bulharsko:

Pop-Folk (režie: Svetoslav Draganov, producent: Galina Shtarbeva - SOMAYA Visions Ltd.)

Bělorusko:

The Robinsons of Mantsinsari (režie: Victor Asliuk, producent: Volha Nikalaichyk)

Chorvatsko:

Snow White and the Seven Dwarfs (režie: Tatjana Bozic, producent: Anita Juka - 4 Film Ltd.)

Česká republika:

Resurrection (režisér, producent: Karel Čtveráček)

Waiting in Buenos Aires (režie: Jana Boková, producent: Pablo Diego Salomon - Morocha)

Maďarsko:

Our School (režie: Mona Nicoară, producent: Mona Nicoară)

The Resurrection of Witches (režie: Robert Lakatos, producent: Andras Muhi - Inforg Studio)

Polsko:

At the Border of the Country of the Gnomes - On the Search for Homeland (režie: Martina Saková, producent: Rusta Mizani and Sarita Sharma - Kinomaton Berlin)

Projekty workshopu Ex Oriente Film prezentované na East European Fóru:

Bulharsko:

A. C. Stephen Confidential (režie: Jordan Todorov, producent: Martichka Bozhilova - Agitprop)

Česká republika:

Flirting with Catastrophe (režie: Tomáš Kudrna, producent: Alžběta Kábelová - Armada Films)

Czech RAPublic (režie: Pavel Abrahám, producent: Martin Pošta - Fresh Films, s.r.o.)

Chorvatsko / Německo / Makedonie:

Cash & Marry (režie: Atanas Georgiev, producent: Siniča Juričić, koproducent: Tristan Chytroschek

- A & O buero)

Lotyšsko:

HOMO @ LV (režie: Kaspars Goba, producent: Ieva Ubele - elm media Ltd.)

Maďarsko:

1956: History's Extras (režie: Marianna Strommer, producent: Peter Zakar - FiViINVEST Ltd.)

Polsko:

Cheluskin (režie: Michal Marczak, producent: Marianna Rowinska - Ozumi Films)

Polsko / Německo:

Kopan (režie: Jacob Dammas, producent: Helge Renner - Renner Film und Foto Produktion)

Rakousko:

Elektro Moskva (režie, produkce: Dominik Spritzendorfer - Elena Tihonova)

Slovensko:

Exporting Progress (pracovní název) (režie: Sahraa Karimi, producent: Mario Homolka and Federika Homolkova - Leon Productions)

Afghan Women Behind The Wheel (režie: Sahraa Karimi, producent: Katarína Krnáčová - ALEF JO Filmstudio)

Searching (režie: Juraj Lehotský, producent: Marko Škop – Artileria)

Srbsko / Německo:

Wongar (režie: Andrijana Stojkovic, producent: Jelena Stanković - ART & POPCORN (Serbia), koproducent: Herbert Schwering)

Zahnmekka - The Mecca of Teeth (režie: Dániel Béres, producent: Bojana Papp - Parádé Bt., Eszter Gyarfás) [Katalog MFDF Jihlava 2006]

C/ Výsledky East European Fóra / Burzy námětů:

Sobota 28.10.: Během sobotních prezentací televizní producenty účastníci se panelu nejvíce zaujal běloruský projekt *The Robinsons of Matsinsari*, kterému přislíbila podporu finská TV YLE, estonská ETV, nizozemský Jan Vrijman Fund a polská stanice TVP Kultura. Franz Grabner z rakouské ORF se rozhodl podpořit chorvatsko-madécký-rakouský projekt *Cash&Marry* a bulharský snímek zkušené producentky Martichky Bozhilové *A.C. Confidential*. Tento snímek zaujal také dánskou distributorku Charlotte Madsen a Claudii Schreiner z německé stanice ARD/MDR. Wim Van Rompaey, zástupce belgické TV Lichtpunt, se rozhodl financovat maďarský projekt *Our School*. Holandská TV AVRO spolu s německou TV ARD/WDR a rakouskou ORF zase projekt *HOMO@lv*. Chorvatský projekt *Snow White and the Seven Dwarfs* našel svého dánského distributora.

Z českých zástupců zaujal projekt *Waiting in Buenos Aires* Jany Bokové, se kterou předjednal spolupráci zástupce maďarské televize, Andras Monory Mesz. Úspěšné byly také tři slovenské projekty - film Juraje Lehotského a Marka Škopa *Searching*, *Exporting Progress* Dany Rusnokové i *Afghan Women behind the Wheel* Sahry Karimi.

Neděle 29.10.: Druhý den fóra vzbudil největší zájem film Eleny Tihonové a Dominika Spritzendorfera *Elektro Moskva*, který byl zároveň vyhlášen nejúspěšnějším projektem přípravného workshopu. O jeho podporu projevila zájem YLE, ETV, ARD/WDR a také dánská distributorka Charlotte Madsen. Neméně zajímavé nabídky získal však také maďarský projekt *Zahnmekka*, a to v podobě spolupráce s ORF, MDR a maďarskou MTV.

Po dokončení snímku projevila zájem o jeho distribuci opět Charlotte Madsen. Přítomní zástupci polských a německých TV se rozhodly spolupracovat na polsko-německém filmu *Kopan*. Polský film *Celuskin* si ke spolupráci vybrala Aasmäe-Kaha z Estonska. Slovenský projekt Martiny Sakové našel podporu u ČT a německé MDR [MFDF, online].

Czech RAPublic ANNOTATION

Film Czech RAPublic looks at the Czechoslovak hip-hop scene which has grown quite rapidly during the last decade and has become many young people's means of self-identification. Hip-hop is not just a music style - for many involved it is a way of life. It has specific values, a rich variety of gestures, rituals and symbols and also a peculiar, constantly changing language. It is precisely the language of hip-hop which becomes the main concern of the film and its formal groundwork is in compliance with this: we follow the tracks of rap lyrics and we let the words of "street poets" come alive in bizarre situations.

CZECH REPUBLIC TREATMENT

PRIMARY CONCEPT

„I’m one of those people who don’t close their eyes to the world, I try to learn the ways of the world, to breath with it...” goes the rap in one of Wladimir 518’s songs. These lyrics reveal something very important. A rapper is also a documentarist. He wanders through the world, looks around and names things. He is closely tied to his city, whose “streets he has been reading” for many years. One day he came to believe in “the power of the word” and started to fill the rocking hip-hop beat with rhymes.

