

SERBIAN
DOCS

3
2

2
2

SUPPORTING CONSTANT SUCCESS

Serbian documentaries keep demonstrating agility, versatility and character even in this new generation of troubled times.

Open randomly the pages of this catalogue - you will see that our films don't try to fit, to imitate nor to please.

Instead, and much to their hardship, they follow the genuine motivation of their authors, the inner logic of their dramaturgy and a peculiar type of personal discourse - three components which represent the very essence of creative documentary filmmaking.

All these films are precious, yet some are naturally more visible on the global circuit.

Miloš Škundrić topped the Netflix charts with **The Long Road to War**, demystifying the build-up to World War 1.

Mila Turajlić treasure-hunted archives of the Non-Aligned Movement in **Non-Aligned & Ciné-Guerrillas: Scenes from the Labudović Reels**, a diptych presented both on screen and on stage at competitions in Toronto, DokLeipzig and IDFA.

Stefan Pavlović won Best Feature in Nyon with **Looking for Horses**, while Srđan Keča and Marta Popivoda won back to back Hearts of Sarajevo for **Museum of the Revolution** and **Landscapes of Resistance**, all three subtle odes to human resilience.

Luka Papić won Best Mid/Short at Visions du réel with **Without**, a casual portrait of society through the search for a lost dog, and co-directed with Srdja Vučo **Invoked** (IDFA), a look back at the grotesque Serbian elections of 1991.

Nikola Spasić won Best First Film at FID Marseille with his stylized portrait of transgender **Kristina**, while **I'm People, I Am Nobody** by Svetoslav Dragomirović, featuring audio-confessions of an exhibitionist trapped in a Kafkaesque trial in Malta, premiered at DOC NYC.

Gorana Jovanović's reconciliatory short **Balls** played IDFA Best of Fests after opening in Locarno, along with **Rampart** by Marko Grba Singh, an in situ reminiscence of the author's experience of the 1999 NATO bombing.

Flashforward to the present, Goran Radovanović rendered the beckettesque poignancy of Serbian enclaves in Kosovo in **Waiting for Handke** (Message to Man FF), Tea Lukač had her sensory homecoming elegy **Roots** premiere in competition at Karlovy Vary, and so did Mladen Kovačević with **Another Spring**, a flashback on the last smallpox epidemic, set in Yugoslavia in 1972.

On the development front, to name just a few, Mladen Kovačević is brewing up **Begginnings**, an ode to possibilities, Boris Mitić is distilling the sweet curse of proactive parenting through **And Now What and Then What?**, Nenad Milošević and Maja Medić aestheticize the resilience of post-war trauma in **Before the Noise** and **I Want You to Know**, Stevan Malešević immerses us into a gender-equal Muslim sect in **Soil and Wings**, Danilo Ceković wraps up years of intense friendship with a street kid in **The Eight**, Biljana Tutorov and Petar Glomazić follow in **The Last Nomads** the fight of locals against a military shooting range in the pristine high mountains of Montenegro, Tea Lukač unravels the Yugoslav sci-fi movie scene in **One Dying Star**, Sonja Đekić portrays an artist who has been writing down his dreams for 70 years in **Dream Collector**, etc.

We are also increasingly open to minority coproductions and co-development, regional but also global, not the least with Cuban IDFA-winner Patricia Pérez Fernández in **The Foreign Woman**.

All this to say, we at Film Center Serbia are immensely proud to have managed, against many odds, to establish and sustain a regular, all-inclusive framework for public calls for documentary funding, and we hereby pledge to continue doing so.

We are equally grateful to all the filmmakers for taking advantage of these opportunities and to the global doc industry at large for being resilient and accommodating enough to greet us all.

Gordan Matić,
Head of Film Center Serbia

CATCHING UP WITH THE MATRIX OF LIFE

Life eludes us in so many ways, but documentaries keep finding ever new matrices to tackle it on.

In the last year alone, Serbian authors have made, or are in the process of making, films about a glorious diversity of topics.

About beginnings and dreams.

About stray dogs, lost dogs and dog shelters.

About teenage parenthood and creative parenting.

About 70-year-old marathon runners and 90-year-old anti-fascists.

About migrants searching for new homes and homes searching for new hosts.

About preambles to war and about long-term consequences of war.

About taverns, hotels, health resorts and landscapes telling their stories,
and about offenders, prisoners and war veterans seeking to get rid of theirs.

About Nobel Prize winners and street-smart kids.

About private and geopolitical archives.

About eclipses and marmelade jars.

About seagulls and landfills.

About mine dragons and time capsules.

About weddings of the dead and the sci-fi cinematography of a lost country.

About amateur artists and world-renowned filmmakers.

About nuns and rock'n'roll.

About urban transgender heroines and remote gender-equal tribes.

About victims of sexual assault fighting for empowerment and victims of healthcare anomalies changing the country's laws.

About the invasion of Czechoslovakia in 1968 and the last smallpox epidemic in 1972.

About letters from Japan and ghosts from Cuba.

About soldier loves and soldier reconciliation.

All this could be a single film.

And maybe it is.

Boris Mitić,
President of the board of DokSerbia

DOKSERBIA
DOCUMENTARY
FILMMAKERS
OF SERBIA

Contents

2 - 5 **Introduction**

8 - 35 **Completed Docs 2021 / 2022**

38 - 76 **Docs in production**

77 - 85 **Production Companies**

Completed

- 08 Adjusting
- 09 Anatomy of hypomania
- 10 Another Spring
- 11 Balls
- 12 Counter Phase
- 13 Fringe Infringe
- 14 Havana dreams
- 15 I'm People, I am Nobody
- 16 Invoked
- 17 Kristina
- 18 Landscapes of Pannonian Ferns
- 19 Landscapes of Resistance
- 20 Life of a Mutt
- 21 Looking for Horses
- 22 Mother's Milk
- 23 Museum of the Revolution
- 24 Rampart
- 25 Roots
- 26 Non-Aligned: Scenes from the Labudović Reels
- 27 Ciné-Guerrillas: Scenes from the Labudović Reels
- 28 Signs of Life
- 29 Soldiers' Loves Forever
- 30 The Winter of One Spring
- 31 Through My Hands
- 32 Waiting for Handke
- 33 Without
- 34 ŽŽŽ Journal About Želimir Žilnik
- 35 4 Suns & Piano

2021 / 2022

Serbia, 2021
HD / DCP, color, 19 min

Original title: Prilagođeni
Director: Dejan Petrović
Cinematography: Dragan Vildović
Editing: Aleksandar Uhrin, Aleksandar Popović
Sound: Nikola Cvijanović
Music: Vojin Ristivojević
Producer: Dejan Petrović
Production company: Independent Film Centre Filmart
Co-production companies: Cinnamon Films
Sales agent / Distributor: Square Eyes
Festivals: IDFA - Short Documentary Competition, Busan International Short FF, Dokufest - Balkan Dox
Awards: Ismailia IFF - Best Film Award, Underhill IDFF - Best Short Film, Doker - Moscow IDFF - Special Mention

www.film-art.org/adjusting

Adjusting

Dejan Petrović

Establishing a parallel between dog shelters and societies, the film re-examines the hierarchies of power, as well as the relativity of any authority.

Showing the process of training stray dogs impounded daily on the outskirts of a European city, the film Adjusting, itself a metaphor, deals with a current social issue – the subjugation of the individual to the will of authority.

Dejan Petrović

Restart (43', 2014)
The Same (17', 2017)

office@film-art.org

Serbia, France, 2022
HD / DCP, color, 31 min

Original title: Anatomija hipomanije

Director: Mina Vavan

Cinematography: Mina Vavan

Editing: Goran Mijić

Sound: Goran Mijić

Producer: Dragan Nikolić

Production company: Atelier Varan

Co-production companies: Atelier Varan Paris

Festivals: Belgrade Documentary & Short FF,
Ravno selo FF, Mladinski IFF Skoplje

Awards: Belgrade Documentary & Short FF - Grand Prix for
short documentary, Mladinski IFF Skoplje - Grand Prix for
short documentary

Anatomy of Hypomania

Mina Vavan

Living inside his office at the Department of Anatomy, a retired professor has dedicated his life to neuroscience research.

A retired anatomy professor lives in his cabinet at the Medical Faculty in Belgrade. He travels abroad every week to teach anatomy at a private university in a small town. In his room of 10 square meters, he keeps on doing research in neuroscience, while he spends his free time with his daughters.

Mina Vavan

Unbraiding (12', 2021)

vavanmina@gmail.com

Serbia, France, Qatar, 2022
HD / DCP, color, 90 min

Original title: Još jedno proleće
Director: Mladen Kovačević
Editing: Jelena Maksimović
Sound: Jakov Munižaba
Music: Jakov Munižaba
Producer: Iva Plemić Divjak, Mladen Kovačević
Production company: Horopter Film Production
Co-production companies: Radio-Television Serbia, Bocalupo Films, Cinnerent
Involved TV channels: Radio-Television Serbia
Sales agent / Distributor: Taskovski FILms (world sales), Horopter Film Production (ex-Yu countries)
Festivals: Karlovy Vary IFF, Sarajevo FF, Doclisboa IDFF
Pitching / Training: Visions du réel – Work in Progress
Awards: Rab FF - Special Mention

<http://horopter.rs/anotherspring.html>

Another Spring

Mladen Kovačević

In the ten-year struggle to eradicate smallpox that united the entire world, the 1972 Yugoslavian epidemic remains its most horrifying and inspiring chapter.

Smallpox is the deadliest disease in human history, killing almost 500 million people in the 20th century alone. It is also the only deadly virus eradicated by humans, which is regarded as the biggest achievement of our civilization. In a story that united the entire world, the 1972 epidemic in Yugoslavia, the final outbreak of smallpox in Europe, is still remembered as one of its most horrifying and inspiring chapters.

Mladen Kovačević

4 Years in 10 Minutes (63', 2018)
Merry Christmas, Yiwu (94', 2020)
Beginnings: Possibility of Paradise (in production, ERD 2023)

mladen.kovacevic@horopter.rs

Serbia, Slovenia, 2022
HD, 4K and Archive / DCP, color, 23 min

Original title: Lopte
Director: Gorana Jovanović
Cinematography: Lev Predan Kowarski
Editing: Gorana Jovanović
Sound: Luka Barajević
Producer: Gorana Jovanović, Luka Barajević
Production company: Bare
Co-production companies: Korektif (SLO)
Festivals: Locarno FF, Uppsala SFF, IDFA - Best of Fests

Balls

Gorana Jovanović

Decades after being at war with each other, the armies of six former Yugoslav republics are getting together to play ball.

Football stadiums have long been designated places for the brewing, the echoing and the escalating of conflicts. Every incident both on and off the pitch ignites a testosterone war across both social and public media. Meanwhile, the armies of six former Yugoslav republics, previously at war, have been getting together every year for over a decade, playing football in the name of peace, in almost complete media silence.

Gorana Jovanović

Balls (23', 2022)
Mir (11', 2021)
Armadila (11', 2020)

gorana@bare.rs

Serbia, 2021
4K / DCP, color, 19 min

Original title: Kontrafaza
Director: Igor M. Toholj
Cinematography: Stefan Momirov, Robert Kalčić,
Igor M. Toholj
Editing: Marija Kovačina
Sound: Nikola Cvijanović, Jana Baljak
Music: Branka Popović
Producer: Aleksandar Popović, Igor M. Toholj
Production company: Fini Šnit
Co-production companies: Zero production
World sales: Igor M. Toholj
Festivals: Belgrade Documentary & Short FF,
Arizona Short FF, Antakya FF
Awards: Mr Vorky FF - Special mention

Counter Phase

Igor M. Toholj

Buildings, like people, can lose their identity or take on new ones. They may be inconsistent with their purpose.

The occupants of buildings that lose their internal balance are like sound waves in counter phase. In both cases, integrity is inevitably nullified. They reduce their lives to the present moment in which their disturbed interior is finally exposed to its nearest surrounding.

Igor M. Toholj

Witness of an Era (75', 2018)
Steady Job, (13', 2019)
Closing Time (12', 2021)

igor.toholj@gmail.com

Serbia, 2021
HD / DCP, color, 65 min

Original title: Duga resa
Director: Grupa Škart
Cinematography: Grupa Škart, Vladimir Šojat
Editing: Vladimir Šojat
Sound: Goran Štifanić
Music: Predrag Peđa Vranešević
Producer: Vladimir Šojat
Production company: Frakcija - filmska revolucionarna akcija
Sales agent / Distributor: Five Stars
Festivals: Slobodna zona FF, Human rights FF, Belgrade Documentary & Short FF
Awards: Slobodna zona FF - Nagrada publike, Belgrade Documentary & Short FF - Nagrada za montažu

Fringe Infringe

Grupa Škart

The first and last film about fringes before the world ends.
- Želimir Žilnik

Housewife Mica S. from the suburbs, a master of decorating marmelade jars with fringe, comes up with an invention that will change her life and the lives of many of her clients.

Grupa Škart

m.vondada@gmail.com

Serbia, Germany, 2021
HD / DCP, color, 52 min

Original title: Snovi Havane
Director: Igor M. Toholj
Screenplay: Igor M. Toholj, Petar Mitrić
Cinematography: Igor M. Toholj
Editing: Marija Kovačina
Sound: Nikola Cvijanović
Producer: Igor M. Toholj
Production company: Zero production
Co-production companies: Human Study e.V.
World sales: Igor M. Toholj
Festivals: Belgrade Documentary & Short FF,
Zolotoy Vityaz IFF, Dhaka IFF

Havana Dreams

Igor M. Toholj

If there was a choice, would you stay in Cuba or leave?

Havana Dreams explores the life of the city at a political crossroad, combining archive footage, contemporary shots of daily life and interviews about the dilemma of leaving. It shows the life of people in Havana in 2011, when Fidel Castro stepped out of power.

Igor M. Toholj

Witness of an Era (75', 2018)
Steady Job, (13', 2019)
Closing Time (12', 2021.)

igor.toholj@gmail.com

Serbia, Germany, 2022
DCP, color and b/w, 72/52 min

Original title: Niko vredan pomena
Director: Svetislav Dragomirović
Cinematography: Svetislav Dragomirović
Editing: Nemanja Milojević
Sound: Ines Adriana
Music: Vladimir Pejković
Producer: Svetislav Dragomirović
Production company: Gray Tree Film
Co-production companies: filmDOUGH Berlin
Festivals: DOC NYC

I'm People, I am Nobody

Svetislav Dragomirović

An ex-porn performer arrested for public exposure recalls the panicked overreaction that led to his misfortune as he awaits the outcome of a Kafkaesque trial process.

In distorted phone calls from a Maltese prison, Stevan (60) tells us about his sexual fantasies and the incidents that made him feel ashamed, but also alive and visible again. He digs deep into the history of his sexual disorders but, as he opens up, the truth begins to emerge and he starts hating the new version of himself. In delusion and denial, Stevan wanders through the dark corridors of his mind, searching for the light switch. It's getting darker and his mind is weakening, so he calmly immerses into the world of nightmares.

Svetislav Dragomirović

Body Parts (20', 2021)
Horizons (98', 2017)

info@graytreefilm.com

Serbia, 2021
HD / DCP, color, 63 min

Original title: Prizvan i pozvan
Director: Luka Papić, Srđa Vučo
Cinematography: Luka Papić
Editing: Luka Papić, Srđa Vučo
Sound: Mićun Jauković
Music: Branislav Jovančević
Producer: Srđa Vučo, Luka Papić
Production company: Ranč production
Festivals: IDFA - Envision

Invoked

Luka Papić and Srđa Vučo

Political ready-made comedy exploring the basic nature of politics by looking into one of the strangest periods in Serbian history.

After 45 years of single-party communist rule in Serbia, political parties gained legal status in 1990, and the first multiparty elections in Serbian history were held. Five ex-presidential candidates, today's misfits, bring back memories of the elections and relive that crucial event, not realizing that they played only supporting roles. "Invoked" is a ready-made comedy, which aims to push the viewer to assess the current political situation and the ongoing process of democratization, and to investigate the basic nature of politics.

Luka Papić

Srđa Vučo

Without (63, 2022)
Grapevines (20', 2017)

kinoverige@gmail.com

Serbia, 2022
4K / DCP, color, 88 min

Original title: Kristina
Director: Nikola Spasić
Screenplay: Milanka Gvoić
Cinematography: Igor Lazić
Editing: Nikola Spasić
Sound: Đorđe Stevanović
Producer: Nikola Spasić and Milanka Gvoić
Production company: Rezon
World sales: Reason8
Festivals: FIDMarseille, Sevilla European FF, Auteur Film Festival
Awards: FID Marseille - Best Film First, Meeting Point Vilnius - Best project Award

Kristina

Nikola Spasić

Kristina lives comfortably alone, but after three chance meetings with Marko, wonders whether he is a phantom or her kindred spirit.

Docufiction film about transgender sex worker, Christina, who lives with cats, collects antiques and undergoes non-hypnotic regression sessions. After one session, she accidentally meets Marko, a former student of theology, and at that moment, platonic love is born between these two people whose random encounters are yet to come. In her search for antiques, Christina increasingly discovers Christianity and accepts it as the only truth. Marko accepts Christina as a woman, but he is upset that she can't give birth to his children.

Nikola Spasić

Why Dragan Gathered His Band (60', 2017)
The Paths (12', 2013)

spasic.nikola91@gmail.com

Serbia, Slovenia, 2022
4K / DCP, color, 60 min

Original title: Pejzaži panonske paprati
Director: Marko Cvejić
Cinematography: Aleksandar Kalezić
Editing: Aleksandar Ljiljak
Sound: Miha Šajina
Music: Drotari (Vladimir Lenhart & Dušan Svetlik)
Producer: Marko Cvejić
Production company: Mandragora film
Co-production companies: Luksuz produkcija
Sales agent / Distributor: Mandragora film
Festivals: Beldocs IDFF, International Festival of Ethnological Film, Festival of Slovenian film
Awards: International Festival of Ethnological Film - Best National Film

www.markocvejic.com

Landscapes of Pannonian Ferns

Marko Cvejić

The Pannonian sea is gone, only cornfields remain.