He fell in love with the peace loving hip-hop vibration as soon as it arrived from across the ocean. He was immediately sure that he would rap in Czech – in the language “his mother taught him”. He started to play with words like a bricklayer plays with bricks out of which a rap wall is to be built and this wordplay became his second nature. If previously he did not even think of the possibilities of his mother tongue, the juggling with words, creating neologisms and never ending rhyming has now become almost a necessity to him. “All my stuff I’m ready to pack, my socks, my shorts, my rap”, says MC P.H.A.T., one of the central rappers in our film. Gradually, more and more people became involved in this game and a community was born for which we use the rappers’ own expression, the Urban Republic. That is also the tentative title of our film essay which would like to look into this small “in-between world” and take some time exploring its extraordinary recesses.

In the beginning only a few dozen people were its members, mainly from the graffiti writer circles, but as time went on it became stronger. “Time flew and Prague’s hip-hop grew”, the Urban Republic came to win more and more young souls. Today, large crowds thirst for the words of our rappers. In the Urban Republic thinking and talking is done a little differently. Many words used here will not be understood by an outsider – besides, more and more new words are created. People here use strange gestures well suited for cinematic rendering. Strange rituals were created at the endless parties, there is an obvious inner hierarchy and at least up until a certain moment, there were several basic values the whole scene recognised as their own. The citizens of the Urban Republic feel – or at least for a period of time felt – a certain inner unity, on the basis of which they defined – or still define – themselves in relation to their surroundings, in relation to the trashy mass culture, state apparatus or “dull” decent citizens. With a little exaggeration we could speak of a small state in a state exactly in the spirit of Orion’s rhyme: “If they want to rule they may, we’ll do what we want anyway.”

Today, when many Prague clubs look like they were taken out of an MTV show, many people simply look for entertainment. Nevertheless for many the rappers’ words still represent the source of basic life direction. It is thanks to rap that many young people have discovered the charm of the Czech language, started to evaluate the quality of individual “rap poems” and maybe themselves

¹ Not the one we hear in glossy videos on MTV and which in general only serves as a background for vicious dancing creations of half naked bodies hung with gold chains. The first Czech rappers were fascinated by underground bands such as A Tribe Called Quest, De La Soul, Pharcyde or Gangstarr, who took their inspiration from the heritage of jazz and soul, and their first records show this influence quite clearly.

found “freedom in words without borders” and tried to make their own rhymes. It is in relation to this that we speak of the “school of rap” which should appear in the film as a metaphor.

A rapper is a documentarist. It is not an accident that one of the best songs by Orion is called Little Orion Documentary. A good rapper keeps his eyes open and is securely anchored in the world. He does not build castles in the air, he does not lie to himself nor to others, but he names precisely whatever surrounds him. The power of his rhymes lies in that they are real – that they are to the largest possible extent full of reality. “The rap I make is the life I live” says Slovak MC Vec, another rap protagonist. Ivan Diviš whose ideas are very important to us while working on the structure of the film, says that a “poet must beat as much reality into his poem as possible, just like his mother used to crush spices in a mortar. The more his verse is sustained in reality, the more personal, bloody and bodily his experience, the better.” Rappers we intend to film can fulfil this difficult task. We listen to their words and we let them come alive in the film. In this sense we can see them as actual co-authors. The same is true for deejay Wich with whom we will compose the soundtrack of the film and whose deejaying methods will partially inspire our editing procedures. The main protagonists of the film will not be some passive objects in front of the camera, but will themselves actively participate in the game. In their own words: “I don’t know what authorship is, there’s a team behind me.”

If in the centre of our attention lies the relation of the citizens of the Urban Republic to their inherited language, the way they develop it, the way they change it and how this language changes them, it is then quite logical that language will be extremely important even for the formal aspects of the film. The film follows to where the rappers-documentarists point. The majority of situations and staged acts, of which the film will be composed, are in some way foreshadowed by them. The axis of the film is a concert organised by us at which all the main film MCs appear on stage and from which we will jump to where their words point. When, for example, Orion raps the already mentioned “If they want to rule they may, we’ll do what we want anyway”, it is logical that in the closing scene of the film, we go to the Prague Castle where a large number of the inhabitants of the Urban Republic meet and our four main rappers rap-present its anthem – a song, by the way, whose gradual conception we will follow during the film. If we hear the rapped words: “Your rhymes are like your shots, full of stings and no football! If you want to play, train first...” it is logical again that we jump to the regular Sunday football match, where Orion is in the goal and tries to explain what a good rapper and a good centre forward have in common.

TENTATIVE OUTLINE OF SEQUENCES

On our walk through the landscape of Czechoslovak hip-hop we will visit many different recesses. It will be a kind of collage in movement composed of several various layers. “A grand narrative” in the traditional sense of the word cannot be expected of our film. It is not in the nature of hip-hop itself either. Essayist Václav Cílek, who likes to listen to Czech hip-hop and who also appears in the film together with the rapper Indy, gave it an appropriate description: “Take the average hip-hop or any other modern electronic music. It works with new sounds, with music surfaces and citations. As if it tried to connect many different influences in one song. One deejay said that life is like a soundtrack. It means that you hear different things at different times but all is connected,

mixed together, it is not a broken world, but a world put together from these broken parts. Something integrating is being born under the surface. In the past, we'd call it a new story, but it is not a story, no War and Peace." So far we count on these sequences in our "world put together from the broken pieces":