The Pannonian sea is gone. People from afar reached the fields and raised their banners high, to show the path to their brethren leaving for the promised world. This film awakens an ancient sea that lies forgotten in the sediments of the memory of a dreamy landscape. Dry rough land is becoming a painful retrospection and a reminder of the eternal variability of landscapes, but its calm energy invokes the poetics of the apocalypse. The landscapes of the evening sky depict the inner landscapes of endless wastelands, lonely people, tamed lands, peaceful rivers, common coexistence.

Marko Cvejić

The Working Class Is Off to Paradise (80', 2017)
Danube Swabians (70', 2012)

mandragorafilm@gmail.com
www.markocvejic.com

Serbia, France, Germany, 2021
4K / DCP, color, 95 min

Original title: Pejzaži otpora
Director: Marta Popivoda
Screenplay: Marta Popivoda and Ana Vujanović
Cinematography: Ivan Marković
Editing: Jelena Maksimović
Sound: Jakov Munižaba
Producer: Marta Popivoda, Dragana Jovović and Jasmina Sijerčić

Production company: Theory at Work

Co-production companies: Bocalupo Films (France)

Involved TV channels: Arte France – La Lucarne

Sales agent / Distributor: Bocalupo Films, Grasshopper Film (USA and Canada)

Festivals: IFFR - Tiger Competition, Cinéma du réel - Compétition internationale, Sarajevo FF - Documentary Competition

Pitching / Training: Berlinale Talents Doc Station, WEMW Co-production Forum, Agora Works in Progress - Thessaloniki IFF

Awards: Cinéma du réel - Library Award, Jeonjou IFF - Best Picture Prize, Sarajevo FF - Heart of Sarajevo for Best Documentary

Landscapes of Resistance

Marta Popivoda

The landscape gains a voice when elderly Sonja talks about being in the anti-fascist resistance and escaping from Auschwitz.

Landscapes of Resistance traces a journey through the memories of anti-fascist fighter Sonja (97), one of the first women Partisans in Yugoslavia, who was also among the leaders of the Resistance movement at Auschwitz. We make her story travel through time towards the bodies of a new generation of anti-fascists, suggesting that it is always possible to think and practice resistance.

Marta Popivoda

Yugoslavia, How Ideology Moved Our Collective Body (62', 2013)

marta@theoryatwork.org
www.theoryatwork.org

Serbia, 2021
HD /DCP, color, 77 min

Original title: Prizori iz života džukca
Director: Tanja Brzaković
Cinematography: Boško Đordjević, Aleksandar Kalezić and Tanja Brzaković
Editing: Branka Pavlović, Irena Domazetović, Mina Nenadović, Jelena Bosanac and Srđan Mitrović
Sound: Miloš Drobnjaković
Music: Janja Lončar
Producer: Nebojša Miljković
Production company: TALAS FILM
Festivals: Matsalu Nature FF, Internationales Kinderkinofestival, Fest IFF
Awards: Matsalu Nature Film Festival - Best editing

Life of a Mutt

Tanja Brzaković

Stray dogs face a society in a profound state of empathetic, ecological and moral degeneration.

“Life of a mutt” tells true, intimate and authentic stories from the perspective of stray dogs. Combining documentary material with hand drawn animation and voice over, we are crossing between genres and forms of documentary, fiction and animation, giving our silent heroes a voice. Combining seven destinies/scenes in one life story- from birth to a birth again, we witness their dignifying fight for survival. Talking about existential questions, marginalized groups, nature and the environment, the care for posterity; highlighting esteemed values such as love, friendship and trust.

Tanja Brzaković

The Chinese Will Come (72', 2018)
Jovica and His Teeth (74', 2015)
kontakt@tanjabrzakovic.de

www.tanjabrzakovic.de

The Netherlands, Bosnia & Herzegovina, France, 2021
HD / DCP, color, 88

Original title: Looking for Horses
Director: Stefan Pavlović
Cinematography: Stefan Pavlović
Editing: Sabine Groenewegen, Stefan Pavlović
Sound: Ranko Pauković
Producer: Koštana Banović
Production company: artTrace Foundation
Co-production companies: KAMEN Artist Residency, Momento! Films
Sales agent / Distributor: Lightdox, worldwide
Festivals: Visions du réel - Burning Lights, Sarajevo IFF - Documentary Competition, RIDM
Awards: Visions du réel - Best Feature Award, Sarajevo IFF - Special Jury Award, RIDM - Grand Prix

<https://stefanpavlovic.com/Looking-for-Horse-Desktop>

Looking for Horses

Stefan Pavlović

The filmmaker and a fisherman, one lost his mother-tongue, the other lost his hearing. Through the camera, they look for ways to communicate.

A film about a bond between the filmmaker and a fisherman, who lost his hearing during the Bosnian civil war and retreated to a lake to live in solitude. The filmmaker, son of Bosnian parents, struggles to communicate as he lost his mother tongue due to a stutter. Despite their speech and hearing limitations, a bond develops between the young man and the veteran. For the fisherman, the lake stands for a withdrawal from a fractured country; for the filmmaker it means the return to the broken place of his parents. They look for ways to communicate, while the camera mediates their growing bond.

Stefan Pavlović

Looking for Horses (88', 2021)
When the Dragon Came (20', 2018)

pavlo.stefan@gmail.com

Serbia, 2022
2K / DCP, color, 18 min

Original title: Majčino mleko
Director: Isaac Knights-Washbourn
Cinematography: Antonio Pozojević
Editing: Ivana Pejak
Sound: Eugene Pereiaslvtsev
Producer: Dejan Petrović, Nađa Lapčević
Production company: Independent Film Centre Filmart
Festivals: Dok Leipzig

Mother's Milk

Isaac Knights-Washbourn

Mother's Milk is a tender meditation on motherhood and the chains that bind us together.

In the hills of western Serbia, Dragica begins her workday on the farm by milking her cow. It is the journey of the milk into food that reveals her dedication to her family both past and present. Dressed in black, in the wake of her mother's passing, Dragica battles with the weight of legacy that has been handed down to her. As she provides for loved ones a cloud of doubt hovers above her, continue in her mother's footsteps or leave behind that which was bequeathed to her?

Isaac Knights-Washbourn

The Two Tales (5', 2020)
Money Honey (10', 2020)
Dominion (10', 2010)

knightswashbourn@gmail.com
www.isaacknightswashbourn.com

Museum of the Revolution

Srdan Keča

A vast basement, remnant of a plan to build a grand Museum of the Revolution in socialist Yugoslavia, now houses the outcasts of Serbian society.

“The wind got up in the night and took our plans away,” reads the proverb in the opening titles of Museum of the Revolution. The words are a reference to the 1961 plan to build a grand museum in Belgrade as a tribute to socialist Yugoslavia. Meant to “safeguard the truth” about the Yugoslav people, only its basement was ever constructed. In its damp, pitch-dark corridors now live the outcasts of a society reshaped by capitalism: a little girl, her mother, and an old lady. Against the backdrop of a transforming city, the three women find refuge in each other.

Serbia, Croatia, Czechia, 2021
HD / DCP, color, 91/52 min

Original title: Muzej revolucije

Director: Srdan Keča

Cinematography: Srdan Keča

Editing: Hrvoslava Brkušić, Srdan Keča

Sound: Jakov Munižaba

Music: Hrvoje Nikšić

Producer: Vanja Jambrović, Srdan Keča

Production company: UZROK (RS), Restart (HR)

Co-production companies: nutprodukcje (CZ)

Involved TV channels: Al Jazeera Documentary Channel, Croatian Radiotelevision, GEO TV

Sales agent / Distributor: Lightdox

Festivals: IDFA - Nominated for Best First Feature, HotDocs - World Showcase, Jihlava IDFF – Constellations

Awards: Sarajevo Film Festival - Heart of Sarajevo for Best Documentary

<https://museumoftherevolution.uzrok.com/>

Srdan Keča

Museum of the Revolution (91', 2021)

Mirage (42', 2012)

A Letter to Dad (48', 2011)

sk@skeca.com

www.skeca.com

Serbia, 2021
2K and Archive / DCP, color, 62 min

Original title: Rampart
Director: Marko Grba Singh
Cinematography: Ivan Marković
Editing: Mina Petrović
Sound: Luka Barajević
Producer: Marko Grba Singh, Jelena Angelovski
Production company: Nanslafu Films
World sales: Kino Rebelde
Festivals: Locarno FF, Viennale, Torino FF
Awards: Vilnius Kino Pavasaris - Best Film Award at the European Debut Competition

<https://www.nanslafufilms.com/1st-project>

Rampart

Marko Grba Singh

Days spent in an empty childhood apartment collide with memories of growing up in Belgrade during the 1990s.

Marko spends time in the abandoned apartment of his childhood in Belgrade. Traces of the past are being drawn and memories, both idyllic and traumatic, are combined. The family VHS archive shows his universe during 1998 and 1999: gatherings, pets, videogames, and moments of uncertainty reveal a common life embraced by a historical event.

Marko Grba Singh

Rampart (62', 2021)
Stars of Gaomeigu (23', 2017)
Abdul & Hamza (49', 2015)

pinklayne@gmail.com

Serbia, 2021
4K / DCP, color, 80 min

Original title: Koreni
Director: Tea Lukač
Cinematography: Sara Preradović
Editing: Nataša Pantić
Sound: Bojan Palikuća
Producer: Andrijana Sofranić Šučur
Production company: Nana143
Co-production companies: Set Sail Films
Festivals: Karlovy Vary IFF, Camden IFF, Beldocs IDFF
Pitching / Training: Karlovy Vary - Eurimages Lab Project Award, Agora Thessaloniki - Meet the Future, Fest Forward
Awards: Beldocs IDFF - Best cinematography

www.setsailfilms.rs/roots

Roots

Tea Lukač

A sensory cinematic experience about people and nature trapped in time.

Sitting in the back of a moving car, different passengers go on the road on the edge of a vast forest. They carry tales about hornet's nests, petitions against nuclear waste, loneliness, carnival treats, folklore traditions, cemetery visits and roads leading home. The forest, serene in the sun, mysterious in the fog and wild on the river, frames the seven stories as they pass by. Containing elements of documentary, ethnography and fiction, *Roots* is a strangely wondrous and often exhilarating film.

Tea Lukač

One Dying Star (in production, 2023)

lukac.tea@gmail.com

Serbia, France, Croatia, Montenegro, Qatar, 2022
HD and Archive / DCP, color and b/w, 105/52 min

Original title: Non-Aligned: Scenes from the Labudović Reels
Director: Mila Turajlić
Cinematography: Mila Turajlić
Editing: Sylvie Gadmer, Mila Turajlić, Céline Ducreux
Sound: Aleksandar Protić
Music: Jonathan Morali
Producer: Carine Chichkowsky & Mila Turajlić
Production company: Poppy Pictures
Co-production companies: Survivance, Restart, Kino
Involved TV channels: ZDF-Arte, RTS - Radio Television Suisse, Eurimages, Doha Film Institute
Festivals: IDFA - International Competition
Pitching / Training: Berlinale Doc Station, DocInkubator

www.nonalignednewsreels.com

Non-Aligned: Scenes from the Labudović Reels

Mila Turajlić

“Non-Aligned” re-traces the birth of the Non-Aligned Movement examining how cinema gave expression to a political dream.

“Scenes from the Labudović Reels” is a documentary diptych of two feature-length films that take us on an archival road trip through the birth of the Third World project, based on unseen 35mm materials filmed by Stevan Labudović, the cameraman of Yugoslav President Tito.

Mila Turajlić

Ciné-Guerrillas: Scenes from the Labudović Reels (94', 2022)
The Other Side of Everything (104', 2017)
Cinema Komunisto (100', 2010)

www.dissimila.rs

Serbia, France, 2022
HD and Archive / DCP, color and b/w, 94/52 min

Original title: Ciné-Guerrillas: Scenes from the Labudović Reels
Director: Mila Turajlić
Cinematography: Mila Turajlić
Editing: Anne Renardet, Sylvie Gadmer, Mila Turajlić
Sound: Aleksandar Protić
Music: Troy Herion
Producer: Carine Chichkowsky & Mila Turajlić
Production company: Poppy Pictures
Co-production companies: Survivance, Restart, Kino
Involved TV channels: Al Jazeera
Festivals: Toronto IFF, DokLeipzig, IDFA

www.nonalignednewsreels.com

Ciné-Guerrillas: Scenes from the Labudović Reels

Mila Turajlić

“Ciné-guerrillas” plunges us into the Algerian war for independence where cinema was mobilized as a weapon of political struggle against colonialism.

“Scenes from the Labudović Reels” is a documentary diptych of two feature-length films that take us on an archival road trip through the birth of the Third World project, based on unseen 35mm materials filmed by Stevan Labudović, the cameraman of Yugoslav President Tito.

Mila Turajlić

Non-Aligned: Scenes from the Labudović Reels (105', 2022)
The Other Side of Everything (104', 2017)
Cinema Komunisto (100', 2010)

www.dissimila.rs

Serbia, 2021
4K / DCP, color, 34 min

Original title: Znaci života
Director: Marko Nikolić
Cinematography: Obrad Kokotović
Editing: Marko Nikolić
Sound: Miloš Drobnjaković
Music: Janja Lončar
Producer: Nebojša Miljković
Production company: Ludovico Films
Festivals: Beldocs IDFF, International Architecture and Urban FF, Nuovi Mondi FF
Awards: International Architecture and Urban FF - Best documentary

Signs of Life

Marko Nikolić

Long-abandoned hotels in Serbia, voiced by their former employees.

Stories behind long-abandoned hotels in Serbia, told by their former employees, weave a metaphor of the current state of the country. Through a combination of visual and historical narrative elements, we discover that these once crowded premises still show signs of life. Would rejuvenating them bring back at least a fragment of what they used to mean to us, that we miss so much today?

Marko Nikolić

Long Live the Factory! (in development, 2022)

mmarkoni@gmail.com

Soldiers' Loves Forever

Željko Mirković

This is a story about love, peace and family.

When I was in the army, I made a film about my fellow soldiers and their loves. Now, 22 years later, I decided to find them and see how they their loves are faring. There's no right time for love. There's no right time for starting a family. You don't wait for the right time. The right time won't come. The right time depends on us. The right time is always there. Don't be afraid. Set sail and you will find it.

Serbia, 2022
4K / DCP, color, 54 min

Original title: Vojničke ljubavi zauvek

Director: Željko Mirković

Cinematography: Žarko Pekez

Editing: Pavle Nikić

Sound: Boris Surlan

Music: Dejan Ilijić

Producer: Goran Ikonić, Željko Mirković

Production company: Zastava film

Co-production companies: Optimistic film

Sales agent / Distributor: Optimistic film

Festivals: Hollywood Gold Award FF, Aegean DFF, Montreal Arthouse FF

Awards: Hollywood Gold Award FF - Silver Award, Naples Film Awards IFF - Best Director, Best Istanbul FF - Best Feature Documentary

www.optimisticfilm.com

Željko Mirković

Tesla Nation (83', 2018)

The Promise (74', 2016)

zeljkomirkovic@gmail.com

Serbia, 2022
HD / DCP, color, 88 min

Original title: Zima jednog proleća
Director: Milan Nikodijević
Cinematography: Jovan Milinov
Editing: Aleksandar Komnenović
Sound: Aleksandar Stojšin
Producer: Milan Nikodijević, Siniša Bokan
Production company: Štap & kanap production
Co-production companies: Arbos

The Winter of One Spring

Milan Nikodijević

Predrag Popović, Goran Marković, Srđan Karanović, Rajko Grlić and Lordan Zafranović talk about the Russian intervention in Czechoslovakia in 1968.

Predrag Popović is one of the few people who photographed the body of Jan Palach in the Prague morgue. Those photos were published as a great exclusivity by the world's leading magazines. This film tells the story of how Popović managed to take those photos at a time when Soviet tanks were still on the streets of Prague. He gave out the photos, but he also set one strange condition - that he should not be signed as the author. This information opens up new levels of this story.

Milan Nikodijević

Trapped Time (95', 2017)
Mica and the Stories around Her (37', 2010)
Censored without Censorship (60', 2007)

mnikodijevic007@gmail.com

Serbia, Netherlands, 2022
HD / DCP, color, 73 min

Original title: Ruku mojeju
Director: Koštana Banović
Cinematography: Koštana Banović, Temra Pavlović
Editing: Temra Pavlović, Stefan Pavlović, Jelena Rosić
Sound: Sašo Puckovski
Producer: Rolf Orthel, Vladimir Šojat
Production company: Frakcija - filmska revolucionarna akcija
Co-production companies: Art Trace
Festivals: Beldocs IDFF

Through My Hands

Koštana Banović

A sensory understanding of monastic life.

In a convent on a small island in Montenegro, fifteen nuns – mostly young women, one of them blind – live their daily lives in a rhythm of work and prayer, amid the endless undulations of nature. Over a period of nine years, the filmmaker was intensely involved in this monastic community.

Koštana Banović

May I Enter (57', 2010)
Among Houses and the Cosmos (70', 2016)

k.banovic@planet.nl

Serbia, 2021
2K / DCP, color, 76 min

Original title: Čekajući Handkea
Director: Goran Radovanović
Screenplay: Boris Trbić and Goran Radovanović
Cinematography: Milorad Glušica
Editing: Nenad Pirnat
Sound: Aleksandar Protić
Music: Gavriilo Kujudžiuć
Producer: Goran Radovanović
Production company: Nama Film
Co-production companies: Mir Media
World Sales: Nama Film
Festivals: St. Petersburg IFF, Cottbus IFF

www.goranradovanovic.rs

Waiting for Handke

Goran Radovanović

A winemaker is determined to put up a plaque to Peter Handke - Nobel Prize winner and persona non grata - in a remote village in Kosovo.

Peter Handke received the Nobel Prize for Literature in October 2019 in Stockholm. Having heard about it, Srdjan Petrović - a winemaker from the Serbian village of Velika Hoča in Kosovo, decided to place a commemorative plaque with an embossed portrait of Handke in his wine shop, that the famous writer had visited on a number of occasions. The very effort to put up such a plaque in the isolated, excluded and ghettoized enclave of Velika Hoča surrounded by a hostile Albanian majority, turned into a peculiar Sisyphean task.