1. Shooting with Orion's mother, Mrs Opletalová, "the mother of Czech rap". How does she feel about this motherhood? How quickly did Orion learn to speak? What did he play with when he was a kid? What books did he read? Did he sing, write poems? What do Mrs Opletalová's friends say about the fact that her son is a rapper?
2. Camera test in the shop with hip-hop clothes where each of our "actors" chooses his costume. They make their place in the film clear and they locate significant places on our "map of Czech rap" where we might shoot. Rappers show themselves to us as actors, extrovert clowns, "peculiar magicians".
3. Happening on the Jungmann square in Prague at the statue of the national revivalist Josef Jungmann who participated in saving the Czech language in the 19th century. Rappers will climb Jungmann's statue, they will clothe it in rapper clothes and they will present Jungmann with "The Slang Dictionary of Rap Language", a list of all new words they "enriched" Czech language by. People from the society Word and Voice, who minister to the refinement of spoken word, will also be present.
4. The school of rap in the large panel housing estate South City on the outskirts of Prague where Czech hip-hop was born at the beginning of the nineties. A "Czech language" lesson will take place in an unusual manner. Our rappers will be the teachers, the children will work on various tasks with them, it will be a true "school through play". Some linguists will be present, who may in turn teach the rappers something – for example which words they use most often, what is their typical sentence structure, what their language reveal about them etc.
5. Extensive mass scene at the Prague Castle. The whole Urban Republic will meet in front of the seat of the president. They will hear their anthem for the first time there and they will show themselves to the surprised tourists. Maybe even president Klaus will make his appearance...
6. In the studio and in a church with Wich. We watch from up close how a hip-hop beat is created and we approach its ultimate sonic essence. If the MC is the Master of Ceremony, then the deejay is the organ player. We will follow Wich to take a look at a church service, where music accompanying the shared ceremony sounds a little different.
7. Back to the days. We will screen photographs from hip-hop prehistory onto a great "BACK TO THE DAYS" sign sprayed on a wall in the graffiti zone near Vltava. All the important eyewitnesses will sit by a campfire, tell incredible stories and recall the mythic times of "1-9-9-3 to 9-8, when there was some change".

8. The battle of rappers and the battle of poets. We watch human competitiveness in

rapper "smears" another and fights for the "respect" of the audience. Orion vs. James Cole. Indy vs. Hugo Toxx. And then S.K. Neumann vs. Petr Bezruč – two young Czech MCs found out that it is perfectly possible to put the poems of the classics into rap and they want to introduce them to the rap-public.

9. A walk through the landscape of Prague hip-hop. Geologist, landscape specialist and an expert on Czech hip-hop Václav Cílek and the rapper Indy visit together the memorable places of the Urban Republic that lyrics allude to. Besides other places they will stop by the bench designed by Jaroslav Juřica, who incorporated in his design the unavoidable “tags”. In the graffiti sequence itself we will take a look at an imaginary plan of the city in which the “chromes are everywhere” and graffiti forms an integral part of the architecture, and we’ll head into the streets with the “writers”.

10. The shooting of the party preparations, aided by the MCs themselves. We watch Supercroo as they design their poster, we go with Orion to a radio station to promote the whole happening etc. We also observe how “common” citizens of the Urban Republic prepare themselves for the party: the young, inexperienced “toys” as well as experienced, dolled up “chics”. We follow them all the way to the club and we speak to them.

11. From the centre to the suburbs. We set off with PSH or Indy and Wich for one of their concerts in the country and we observe how the manners of the Urban Republic have caught on with the country folk.

12. “Shooting of the shooting” of a video. Michal Dvořák, the director laureate for most Czech rappers, creates technical images which literally blow one’s mind. We see how one of our rappers changes his role in his glossy music video.

This list is naturally only preliminary. We also plan to spend a lot of time with the individual rappers. For example we will certainly set out on a boisterous weekend in the Tatras with Vec, who became famous for his hit In the mountains, we will visit a Sunday football match with Orion, P.H.A.T will take us to his favourite fitness centre while Indy will lead us to the “birches in bloom”. In general it is hard to foresee exactly what the results of these filming sessions will be, as it greatly depends on the rappers themselves. It is nevertheless certain that even here we will try to find analogies with their lyrics.

CENTRAL MCs

Peneři strýčka homeboye – Orion, Wladimir 518

PSH was the first real rap formation after a project from the 80s called Manželé and it still exists today. The leader of the group, Orion – Vorel, Voráč or Junkie - a former writer, DJ and MC in one person, is considered to be the father, sometimes even the king of Czech rap. So it is not by accident that he is nicknamed papa Ori on the “scene”. He can quote endlessly from old Czech comedies, he likes Budvar beer and the football player Antonín Panenka, and in his fast-moving, Dionysian life he follows the motto: “There’s no disputing about taste.” When he announces the winners of the tombola, the whole scene resembles closely the one from Forman’s film Fireman’s Ball. Some think of him as a “bumpkin”, but that only goes to show that even a “bumpkin” can become a witty and often very accurate and sensitive poet. He did a lot for the Urban Republic already in the mythic early nineties in the South City and he has not ceased in his effort even today: “Again I rap till five in the morning for the kids.” Wladimir 518 is not only a rapper, but also a good graphic artist, a scenographer and an

author of comic strips on architecture. He too was influenced by his graffiti background and he is one of the most contemplative rappers. He attacks not only the modern order of things, today's consumerism is completely alien to him.

Indy and Wich (La4)

The members of this rap trio made their names famous as graffiti writers. "Brothers in rhyme" Indy and the regular guest LA4 tell us about what they saw on their journey through the streets, their rap is full of (usually critical) references to current reality: "We comment on events, we're the outspoke of the streets, we're the first to know the changes." Indy, half Czech half Cyprian is one of the most friendly and amusing characters on the scene, it will be a joy to film him. Always smiling DJ Wich – by his close

friends referred to as Máňa – is one of the most gifted composers that have appeared on the Czech music scene in recent years. The Urban Republic cannot do without his beats and rappers are thankful to him: "We have Wich and beer and we can smoke weed". DJ Wich will also actively participate in the production of the soundtrack of our film. Recently, Indy and Wich have returned the verbal blow of Hugo Toxx and thus joined the first large battle in the history of Czech rap. We will not miss this so-called "battle" or "beef" – and our film will become a "battlefield" for a while.

Supercroo – P.H.A.T aka James Cole, Hugo Toxx

P.H.A.T together with his colleague Hugo Toxx is part of the "nuschool" of the Prague rap scene. Their synthetic beats have nothing in common with jazz, their words are miles away from the original peaceful exclamations of Czech hip-hoppers. Their record Toxic Funk, on which these naughty boys of Czech rap managed to insult half of Prague, caused an upheaval. They created a perfectly absurd and often also incredibly vulgar, nevertheless very funny – almost surrealistic in places – collage of pop culture fragments: "To the privacy of celebrities, dynamite in my hand, I'm a schizophrenic, manic (...) I sniff glue, I wait for the powerful mulen. I don't know who I am, where I am, like a prat I wait for Godot. I've not made rap for years, I stay at home, never go out, I stare out of the window in my Ray Ban shades." P.H.A.T – a student of translation and interpreting studies at the Philosophy Faculty in Prague, a regular attendant in gyms and a lover of King Kong films – will play the role of a tease and a fighter in our film. There is no greater specialist in self-defining in the Urban Republic – P.H.A.T defines himself constantly, in relation to all and everything.