Goran Radovanović

The Makavejev Case or Trial in a Movie Theater
(76', 2019)
The Enclave (92', 2015)
With Fidel Pase Lo Que Pase (48', 2011)

radovanovicg44@gmail.com

Serbia, 2022
HD / DCP, color, 63 min

Original title: Bez
Director: Luka Papić
Screenplay: Luka Papić, Srđa Vučo
Cinematography: Luka Papić
Editing: Jelena Maksimović
Sound: Jakov Munižaba
Music: Branislav Jovančević
Producer: Srđa Vučo
Production company: Ranč production
Co-production companies: Non-aligned Films, Cinnerent
Festivals: Visions du réel IDFF, Beldocs IDFF, Underhill IDFF
Awards: Visions du réel - Best film / International Competition for Medium and Short Films, Beldocs IDFF - Grand Prix, Underhill IDFF - Special mention;

www.ranch.rs/without

Without

Luka Papić

A bittersweet social saga about an underdog searching for his dog.

After getting fired, Aleksandar, an outsider, painter and laborer from Belgrade, sets out on a quest to find his lost dog. Together with his strange friends, he is our guide on a journey through Serbia, which seems equally elusive.

Luka Papić

Invoked (65', 2022)
Grapevines (20', 2017)

kinoverige@gmail.com

Serbia, 2021
4K / DCP, color and b/w, 90 min

Original title: ŽŽŽ Žurnal o Želimiru Žilniku
Director: Janko Baljak
Cinematography: Jovan Milinov
Editing: Aleksandra Milovanović
Sound: Jana Baljak, Natalija Strahinić
Music: Predrag Vranešević
Producer: Siniša Bokan
Production company: Arbos
Sales agent / Distributor: Siniša Bokan
Festivals: Trieste FF, DocFest Munich, Doclisboa IDFF
Awards: Belgrade Documentary & Short FF - Best Documentary

ŽŽŽ Journal About Želimir Žilnik

Janko Baljak

A road movie through half a century of Yugoslavia and 50+ years of the filmography of Želimir Žilnik.

Through the specific style of low-budget docudrama that he has built over decades, Želimir Žilnik managed to stay engaged, brave and above all free, regardless of shifting political surroundings. We are following the efforts of his team to finish the film “Freedom or Comics”, which was seized by censors 50 years ago and was recently accidentally recovered.

Janko Baljak

Blue Train (106', 2010)
Vukovar - Final Cut (103', 2006)
See You in the Obituary (35', 1995)

janko.baljak@gmail.com

Serbia, 2021
4K, color, 80 min

Original title: 4 Suns & Piano
Director: Boris Kovač
Cinematography: Darko Marić
Editing: Darko Maletin
Sound: Vlada Rašković
Music: Boris Kovač
Producer: Boris Kovač
Production company: Studio Boris Kovač

<https://boriskovac.net/>

4 Suns & Piano

Boris Kovač

A requiem for nature.

Four men do everything that modern man doesn't - they live in nature and harmony with it. Four characters, through four seasons, paint a fresco of the transience of their everyday life and their intimate life stories. The film creates a space where the director-composer's poetics meet the life of the protagonists, the last examples of the native way of life in the real and metaphysical space of Pannonia, that once was a sea.

Boris Kovač

boriskovac@inbox.com

in development / production / post-production:

- 38 A Man Sings After The War
- 39 And Now What and Then What?
- 40 Ashes and Strawberries
- 41 At the door of the house who will come knocking
- 42 Aurora's dream
- 43 Before the Noise
- 44 Beginnings: Possibility of Paradise
- 45 Bottlemen
- 46 Diary of a Serious Offender
- 47 Dream Collector
- 48 Flotacija
- 49 Goodbye Heroes
- 50 How I did not Meet Zoja
- 51 I Want You to Know
- 52 I Was at My Parents' Wedding
- 53 Immigrant Film
- 54 In the Capsule
- 55 It was raining and then I remembered it was the day of Fiery Mary
- 56 Jablan
- 57 Kafka in Belgrade
- 58 Letters of a Foreigner
- 59 Marathon Runner
- 60 Novi Sad Remembrance
- 61 One Dying Star
- 62 Portrait of a Dying Giant

63	Soil and Wings
64	Sunset
65	Surrogate for Vud
66	The Black Wedding
67	The Eight
68	The Foreign Woman
69	The Hardest Role
70	The Last Nomads
71	The Seagull
72	The Spirit of the Chinese Quarter
73	The Tempest of Neptun
74	Total Eclipse
75	When the Phone Rang
76	YU Grupa - The Last Band

in production
Serbia, 2024
4K / DCP, color, 75 min

Original title: Čovek peva posle rata
Director: Ana Otašević
Cinematography: Pablo Ferro Živanović
Editing: Nelly Ollivault
Producer: Ana Otašević
Production company: DarMar Films
Pitching / Training: Eurodoc

A Man Sings After the War

Ana Otašević

War trauma generates unity that goes beyond ethnic divisions.

Two communities who opposed each other in the civil war now live side by side. They share the land, but speak a different language, bow to different gods and believe they live in two different countries. Stories from the ordinary life are brought together to create a sense of unity which borders, real or imaginary, try their best to segregate.

Ana Otašević

Nedjo's House (52', 2016)

anaotash@gmail.com

in production
Serbia, Croatia, France, Luxembourg, 2024
4K, color, 80/52 min

Original title: A šta sad, a šta tad?
Director: Boris Mitić
Music: Pascal Comelade
Producer: Boris Mitić
Production company: Dribbling Pictures
Co-production companies: Anti-Absurd (Croatia), La Bête (France), Paul Thiltges Distribution (Luxembourg)

www.dribblingpictures.com

And Now What and Then What?

Boris Mitić

Parenting will save the world, not beauty.

“And Now What and Then What?” is an ABCDEF+ ode to non-whining, pro-active parenting, in the form of a father’s self-ironic love letter to his children, read by the latter from the point of view of their future wisdom, and filmed in ‘one’ shot through their small, ordinary apartment, where each detail becomes the catalyst for a metaphorical punchline, and each empty surface the canvas of a magical digression - à la Chris Marker meets Alice in Wonderland.

Boris Mitić

Pretty Dyana (45', 2003)
Goodbye, How Are You? (56', 2009)
In Praise of Nothing (78', 2017)

boris@dribblingpictures.com

in production
Serbia, Bosnia and Hercegovina, Germany, Israel, Canada,
2023
HD, 4K and Archive / DCP, color and b/w, 90/52 min

Original title: Jagode i pepeo
Director: Gabriella Nikolić
Cinematography: Nemanja Vojinović
Editing: Dragan von Petrović
Sound: Bojan Palikuća
Music: Arsenije Jovanović and Laura Cortez
Producer: Miloš Ljubomirović
Production company: Servia Film
Co-production companies: G358 Production (Serbia),
Scena (Bosnia and Hercegovina), Parabellum Film GmbH
(Germany)
Pitching / Training: Balkan Documentary Center –
Discoveries, Beldocs IDFF - Serbian in Progress
Awards: DOK Leipzig Co-Pro Market Award

Ashes and Strawberries

Gabriella Nikolić

A box with photographs hidden into a wall of a family flat tells a story of individual and collective silence greater than time.

Director Gabriella (55) returns to her hometown Belgrade after 20 years in Canada. During renovation work, her parents found a box of photographs hidden inside one of the walls, withholding the secret of tremendous loss in the family. The knowledge of the discovery compelled her to record a fragile memory of her father and aunt, analyzing the present and reviving the past. At the same time, the faces from the photographs push the author to explore the archives further and imagine alternative destinies for fifty-two relatives of hers who perished at the Old Fair concentration camp during WWII.

Gabriella Nikolić

One Day has 52 Lives (26', 2015)
Darkest Day (3', 2015)
Sorrow of a Lonely Gramophone (3', 2016)

gabriella.nikolic@gmail.com

in postproduction
Serbia, Belgium, 2024
4K / DCP, color, 70 min

Original title: Ko će pokucati na vrata mog doma
Director: Maja Novaković
Screenplay: Maja Novaković, Jonathan Hourigan
Cinematography: Maja Novaković
Sound: Luka Barajević
Producer: Maja Novaković
Production company: Cineseedlings
Co-production companies: Seafarer Films

At the Door of the House Who Will Come Knocking

Maja Novaković

An old man lives a repetitive life, in a dilapidated house on the edge of the village. He wanders in the cold landscapes trying to soothe his grief.

Emin, in mid-70s, lives a repetitive life, in a dilapidated house on the edge of the village. He wanders the cold landscapes, working in the forest as he tries to soothe his grief. As he seeks solace in conversation and is rudely rejected, he finally finds it by confessing his deepest feelings to his constant companion.

Maja Novaković

Then Comes the Evening (28', 2019)

milemicamalimjau@gmail.com

in postproduction
Serbia, 2023
HD, web cam 720p / DCP, color, 62 min

Original title: Aurora's dream
Director: Dragana Jovanovic
Cinematography: Dragana Jovanović
Editing: Dragana Jovanović
Sound: Jakov Munižaba
Producer: Danilo Lazović
Production company: DOK 33
Pitching / Training: MakeCoProDox

Aurora's Dream

Dragana Jovanović

What happens when beauty is asleep?

Aurora's Dream explores the collective unconscious during a period of collective contemporary crisis. Individual participants share their most vivid and personal dreams. These subconscious narratives visually intertwine with the turbulence of our present era, bringing archetypes and motifs from the Sleeping Beauty fairytale to the fore.

Dragana Jovanović

On the Other Side of the Pillow a Rose Was Blossoming (26', 2018)
Vreme (52', 2016)
The Princess and the Pea (8', 2015)

zadraganujovanovic@gmail.com

in postproduction
Serbia, 2023
4K and archive / DCP, color and b/w, 90/52 min

Original title: Pred buku
Director: Nenad Milošević
Cinematography: Bojan Đurišić, Nenad Milošević
Editing: Darko Maletin
Sound: Lazar Živanac
Music: Tomaž Grom
Producer: Stefan Jevđenijević
Production company: Atalanta
Co-production companies: Teatrino
Involved TV Channel: BHRT
Pitching / Training: IDFAcademy

Before the Noise

Nenad Milošević

An autobiographical film essay on silence, soul shrapnels and early memories.

The film deals with the phenomenon of violent displacement through experiences of expatriates in recent war and migrant crises. Home as the center of personal universe has disappeared, time is lost. Fading children memories, archival material as fragmented memory, media myths as collective memory. Endless waiting lines, within timeless odysseys.

Nenad Milošević

Seagull (in production, 2024)
The Other Line (108', 2016)
Putting Our Best Foot Forward (23', 1997)

nenad.miloshevic@gmail.com

in production
Serbia, France, Croatia, 2023
2K /DCP, b/w, 30/80/120+ min

Original title: Počeci: mogućnost raja
Director: Mladen Kovačević
Cinematography: Marko Milovanović, Mladen Kovačević
Editing: Jelena Maksimović
Sound: Jakov Munižaba
Producer: Iva Plemić Divjak, Mladen Kovačević
Production company: Horopter Film Production
Co-production companies: Bocalupo Films, Restart
Pitching / Training: Eurodoc

www.horopter.rs

Beginnings: Possibility of Paradise

Mladen Kovačević

With a simple cut one world ceases to exist and the other begins, united with the universal question: how far should one go in pursuit of a good life?

“Beginnings: Possibility of Paradise” is a film about the exceptional moments in the characters’ lives, all of them somewhere faraway, with a lot at stake - struggling with identities, a middle-age crisis, looking for happiness. In an intimate observation, we focus on their existential tension, and as soon as the development seems inevitable, the unique stories are interrupted abruptly, unexpectedly. With a simple cut one world ceases to exist and the other begins, in Serbia, Italy, Indonesia, the Himalayas, united with the universal question – how far should one go in pursuit of a good life?

Mladen Kovačević

4 Years in 10 Minutes (63', 2018)
Merry Christmas, Yiwu (94', 2020)
Another Spring (90', 2022)

mladen.kovacevic@horopter.rs

Bottlemen

Nemanja Vojinović

A documentary western following the last days of a community of plastic bottle collectors on the biggest Balkan landfill.

On the outskirts of Belgrade lies one of the biggest landfills in Europe - Vinča. Once an archeological site of the neolithic, this toxic place, unsettled by fires, is a workplace for a community of plastic bottle collectors - Bottlemen. We follow the last days of this community before their jobs become obsolete. Their leader, Yanika, a good-hearted boxer, struggles to be the group leader in a chaotic system.

in postproduction
Serbia, Slovenia, 2023
HD / DCP, color, 83 min

Original title: Flašaroši
Director: Nemanja Vojinović
Cinematography: Igor Marović
Editing: Dragan Von Petrovic
Sound: Boštjan Kačičnik
Music: Predrag Adamović
Producer: Marija Stojnić, Nemanja Vojinović
Production company: Rt dobre nade
Co-production companies: Set Sail Films, Urgh!
Involved TV channels: RTV Slovenia
Sales agent: Taskovski Films (world, except Serbia and Slovenia)
Pitching / Training: Sheffield Meet Market, Dok.Leipzig, Last Stop Trieste
Awards: IDF Ex Oriente - Dok.Leipzig Preview Award, Agora Docs in Progress - 2/35 Post-production company award, Rough Cut Boutique Sarajevo FF - IDFA Spotlight Award

Nemanja Vojinović

Las Distancias (73', 2017)
Reality, Fuck Off (18', 2011)

nemanjavojinovic.contact@gmail.com

in postproduction
Serbia, 2023
HD / DCP, color, 72 min

Original title: Dnevnik ozbiljnog prestupnika
Director: Danilo Ceković
Cinematography: Mira Janjetović, Danilo Ceković
Editing: Ana Ristović
Sound: Jakov Munižaba
Producer: Jovana Nikolić, Danilo Ceković, Mira Janjetović
Production companies: Prababa Production and Osmica
Co-production companies: Academic Film Centre
Pitching / Training: Sarajevo FF - Docu Rough Cut Boutique, Beldocs in Progress, Eurodoc
Awards: Sarajevo FF - Docu Rough Cut Boutique - IDFA Award

Diary of a Serious Offender

Danilo Ceković

Through a rollercoaster of emotions, the offender Danilo and his girlfriend Mira film their love during summer community work.

Young offender Danilo is sent to 40 days of community service at the local sports centre pool. During this time, he films his relation with his troubled girlfriend Mira, as the young lovers almost get destroyed in their search for happiness.

Danilo Ceković

The Eight (in production, 2024)
Circular (31', 2018)
Garden of Dreams (12', 2015)

zoviteme.danilo@gmail.com

in production
Serbia, 2024
4K / DCP, color and b/w, 70 min

Original title: Snovi Vladana Radovanovića
(Kolekcionar snova)

Director: Sonja Đekić

Cinematography: Pablo Ferro Živanović

Editing: Aleksandar Nikolić

Music: Vladan Radovanović

Producer: Sonja Đekić

Production company: Keva

Involved TV channels: RTS, RTRS

Pitching / Training: LisbonDocs, Eurodoc

Dream Collector

Sonja Đekić

A documentary fairy tale from the other side of closed eyes.

Once upon a time, two people, Wakeful and Dreamer, lived in a single body that belonged to a 90-year-old artist by the name of Vladan Radovanović. This well renowned composer, painter, writer, theorist, art-synthetist and pioneer in electronic music had been continuously writing down and drawing his dreams since 1953. In the twilight of his existence, as he struggles to finish the unfinished and beat the clock, reality melts into one with memories, thoughts, and artwork from the past seven decades.

Sonja Đekić

Kosma (75', 2013)

Speleonaut / Under the Stone Sky (57', 2018)

For No Use (in development, 2024)

kewa.production@gmail.com

in postproduction
Serbia, 2023
HD / DCP, color, 75/52 min

Original title: Flotacija
Director: Eluned Zoe Aiano and Alesandra Tatić
Cinematography: Eluned Zoe Aiano, Milica Drakulić and Vincent Laurin
Editing: Eluned Zoe Aiano and Marija Kovačina
Sound: Bojan Palikuća
Producer: Greta Rauleac and Miloš Ljubomirović
Production company: Wild Pear and Serbia Film
Pitching / Training: IDFA Project Space, East Doc Market, Edinburgh Pitch
Awards: East Silver Caravan Award, BDC Discoveries Pitch and Unesco Pitch Award

<http://serviafilm.rs/en/films/flotacija/>

Flotacija

Eluned Zoe Aiano and Alesandra Tatić

Conditions in Majdanpek are so bad that even the dragons are leaving, but the Marković family is fighting to keep the magic of their mining town alive.

In Majdanpek, Eastern Serbia, a town with a dual identity divided between pagan magic and industry, a family whose destiny is extrinsically linked with both does their best to ensure the survival of their traditions and their future generations. A lifelong miner, Dragan Markovic is the last in a line of dragon hunters, a role made more difficult by the fact that the mine is driving the dragons away. Meanwhile his sister Desa is the widow of the union leader who is trying to continue his legacy by ensuring the rights of fellow mine-worker families.

Eluned Zoe Aiano and Alesandra Tatić

Marija+Toma (9', 2021)
I Have a Song to Sing to You (6', 2019)

e.z.aiano@gmail.com
alesandratatic@gmail.com

in production
Serbia, Croatia, 2023
HD, 2K / DCP, color and b/w, 72 min

Original title: Doviđenja, heroji
Director: Vladimir Milovanović
Cinematography: Pablo Ferro Živanović and Aleksandar Jakonić
Editing: Vladimir Milovanović
Music: Boris Mladenović
Producer: Katarina Stanković, Vladimir Mlovanović
Production company: Propaganda Film
Co-production companies: YUniverse films, Action Production
Pitching / Training: BDC Discoveries, Ex Oriente, Eurodoc

propagandafilm.rs

Goodbye Heroes

Vladimir Milovanović

Is it too late to throw a bomb in the face of the fascism if you're 90 years old?

The slow and painful attempt to save a WWII memorial site from becoming a ruin or a top estate for greedy capitalism reveals a society where the only heroes left seem to be a couple of 90-years-old partisan veterans. They are accompanied through pandemic times by the puzzled director, who himself grew up on the cult of partisan heroes during socialist Yugoslavia.