Trosky – Vec, Midi

Together with his faithful “brother” Midi, Vec is one of the founding fathers of Slovak hip-hop. He composes interesting music, plays records (“I’m a deejay, I want to play records, if only because that idiot cannot do it right”) and most of all he is good at smooth rhyming – he is one of the best rhymesters on the Czechoslovak scene. His ego is not overactive, but when it comes to it he can be tough as well – especially when some arrogant rap beginner makes him angry: “Don’t need to know your residence to tell you to fuck off like the communist eminence. You don’t have a vinyl and you’ll never have it, and so you’ll never be played, you won’t have a hit.” He may speak in an angry tone or in a conciliatory tone, but he is always in proximity to things, and he has the talent to make people laugh. Vec is a rapper with common sense.

He is important for the film because he represents the Czecho-Slovak or even the central European dimension of hip-hop. Rappers may be proud of their mother tongue, but that does not make them nationalists. There are no borderlines between them, and it is rather their local and central European identity that matters to them.

FORMAL CONCEPT

It was already mentioned that the basic structure of the film should resemble a DJ set in which a number of small episodes are mixed into a harmonious whole. A key factor will of course be the music: We wish that the viewers leave the cinema vibrating through their bodies and that a friendly black vibration truly seizes them and even conquer them. The methods of deejays (such as cutting, rewinding and to a limited extent also scratching) will significantly determine the process of montage. Images and sounds will bump into each other and overlap; some important moments may be repeated in a new context. If it proves to be purposeful, a sequence may be rewound to its beginning and played again. Just as a DJ lets two sound planes combine on the mixing deck and plays with their tempo, so will we from time to time use juxtaposition, fades, and work rigorously with the overall rhythm. We do, however, want to avoid music video superficiality at all costs in our flow of words and beats, and so each of these formal procedures will be used only insofar as it aids the overall meaning. No purposeless formal exhibits are to be found in our film. The work with text will also be of major significance. Following the model of the Slovak artist Ján Mančuška we will create grids of a kind from rap lyrics, through which we will observe the filmed reality – always for brief periods of time.

As far as the visual organization of the picture is concerned, we already count on several differently stylized types of shooting. The character of the image will change according to the depicted action and the staged sequences will be shot in a considerably different manner from the situations. We will point out the contrast between the often hyperrealist video design, that many supporters of rap today automatically identify with, with the aesthetics of everyday world, that they must willy-nilly inhabit. It is mainly this intention that will guide the language of the camera and the look of the image corrections of postproduction. Probably the best way to realize our intention would be a different manner of shooting the “main” accompanying storyline taking place at the hip-hop party in contrast to the rest of the film. In that scene where rappers masterfully

demonstrate their attained skills we would mainly strive for an image character that each of the bboys would have no problem to identify with. Fixed cameras will representatively film the action lit by club lights. Yet in the sequences that will leave the rap party for the everyday reality of the key characters of the film, our camera should suddenly become thoughtful. Free from the sympathies with illusions, mobile and investigative, it will strive to become an attentive part of the hip-hop backstage.

CURRICULUM VITAE

Pavel Abrahám
born 19th September 1978 in Mladá Boleslav

Address:
Chelčického 10
Praha 3
130 00
phone: +420 608 861 290
email: pavel.abraham@email.cz

EDUCATION

2005 – 2006 Scholarship in the Video atelier at ENSAD (École nationale supérieure des arts décoratifs) in Paris under prof. Henri Foucault

2004 -2005 Department of Conceptual and Intermedia Art at the Academy of Arts, Architecture and Design (VŠUP) in Prague under prof. Jiří David

2002 – 2005 Regular external attendance at FAMU (Film and TV School of the Academy of Performing Arts) — Department of Documentary Film

2002 – 2003 Department of Product Design at the Academy of Arts, Architecture and Design (VŠUP) in Prague under prof. Jan Němeček and Michal Froněk

1998 Graduated from the Industrial College in Mladá Boleslav, specialisation: Engineering and Technological Administrative

PROFESSIONAL EXPERIENCE

November 2005 Participation at the 21st International Short Film Festival INTERFILM BERLIN

October 2005 Participation in the Sell me buy me Exhibition at the AVU (Academy of Fine Arts) Gallery

September 2005 Participation at the SPOTLIGHT Film Weekend in Hořice

August 2005 First prize at the FILM REFLECTION competition for the film TRANS-LATION (PŘE-KLAD) at the 2nd FRESH FILMS international film festival in Karlovy Vary

April 2005 Author of the audiovisual presentation of the Academy of Arts, Architecture and Design (VŠUP) for the world design fair in Milan – Salone del Mobile MILAN 2005

February 2005 Participation at the atelier exhibition THERE ARE NO ANIMALS BEYOND THIS POINT in the Malostranská beseda Municipal Gallery in Prague

- Screenplay and director of the short film TRANS-LATION (PŘE-KLAD)
- November 2004 Participation at the 21st FAMU FEST festival (Film and TV School of the Academy of Performing Arts)
- October 2004 At the 8th JIHLAVA Documentary Film Festival, the film "Hlavní hvězdou jsou piva" (The Main Stars Are Beers) is included in the mobile film collection EAST SILVER which is to represent current cinematography of eastern countries
- August 2004 Participation at the 1st FRESH FILMS international film festival in Karlovy Vary
- June 2004 Audiovisual presentation of the life work of the designer Otakar Diblík for the itinerant exhibition OTAKAR DIBLÍK – DESIGNER opened at the VŠUP (Academy of Arts, Architecture and Design) Gallery in Prague
- 9th June 2004 Premiere of HLAVNÍ HVĚZDOU JSOU PIVA (Main Stars Are Beers) film in the Municipal Library in Prague
- August 2003 – June 2004
Screenplay, director, production of the HLAVNÍ HVĚZDOU JSOU PIVA (Main Stars Are Beers) film
- June 2003 Participation at the exhibition of the department of Product Design – VŠUP (Academy of Arts, Architecture and Design) in the Museum of Decorative Arts in Prague
- 1999 - 2001 Set designer in the ROXY dance club in Prague

REFERENCES IN PROFESSIONAL PUBLICATIONS

Ateliér magazine No. 6/2005 Aleš Kuneš
Cinepur magazine No. 37/2005 Helena Bendová