Vladimir Milovanović
Propaganda Film

The Face of a Revolution (55', 2012)
Only Girl Cry (25', 2017)

vladimir@propagandafilm.rs

in production
Serbia, 2023
2K / DCP, color, 75/52 min

Original title: Kako nisam upoznala Zoju
Director: Nenad Mikalački
Screenplay: Jelena Marjanović and Nenad Mikalački
Cinematography: Željko Mandić
Editing: Zoran Dorić
Sound: Lazar Živanac
Music: Brothers Serafimoski
Producer: Nenad Mikalački
Production company: Druid
Pitching / Training: Beldocs IDFF - Serbian docs in progress

<https://www.druidfilm.org/projects/how-i-didnt-meet-zoja/>

How I Did Not Meet Zoja

Nenad Mikalački

One little girl can alter society.

A unique case in the post-Yugoslav region where one particular civic initiative gets to be recognized by the state and results in the introduction of a new law, named after a little girl who died while waiting for the right diagnosis and treatment (“Zoja’s law”). Consequently, children in Serbia who suffer from rare diseases today have the possibility to receive proper state support. In an adaptation of the book titled “Zoja”, written by the late little girl’s mother, this film aims to show that any ordinary citizen can make a difference.

Nenad Mikalački

The Spirit of the Chinese Quarter (in production, 2023)

At Home (20', 2011)

The Last Swan Lake (10', 2006)

home@druidfilm.org
www.druidfilm.org

in development
Serbia, 2025
4K and Archive, color and b/w, 80 min

Original title: Želim da znaš
Director: Maja Medić
Cinematography: Stefan Đorđević
Editing: Phil Jandaly
Sound: Miloš Drndarević
Music: Darko Rundek
Producer: Dragana Jovović, Maja Medić
Production company: Shadow Works
Pitching / Training: Circle - Women Doc Accelerator
Awards: When East Meets West - Cineuropa Marketing Award

I Want You to Know

Maja Medić

A personal quest through a spiral of secrets – storie of love and loss, of vulnerability and of denial of war atrocities.

“I Want You to Know” is an intimate journey questioning the consequences we face when we live with too many secrets, from personal to collective ones, in the context of post-war trauma. Two storylines are poetically intertwined - the narrator’s heartbreaking love story between her and a man who never shared with anyone else he was in the war, and first hand testimonies by anonymous war veterans, whose traumatic experiences are denied by the establishment.

Maja Medić

jomajazz@gmail.com
www.majamedic.com

in production
Serbia, 2024
2K and Archive / DCP, color, 40 min

Original title: Bila sam na venčanju svojih roditelja
Director: Tara Gajović
Cinematography: Miloš Radovanović
Editing: Neda Živanović
Producer: Čarna Vučinić
Production company: Čarna Vučinić

I Was at My Parents' Wedding

Tara Gajović

Three couples from the outskirts of Belgrade, having or about to have children at a very young age.

The story follows three couples from a small town. The first couple are the author's parents, whose story is told through archival footage of their wedding. They were 16 years old and pregnant. The second couple are the author's close friends, who welcomed a child in 2017 at the age of 16 and 17. The third couple, both mid teenagers, is currently expecting their first child. The film deals with the relationships of those young parents with their families and society at large.

Tara Gajović

gajovict@gmail.com

in development
Serbia, Netherlands, 2025
HD / DCP, color, 90/52 min

Original title: Emigrantski film
Director: Mihajlo Jevtić
Producer: Mihajlo Jevtić
Production company: Film the World

www.filmtheworld.org

Immigrant Film

Mihajlo Jevtić

Two old friends dream of making a film together.

Ilija (38) and Laki (45) immigrated to Amsterdam from Serbia almost twenty years ago. The two friends dreamed for years of collaborating on a film project that could help both Ilija break through as an actor in the Netherlands, and also be a first film directed by Laki. After several attempts, they finally started working together on a series of short films produced for an independent Amsterdam opera. Suddenly, the COVID pandemic hit hard, changing everything. Laki came back to Serbia and Ilija became a father, but the dream of making a film together is still alive.

Mihajlo Jevtić

Four Passports (83', 2016)
Letters of a Foreigner (in postproduction, 50', 2023)

mihajlo@filmtheworld.org

in production
Serbia, 2024
4K and Archive, color and b/w, 75/52 min

Original title: U kapsuli
Director: Danilo Lazović
Cinematography: Dusan Grubin
Editing: Rajko Ristanović
Sound: Jakov Munižaba, Koča Kaštavarac
Producer: Danilo Lazović
Production company: DOK33 Production
Co-production companies: Film Road Production
Pitching / Training: Eurodoc, BDC Discoveries, EAVE Marketing

In the Capsule

Danilo Lazović

The hunt for the true story of a reclusive director whose work is preserved as a legacy of mankind in an Armageddon-proof bunker in the Museum of Modern Art, New York.

'In the Capsule' discloses the film poetics and personal life of Yugoslav film author Vlatko Gilic. We gradually open the psychological, philosophical and artistic 'capsule' that he created for himself, as we dive into the bunker in New York that preserves artworks, including his films, that are meant to survive a potential global catastrophe.

Danilo Lazović

Profession : Last Resort (in postproduction, 2023)

danilo.lazovic@mac.com

in production
Serbia, 2024
4K / DCP, color, 75/52 min

Original title: Padala je kiša i onda se setim da je bila
Ognjena Marija

Director: Branislav Jankić

Cinematography: Ernest Wilczynski

Editing: Jelena Maksimović

Sound: Aleksandar Perović

Producer: Jelena Angelovski

Production company: Digitalkraft

Pitching / Training: Dok.fest Munchen

Awards: Dok.fest Munchen - DAE Talent Award

It Was Raining and Then I Remembered It Was the Day of Fiery Mary

Branislav Jankić

Footage of my mother before her death. A play of costumes matching my wife and daughter to photographs of my young mother.

Imagine a woman from the Balkans, a woman who fled a war, who lived in refugee camps, who raised two children, who smuggled goods, who went to prison, a woman raped by the men she knew, a woman who was beaten. Imagine this woman gets cancer. She is dying. And in those last days, she sits in a Munich apartment and her son films her as she tells the impossible and beautiful stories of her life. His mother is now dead; to find her he goes to the footage. His wife and daughter will reach through him to a woman that preceded them, a woman whose life they have themselves inherited.

Branislav Jankić

The Witch's Cauldron (92', 2020)

Letter To My Mother (14', 2017)

Fall (13', 2012)

jankicbranislav@gmail.com

in production
Serbia, Croatia, 2022
4K and Archive / DCP, color, 75/52 min

Original title: Jablan
Director: Jelena Bosanac and Tanja Brzaković
Cinematography: Boško Đorđević
Editing: Jelena Bosanac and Tanja Brzaković
Producer: Nebojša Miljković and Vanja Jambrović
Production company: Public film
Co-production companies: Restart, Croatia
Pitching / Training: AJB DOC Industry days - Balkan Star Pitch

Jablan

Jelena Bosanac and Tanja Brzaković

How a place of joy, togetherness and music became a battlefield.

The film tells the story of a tavern called “Jablan”, which thrived in the happy 1980s in a small village in the Croatian part of Yugoslavia. Once a symbol of ‘brotherhood and equality’, this place of love and joy became an object of hate and destruction. We follow its short history from the perspective of the tavern itself, as a young boy, in dialogue with people whose lives were strongly influenced by this establishment.

Jelena Bosanac

The Way to Hollywood
(25', 2020)

jelenabosanac@gmx.de

Tanja Brzaković

The Chinese Will Come (72', 2018)
Jovica and His Teeth (74', 2015)

kontakt@tanjabrzakovic.de
www.tanjabrzakovic.de

in development
Serbia, 2024
16 mm and Archive, color and b/w

Original title: Kafka u Beogradu
Director: Maša Nešković
Screenplay: Maja Medić, Maša Nešković
Editing: Marija Šarac
Sound: Miloš Drndarević
Producer: Maja Medić, Maša Nešković and
Ena Bajraktarević
Production company: Marienbad film
Co-production companies: Shadow Works, Petrikor

Kafka in Belgrade

Maša Nešković

In a time when his political activism made him unsuitable to work, a filmmaker embarks on a journey between reality and fiction.

After being banned from making films in the nineties, Goran Marković, famous Serbian director, finds himself in the same position, almost 30 years later. But now, that fight against every oppressive system, which was his main source of inspiration in filmmaking, comes back to haunt him. Night after night, he dreams of different bizarre scenarios that lead him to a place between reality and fiction, to those exact junctions where good storytellers live.

Maša Nešković

Asymmetry (93', 2019)
Twosome (29', 2015)
Space Between Us (18', 2013)

masa.neskovic@gmail.com

in postproduction
Japan, Serbia, 2023
HD / DCP, color and b/w, 50 min

Original title: Pisma stranca
Director: Mihajlo Jevtić
Screenplay: Mihajlo Jevtić, Jelena Krneta
Cinematography: Mihajlo Jevtić
Editing: Mihajlo Jevtić
Sound: Vladimir Uspenski
Producer: Mihajlo Jevtić, Jelena Krneta
Production company: Film the World
Sales agent / Distributor: Film the World

www.filmtheworld.org

Letters of a Foreigner

Mihajlo Jevtić

Three letters written to myself. A journey into memory, images and sounds of rural Japan.