Date of birth: 30.6.1979
Place of birth: Zagreb, Croatia
address: Kouřimská 16, Prague 3
mobile: +420 605 466 700
e-mail: martin@freshfilmfest.net

Martin Pošta

Professional practice

2004 - 2006 Fresh Film Festival Karlovy Vary, Czech republic

Founder and director of the festival
First international student film festival in the Czech Republic

2004 feature film "Pánská jízda" Prague, Czech republic

Associate producer

2003 Festival FAMU 2003 Prague, Czech republic

Director of the festival

2003 AniFest Třeboň 2003 Třeboň, Czech republic

Production Manager
International festival of animated films

2001 - 2004 Various production companies Prague, Czech republic

Production manager works, interpreter

1999 – 2000 GCI Prague, Grey public relations Prague, Czech republic

Production manager

1997 – 2003 Karlovy Vary International Film Festival Czech republic

Guest Service

Head of the Czech guest service department

Education

2001 until now Film and TV faculty, Academy of performing arts Prague

Student of production

1998 - 2002 University of economics Prague

Student of international relations and business

1995 - 1996 Albuquerque Academy New Mexico, USA

Scholarship of Open society fund

BUDGET ESTIMATE

Title:	CZECH REPUBLIC		
Length:	70 min		
Language:	Czech		
Production Company:	Fresh Films		
Director:	Pavel Abrahám		
Person in charge:	Martin Pošta	+420 605 466 700	
Technology:	HDV		
Shoot:	summer 2007		
Postproduction:	autmn 2007		
Air date:	september 2007		
Date:	27.9.2006		
recce		20	
exterior		15	
studio build		2	
studio prep		2	
studio shoot		1	
studio wrap		1	
total budget CZK		4 189 779 CZK	
total budget EUR		147 242 EUR	
1 EUR =	28,46 CZK		
Confirmed incomes:			
State fund of Czech Republic		900 000 CZK	31 629 EUR
Expected incomes:			
City of Prague		300 000 CZK	10 543 EUR
Media DESK		426 825 CZK	15 000 EUR
Coproductions in negotiation:			
postproduction/onlineStudio Mirage		400 000 CZK	14 057 EUR
Studio Beepsound postproduction		300 000 CZK	10 543 EUR
Young Film postproduction/offline		250 000 CZK	8 786 EUR
TOTAL EXPECTED		2 576 825 CZK	90 558 EUR

Summary		CZK	EUR
1 pre-production		262 001 CZK	€ 9 208
2 recce		109 000 CZK	€ 3 831
3 casting & cast		258 000 CZK	€ 9 067
4 unit salaries	total	644 000 CZK	€ 22 632
	salaries	644 000 CZK	€ 0
	overtimes	0 CZK	€ 0
5 electrical unit		257 500 CZK	€ 9 049
6 camera & sound equipment		440 000 CZK	€ 15 463
7 art dpt.	total	209 200 CZK	€ 7 352
	salaries	104 200 CZK	€ 0
	costs	105 000 CZK	€ 0
8 studio		57 000 CZK	€ 2 003
9 location		202 000 CZK	€ 7 099
10 transport		115 000 CZK	€ 4 041
11 stock & processing		50 680 CZK	€ 1 781
12 editing, optical & film way		0 CZK	€ 0
13 editing, optical & video way	total	533 600 CZK	€ 18 752
	off - line edit	119 000 CZK	€ 4 182
	online edit	414 600 CZK	€ 14 570
14 soundtrack		370 000 CZK	€ 13 003
15 insurance		80 000 CZK	€ 2 811
16 miscellaneous		6 000 CZK	€ 211
17 animation		0 CZK	€ 0
18 videoshoot	total	56 000 CZK	€ 1 968
	equipment	26 000 CZK	€ 914
	other	30 000 CZK	€ 1 054
subtotal		3 649 981 CZK	€ 128 272
mark-up		12%	432 298 CZK
director´s fee		0 CZK	€ 0
dee ou pee		60 000 CZK	€ 2 109
accomodation		0 CZK	€ 0
travel		0 CZK	€ 0
items out of mark-up	film stock	47 500 CZK	€ 1 669
total production estimate		4 189 779 CZK	€ 147 242

current exchange rate is flexible

1 pre-production	unit	qty	rate CZK	rate EUR	total	total EUR
1 Research	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
2 Treatment	@	1	1	€ 0,04	1 CZK	€ 0,04
3 Transport						
4 Couriers	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
5 Office costs	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
6 Office rent	month	10	12000	€ 421,72	120 000 CZK	€ 421,72
7 Travel expenses	@	5	3000	€ 105,43	15 000 CZK	€ 105,43
8 Hotels	@	5	4000	€ 140,57	20 000 CZK	€ 140,57
9 Subsistence	@	5	2000	€ 70,29	10 000 CZK	€ 70,29
10 Storyboard	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
11 Translations	@	4	3000	€ 105,43	12 000 CZK	€ 105,43
12 Dramaturgy	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
13 Film presentation	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
total pre-production					262 001 CZK	€ 920,56

2 recce	unit	qty	rate CZK	rate EUR	total	total EUR
1 Location manager	@	1	8000	€ 281,15	8 000 CZK	€ 281,15
2 Location scout	@	1	4000	€ 140,57	4 000 CZK	€ 140,57
3 Stills	@	1	2000	€ 70,29	2 000 CZK	€ 70,29
4 Video	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
5 Mileage	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
6 Car hire	day	10	2500	€ 87,86	25 000 CZK	€ 87,86
7 Prod. Co. Travel expenses	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
8 Accommodation	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
9 Subsistence	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
10 Other travel expenses	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
11 Miscellaneous	@			€ 0,00	0 CZK	€ 0,00
total recce					109 000 CZK	€ 3 830,61

3 casting & cast	unit	qty	rate CZK	rate EUR	total	total EUR
1 Casting	@			€ 0,00	0 CZK	€ 0,00
2 Call back						
3 Main actors - daily fee	@	7	20000	€ 702,86	140 000 CZK	€ 140 281,15
4 Main actors - buyout	@	7	5000	€ 175,72	35 000 CZK	€ 1 230,01
5 Stand-In						
6 Featured Extras						
7 Extras	@	10	2000	€ 70,29	20 000 CZK	€ 702,86
8 Models	@	30	1000	€ 35,14	30 000 CZK	€ 1 054,30
9 Dancers						
10 Stunts						
11 Animals-incl trainer	@	10	2500	€ 87,86	25 000 CZK	€ 878,58
12 Miscellaneous						
total casting & cast	day	1	8000	€ 281,15	8 000 CZK	€ 281,15
					258 000 CZK	€ 9 066,95

4 unit salaries	unit	qty	rate CZK	rate EUR	total	total EUR
salaries						
1 Director	@	1	60000	€ 2 108,59	60 000 CZK	€ 2 108,59
2 D.O.P.	@	1	40000	€ 1 405,73	40 000 CZK	€ 1 405,73
3 Producer	@	1	60000	€ 2 108,59	60 000 CZK	€ 2 108,59
4 Production manager	@	1	50000	€ 1 757,16	50 000 CZK	€ 1 757,16
5 Production coordinator	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
6 Unit manager						
7 Assistant Director 1						
8 Assistant Director 2						
9 Runners 1x	@	1	40000	€ 1 405,73	40 000 CZK	€ 1 405,73
10 Location Manager						
11 Location Manager Asst.	day	10	1000	€ 35,14	10 000 CZK	€ 351,43
12 Continuity	@	1	15000	€ 527,15	15 000 CZK	€ 527,15
13 Camera operator	@	1	15000	€ 527,15	15 000 CZK	€ 527,15
14 Steadycam operator	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
15 Second D.O.P.	@	1	50000	€ 1 757,16	50 000 CZK	€ 1 757,16
16 Focus Puller	day	4	8000	€ 281,15	32 000 CZK	€ 1 124,58
17 Editor	@	1	15000	€ 527,15	15 000 CZK	€ 527,15
18 Clapper Loader						
19 CCTV op (Video Playback)						
20 Key grip	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
21 Dolly grip						
22 Sound Master	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
23 Boom operator	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
24 Playback operator	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
25 Dolly grip 2	@	1	25000	€ 878,58	25 000 CZK	€ 878,58
26 Make-Up 1 inc. prep	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
27 Make-up 2	day	1	2000	€ 70,29	2 000 CZK	€ 70,29
28 Make-up Assistant						
29 Hairdresser/make-up						
30 Hairdresser 2	@	1	15000	€ 527,15	15 000 CZK	€ 527,15
31 Hairdresser Assistant						
32 Home Economist						
33 Home Economist assist.						
34 Accountant						
35 Nurse						
36 Ambulance						
37 Vet						
38 Animals Handler	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
39 Stills Photographer incl equipment	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
40 Voice Coach						
total unit salaries						
	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
					644 000 CZK	€ 22 632,23

overtime

total overtime

0 CZK

€ 0,00

5 electrical unit	unit	qty	rate CZK	rate EUR	total	total EUR
1 Gaffer	day	5	3200	€ 112,46	16 000 CZK	€ 562,29
2 Best boy	day	5	3000	€ 105,43	15 000 CZK	€ 527,15
3 Electricians 3x	day	15	2800	€ 98,40	42 000 CZK	€ 1 476,01
4 Electricians	day	5	1400	€ 49,20	7 000 CZK	€ 246,00
5 Generator						
6 Generator 2						
7 Generators prelight allow						
8 Generator Fuel						
9 Allowances / Mileage						
10 Lights						
11 Lights studio						
12 Consumables	@	1	150000	€ 5 271,48	150 000 CZK	€ 5 271,48
13 Consumables/Jells						
14 Transport / van	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
15 Transport						
16 Mileage	day	5	3500	€ 123,00	17 500 CZK	€ 615,01
17 Cherry picker/Towers						
18 Cherry picker Mileage						
19 Miscellaneous						
total electrical unit						
					257 500 CZK	€ 9 049,38

6 camera & sound equipment	unit	qty	rate CZK	rate EUR	total	total EUR
1 DVCam package	day	30	4000	€ 140,57	120 000 CZK	€ 4 217,19
2 DVCam package 2	day	25	4000	€ 140,57	100 000 CZK	€ 3 514,32
3 ARRI 16mm package						
4 Steadicam w/o operator						
5 Motors - High Speed	day	5	10000	€ 351,43	50 000 CZK	€ 1 757,16
6 Dir's View						
7 Zoom/Macro lenses						
8 Special Lenses/longlenses						
9 Standard Lens Set						
10 Filters/Matte boxes						
11 Heads/Legs/Fox W./Hi-Hat	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
12 Dolly						
13 Arm including crew						
14 Track & Board	day	2	10000	€ 351,43	20 000 CZK	€ 702,86
15 Grip/Unit Box						
16 Rain Deflectors						
17 1 Groundsheet+ 1 Umbrella						
18 C.C.T.V.						
19 TV monitor						
20 Consumables						
21 Crane inc. crew	@	2	10000	€ 351,43	20 000 CZK	€ 702,86
22 Motion Control						
23 Technician for Motion Control - overtimes						
24 Arri III Housing	@	1	8000	€ 281,15	8 000 CZK	€ 281,15
25 Sound Recorder etc						
26 Playback Sound Equip.						
27 Ground Back-Up						
28 Heli-Rigs						
29 Helicopter						
30 Insurance @	@	30	2500	€ 87,86	75 000 CZK	€ 2 635,74
31 Camera Car / technical car	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
32 Camera Car Mileage						
33 Delivery / Collection						
34 Grip Car						
35 Grip Car Mileage						
36 Low Loader						
37 Low Loader Mileage						
total camera equipment						
	day	2	3000	€ 105,43	6 000 CZK	€ 210,86
	@	2	3000	€ 105,43	6 000 CZK	€ 210,86
					440 000 CZK	€ 15 463,01

7 art dpt. salaries	unit	qty	rate CZK	rate EUR	total	total EUR
1 Art Director	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
2 Set Designer						
3 Prop Buyer						
4 Set Dresser						
5 Prop Master						
6 Props 1	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
7 Props 2	@	1	15000	€ 527,15	15 000 CZK	€ 527,15
8 Scenic props						
9 Costume Designer incl prep						
10 Wardrobe Mistress						
11 Wardrobe Assistant	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
12 Wardrobe Assistant						
13 Special Effects Supervisor	day	4	2000	€ 70,29	8 000 CZK	€ 281,15
14 Special Effects (Standby)						
15 Model Makers						
16 Food stylist						
17 Construction Labour						
18 Construction Stb. (Swing gang) 2x						
19 Miscellaneous						
total art dpt salaries	day	4	2800	€ 98,40	11 200 CZK	€ 393,60
					104 200 CZK	€ 3 661,92

costs							
20	Construction approx.	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
21	Construction stby accessories						
22	Construction Transport						
23	Construction stby transport	@	1	3000	€ 105,43	3 000 CZK	€ 105,43
24	Props/Set dressing approx.						
25	Props transport	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
26	Props Cars	day	4	3000	€ 105,43	12 000 CZK	€ 421,72
27	Props - cars						
28	Refrigerator / Cooker						
29	Construction Stb. car						
30	Models - allow						
31	Rigs	day	2	3000	€ 105,43	6 000 CZK	€ 210,86
32	Special Effects crew						
33	Special Effects - material						
34	Smoke Machine						
35	Wind Machine						
36	Water Truck						
37	Wardrobe - Principals						
38	Wardrobe - Extras						
39	Accessories						
40	Cleaning & Alterations						
41	Wigs/Beards	@	1	24000	€ 843,44	24 000 CZK	€ 843,44
42	Wardrobe Transport						
43	Hero picture Vehicle						
44	Picture Vehicles						
	total art dpt. costs						

105 000 CZK € 3 690,04

8	studio	unit	qty	rate CZK	rate EUR	total	total EUR
1	Studio rent	day	1	24000	€ 843,44	24 000 CZK	€ 843,44
2	Prelight	day	0,5	24000	€ 843,44	12 000 CZK	€ 421,72
3	Background						
4	Strike						
5	Packshot Studio	day	0,5	24000	€ 843,44	12 000 CZK	€ 421,72
6	Production Office						
7	Art Dept Room						
8	Make-Up/Hair Room						
9	Wardrobe room						
10	Dressing Rooms						
11	Extras Room						
12	Canteen/Catering background						
13	Telephone						
14	Power House - Electricity						
15	Heating						
16	Cleaning						
17	Fireman assistance						
18	Security						
19	Miscellaneous						
	total studio	day	1	3000	€ 105,43	3 000 CZK	€ 105,43
		day	2	3000	€ 105,43	6 000 CZK	€ 210,86
						57 000 CZK	€ 2 003,16

9 location	unit	qty	rate CZK	rate EUR	total	total EUR
1 Hotels						
2 Hotel crew (5x5)						
3 Hotel Artists (3x7)	day	25	1500	€ 52,71	37 500 CZK	€ 1 317,87
4 Directors accommodation	day	21	1500	€ 52,71	31 500 CZK	€ 1 107,01
5 Subsistence Director	day	5	1500	€ 52,71	7 500 CZK	€ 263,57
6 Subsistence Artists						
7 Travel DIRECTORS						
8 Travel D.O.P.						
9 Travel Artists						
10 Telephone / Telex						
11 Mobile phones						
12 Walkie Talkie						
13 Facility Fee-location hire	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
14 Permits	pcs	10	200	€ 7,03	2 000 CZK	€ 70,29
15 Car Parking						
16 Police service						
17 Taxis	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
18 Motorhomes 1x/1 day	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
19 Motorhomes Mileage	pers.	5	1500	€ 52,71	7 500 CZK	€ 263,57
20 Make-Up Van						
21 Make-Up Van mileage						
22 Wardrobe Van						
23 Wardrobe Van mileage						
24 Catering for crew (5x30)						
25 Catering for artists (7x10)						
26 Catering Van						
27 Catering Overtime						
28 Craft service						
29 Dining Bus	pers.	150	200	€ 7,03	30 000 CZK	€ 1 054,30
30 Dining Bus mileage	pers.	70	200	€ 7,03	14 000 CZK	€ 492,00
total location costs						
	day	2	11000	€ 386,58	22 000 CZK	€ 773,15
	@	1	5000	€ 175,72	5 000 CZK	€ 175,72
					202 000 CZK	€ 7 098,93
10 transport	unit	qty	rate CZK	rate EUR	total	total EUR
1 minivan 1	day	30	2500	€ 87,86	75 000 CZK	€ 2 635,74
2 minivan 2	day	4	2500	€ 87,86	10 000 CZK	€ 351,43
3 minivan 3						
4 production car	day	30	1000	€ 35,14	30 000 CZK	€ 1 054,30
total transport					115 000 CZK	€ 4 041,47
11 stock & processing	unit	qty	rate CZK	rate EUR	total	total EUR
1 DV Cam	cass.	50	950	€ 33,39	47 500 CZK	€ 1 669,30
2 Negative Stock 16mm						
8 Synch. Sound						
9 Lab can						
10 Digi BETA tape	pcs	3	260	€ 9,14	780 CZK	€ 27,41
11 Post-production coordinator	pcs	2	1200	€ 42,17	2 400 CZK	€ 84,34
12 Transport						
total labs. costs					50 680 CZK	€ 1 781,06

12 editing, optical & film way	unit	qty	rate CZK	rate EUR	total	total EUR
total editing, optical & film way					0 CZK	€ 0,00
13 editing, optical & video way	unit	qty	rate CZK	rate EUR	total	total EUR
offline edit						
1 Off line Edit/Studio Rent						
2 Off line Edit/AVID Hire						
3 Tape stock for Off line	day	20	5000	€ 175,72	100 000 CZK	€ 3 514,32
4 Postproduction manager	pcs	20	950	€ 33,39	19 000 CZK	€ 667,72
5 Miscellaneous						
total off-line edit					119 000 CZK	€ 4 182,04
online edit						
6 Time Coded Cass & Sound Relay	pcs	8	10000	€ 351,43	80 000 CZK	€ 2 811,46
7 T/C Grading Time						
8 T/C to VTR Transfer						
9 On line edit						
10 Flame						
11 Henry	day	8	40000	€ 1 405,73	320 000 CZK	€ 11 245,83
12 Edit Box						
13 Others machine						
14 Animation						
15 3D animation						
16 Beta Masters						
17 VHS	hrs	8	850	€ 29,87	6 800 CZK	€ 238,97
18 U-Matic						
19 audio						
20 DAT						
21 DigiBeta						
22 Air copies - 1x analogue						
23 Air copies	pcs	20	210	€ 7,38	4 200 CZK	€ 147,60
total online edit	pcs	3	1200	€ 42,17	3 600 CZK	€ 126,52
					414 600 CZK	€ 14 570,37
14 soundtrack	unit	qty	rate CZK	rate EUR	total	total EUR
1 Tape to Film Slash						
2 Track laying Equipment Hire	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
3 Sound Studio	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
4 V/O casting						
5 V/O Recording						
6 V/O travel from abroad						
7 speaker fee						
9 SFX						
10 Original music/buy out						
11 Musicians						
12 Recording Studio prep for Dolby mix	@	1	50000	€ 1 757,16	50 000 CZK	€1 757,16
total soundtrack	@	7	10000	€ 351,43	70 000 CZK	€2 460,02
	@	7	30000	€ 1 054,30	210 000 CZK	€7 380,07
					370 000 CZK	€ 13 002,99
15 insurance	unit	qty	rate CZK	rate EUR	total	total EUR
1 Artists	@	1	10000	€ 351,43	10 000 CZK	€ 351,43
2 Artists-accident						
3 Artists-non-appearance						
4 Artists-famous accidents						
5 Crew location equip.						
6 Public, employer's liability	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
7 Props	@	1	20000	€ 702,86	20 000 CZK	€ 702,86
8 Weather	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
9 Negatives						
10 Car						
11 Miscellaneous						
total insurance					80 000 CZK	€ 2 811,46

1 other costs	unit	qty	rate CZK	rate EUR	total	total EUR
total miscellaneous	@	1	6000	€ 210,86	6 000 CZK 6 000 CZK	€ 210,86 € 210,86
17 animation	unit	qty	rate CZK	rate EUR	total	total EUR
total animation					0 CZK	€ 0,00
18 video shoot	unit	qty	rate CZK	rate EUR	total	total EUR
equipment						
1 Camera package DV	@	10	2500	€ 87,86	25 000 CZK	€ 878,58
2 Stock	@	10	100	€ 3,51	1 000 CZK	€ 35,14
total equipment costs					26 000 CZK	€ 913,72
other						
1 Track reading						
2 SFX						
3 Dubbing						
4 Recording						
5 Materials						
6 Viewing						
7 Transport						
8 Tel/Freight/Cables						
9 Insurance						
10 Law services						
11 Accounting services						
total other costs	@	1	30000	€ 1 054,30	30 000 CZK	€ 1 054,30
					30 000 CZK	€ 1 054,30

2.5. EastSilver/vidéotéka – report pro Českou RAPubliku

Shlédnuto / Jméno	Email	Typ společnosti	Společnost	Hodnocení
Ivana Greslikova	igreslikova@gmail.com	press / other professional		Very interesting
Milan Kruml	milan.kruml@gmail.com	press / other professional		Very interesting
krivankova darina	darina.krivankova@seznam.cz	press / other professional		Very interesting
Tereza Hofova	azeret@centrum.cz	press / other professional		Very interesting
jan simkanic	jsimkanic@seznam.cz	press / other professional		Very interesting
alex ivanco	alex-ivanco@yahoo.com	press / other professional		Very interesting
Nadezda Revilakova	revilakova@email.cz	press / other professional		Very interesting
Petr Slintak	petslintak@centrum.cz	press / other professional		Very interesting
Eugen Kukla	eugenkukla@seznam.cz	press / other professional		Very interesting
Anna Suska	a_suska@poczta.onet.pl	press / other professional		Very interesting
stanikova daniela	d.stanikova@email.cz	press / other professional		Very interesting
krizkowska terezie	tereziaxx@hotmail.com	press / other professional		Very interesting
Martin Posta	martin@freshfilmfest.net	press / other professional		Very interesting
wiktoria szymanska	wiktoria@lunaprod.fr	press / other professional		Very interesting
zvaric roman	zvara@centrum.cz	press / other professional		Very interesting
knot pavel	pavel.knot@seznam.cz	press / other professional		Very interesting
Michal Slomka	fundacja.transmisja@gmail.com	press / other professional		Very interesting
Pavlna Binkova	binkova@fs.s.muni.cz	press / other professional		Very interesting
Marek Bindr	m.bindr@moffom.org	press / other professional		Very interesting
Tereza Horvathova	baobab@volny.cz	press / other professional		Interesting
zbynek ruzicka	zruzicka@email.cz	press / other professional		Interesting
alice tejkalova	alice.tejkalove@volny.cz	press / other professional		Interesting
Radek Bajgar	radek.bajgar@nova.cz	press / other professional		Interesting
Tereza Porybna	terezaporybna@gmail.com	press / other professional		Interesting
Hermann Barth	curator@dokfest-muenchen.de	press / other professional		Interesting
Barbora Onderejckak	info@mediadeskecz.eu	press / other professional		Interesting
Zuzana Vodnanska	vodnanska@tiscalic.cz	press / other professional		Interesting
Petr Safarik	p.safarik@seznam.cz	press / other professional		Interesting
dolezalova ivana	idol49@yahoo.com	press / other professional		Interesting
Jarmila Outratova	jarmila@taskovskifilms.com	World Sales	Taskovski Films	Not interesting
Elizabeth Marschan	e.marschan@kolumbus.fi	press / other professional		Not interesting
Jivan Avetisyan	givanchir@yahoo.com	press / other professional		No comments
Walter Nagy	nagy.walter@volny.cz	press / other professional		No comments
krystyna	krystyna.mogilnicka@gmail.com	press / other professional		No comments
Gerald Harringer	harringer@fabrikanten.at	press / other professional		No comments
Michal Sourek	michal@doc-air.com	press / other professional		No comments
Ten Houten Laurien	laurien@idfa.nl	Institutions/Archives	IDFA Docs for Sale	No comments
David Drummond	david.drummond@edfilmfest.org	press / other professional		No comments
marian dimitru	d.marian@altfilm.md	press / other professional		No comments
ulverova radena	ulverova.radena@seznam.cz	press / other professional		No comments
Ulver	film.doba@seznam.cz	press / other professional		No comments
vesela kazakova	contact@kazakova.com	press / other professional		No comments
prochadzka michal	michal.prochadzka@pravo.cz	press / other professional		No comments
Pavel Mara	pavel.mara@seznam.cz	press / other professional		No comments
Miloslav Novak	milnovak@email.cz	press / other professional		No comments
jiri antonu	jantomu@volny.cz	press / other professional		Not rated
Johana Kratochvilova	kratochvilova@zltv.cz	press / other professional		Not rated
Pavlna Vogelova	pavlna.vogelova@centrum.cz	press / other professional		Not rated
marek maly	maly.marek@seznam.cz	press / other professional		Not rated

Zdroj: server IDF, East Silver 2008, Evaluate, Report.