From the boat, the foreigner sees the city. Mountains and steam. Nobody is at the port. He crosses the street. An old lady greets him. He stands in front of the shop entrance. A cat is sleeping on the floor. An old couple passes by. Konnichiwa, konnichiwa. He continues and gets into the local public bath. Hot, hot water. Soap, towel. He gets out into the night. Lights, neon lights. Two old men start playing music on the street. One has a guitar and another an accordion. The bunch follows them into the dark alley, singing an old, friendly song. A child crosses his way, smiling.

Mihajlo Jevtić

Four Passports (83', 2016)
Immigrant Film (in development, 90', 2025)

mihajlo@filmtheworld.org

in development
Serbia, 2023
HD / DCP, color, 30 min

Original title: Maratonac
Director: Aleksandar Reljić
Cinematography: Goran Velemir
Editing: Zlatko Zlatković
Sound: Goran Vujčin
Music: Mihajlo Obrenov
Producer: Aleksandar Reljić
Production company: Core Dox
Pitching / Training: AJB Doc Industry

Marathon Runner

Aleksandar Reljić

Ivan Živković, a seventy-year-old who had never run before, ran a full-length marathon in his own backyard during the COVID-19 lockdown in Serbia.

Ivan Živković was completely frustrated when the lockdown was introduced in the spring of 2020 due to the COVID-19 pandemic. To make matters worse, he and all other citizens above 65 years of age in Serbia were not allowed to leave their homes at all. Out of spite, this seventy-year-old, who had never run before, ran a full-length marathon of 42 km in his own backyard. After pandemic lockdowns, Ivan Živković has run more than ten marathons, including the one in New York. His goal is now to run all six major world marathons - London, Boston, Chicago, Berlin and Tokio.

Aleksandar Reljić

No Pardon (63', 2022)
Sandzak Process (52', 2020)
Enkel (82', 2018)

aleksandar.reljic@core-ns.org

in production
Serbia, 2023
HD / DCP, color and b/w, 75 min

Original title: Novosadsko sećanje
Director: Aleksandar Reljić
Cinematography: Goran Velemir
Editing: Zlatko Zlatković
Sound: Goran Vujčin
Music: Mlhajlo Obrenov
Producer: Aleksandar Reljić
Production company: Core Dox

Novi Sad Remembrance

Aleksandar Reljić

What if a monument for “innocent victims” implicitly includes the perpetrators too?

Teodor Kovač has turned 99, Ivan Ivanji is 93 and Marta Flato is 80. They are among the few survivors of the 1942 pogrom, known as the Novi Sad Raid, when Hungarian fascists killed over one thousand people in Novi Sad and threw them under the ice on the Danube. On the one hand, sociology teacher Marija Vasić has been fighting against oblivion and teaching lessons on the Raid of 1942. On the other, local authorities intend to build an ethically controversial monument to all the victims of the war, which could imply the war criminals from the Novi Sad Raid as well.

Aleksandar Reljić

No Pardon (63', 2022)
Sandzak Process (52', 2020)
Enkel (82', 2018)

aleksandar.reljic@core-ns.org

One Dying Star

Tea Lukač

A fascinating story of science-fiction films that tried to predict the future of a socialist country that didn't live long enough to see it.

Three turbulent decades of the last century are reflected through the story of science-fiction films made in socialist Yugoslavia. Unraveled chronologically and divided by decades, it follows the clash of dreams and reality of a country that no longer exists. Told almost exclusively out of archive material, contrasting the footage of actual sci-fi films with documentary footage of the time, the story makes forgotten visions of the future come alive.

in development
Serbia, Croatia, Bulgaria, North Macedonia, 2023
4K and Archive, color and b/w, 90/52 min

Original title: Jedna umiruća zvezda
Director: Tea Lukač
Screenplay: Dimitrije Vojnov, Ivan Velisavljević, Tea Lukač
Editing: Nataša Pantić
Producer: Danilo Bečković
Production company: Mali Budo d.o.o.
Co-production companies: Nukleus Film (CRO), Agitprop (BGR), Machina Production (MKD), Gargantua Films (SRB)
Pitching / Training: IDFAcademy, Dok Leipzig - Co-production Market, IDF Ex Oriente

Tea Lukač

Roots (80', 2021)

lukac.tea@gmail.com

in postproduction
Serbia, 2023
HD, color and b/w, 11 min

Original title: Portret umirućeg džina
Director: Stefan Đorđević
Editing: Jelena Maksimović
Sound: Luka Barajević
Producer: Miloš Ljubomirović
Production company: Servia film

<http://serviafilm.rs/en/films/portrait-of-a-dying-giant/>

Portrait of a Dying Giant

Stefan Đorđević

In the copper mine of the industrial town Bor in Eastern Serbia, miners have been melting copper the same way for more than a century.

In the copper mine of the industrial town Bor in Eastern Serbia, miners have been melting copper the same way for more than a century. In the copper mine of the industrial town Bor in Eastern Serbia, miners have been melting copper the same way for more than a century. In the copper mine of the industrial town Bor in Eastern Serbia, miners have been melting copper the same way for more than a century.

Stefan Đorđević

The Last Image of Father (20', 2019)

stefan.j.djordjevic@gmail.com

in production
Serbia, North Macedonia, 2024
HD, 4K and Archive / DCP, color, 80/52 min

Original title: Krila i tlo
Director: Stefan Malešević
Screenplay: Stefan Malešević, Viktor Trajanovski
Cinematography: Stefan Malešević
Editing: Jelena Maksimović
Producer: Jelena Angelovski
Production company: Tri Osmine
Co-production companies: Minimal Kolektiv
Pitching / Training: IDFAcademy, IDFA Project Space, Visions du réel pitch

Soil and Wings

Stefan Malešević

Gender equality thrives in a place where you least expect it - a family-oriented group of pious Muslims living in a remote village in North Macedonia.

Ayten and Erdogan raise their family in Kanatlar, a North Macedonian tobacco-growing village with unpaved roads, where a few hundred ethnic Turks practice Bektashism - a progressive branch of Islam in which men and women are equal. Ayten teaches her girls to sing and bakes tasty pies - a typical Mother of a rural patriarchal society. But she also drives tractors, reads from the Holy Book for holidays in their temple and holds the remote control when the family rests in front of TV. She is a paradigm of Bektashi women who have a say in every discussion and drink brandy together with men.

Stefan Malešević

Gora (doc, 72' 2016)
Mamonga (fiction, 92', 2019)
Usud (in development, 2025)

malesevicstefan@gmail.com

in development
Serbia, Montenegro, Croatia, 2024
4K / DCP, color, 60 min

Original title: Zalazak
Director: Miloš Jaćimović
Screenplay: Miloš Jaćimović and Zachary Susskind
Cinematography: Miloš Jaćimović
Editing: Vanja Kovačević and Mina Petrović
Producer: Vanja Kovačević and Jelena Mitrović
Production company: Film House Baš Čelik
Co-production companies: Meander Film (Montenegro) and Propeler Film (Croatia)
Pitching / Training: DOK Leipzig Co-Pro Market

Sunset

Miloš Jaćimović

“Sunset” charts an entire day through the Institute Dr Simo Milošević, one of the last not-privatized health institutions of Yugoslavian heritage.

The quiet of the night and the darkness peel away as the sun finds its way over the horizon and slowly brightens the surfaces of an institute for physical therapy. Its architecture is a prism through which the changing light of the day and the position of the sun reframe the place in time. Quiet, repetitive physical action activates the static compositions that comprise the film and reiterates the practice of care. The focus of the film is the inhabitants of the institute seeking to heal and the workers facilitating the regimens by which they do so.

Miloš Jaćimović

milos.jacimovic@gmail.com

in postproduction
Croatia, Montenegro, Serbia, 2023
4k, HD, color, 72 min

Original title: Surogat za Vuda
Director: Senad Šahmanović
Cinematography: Ivan Čojbašić and Dario Haček
Editing: Vladimir Radovanović
Music: Filip Mitrović
Producer: Jure Pavlović, Senad Šahmanović,
Miloš Ivanović, Marija Stojnić
Production company: Sekvenca, Pro Logic
Co-production companies: Set Sail Films

Surrogate for Vud

Senad Šahmanović

The rise and fall of Dušan Vukotić - the only Yugoslav Oscar-winner.

The life of Dušan Vukotić, filmmaker and founder of the Zagreb School of Animated Films, uncannily mirrors the tragic fate of Yugoslavia. This is an investigation into the life and work of a visionary genius, a free mind creating art in a country that was slowly disintegrating because of political and religious issues. More than twenty years have passed since his death. The dark days are gone, the wound has apparently healed; but maybe fear doesn't really end when war is over.

Senad Šahmanović

The Road (24', 2018)
Tranquillity of Blood (21', 2015)

ssahmanovic@t-com.me

in production
Serbia, 2024
4K and Archive / DCP, color, 80/58 min

Original title: Crna svadba
Director: Dragan Nikolić
Cinematography: Stefan Đorđević
Producer: Jovana Nikolić
Production company: Prababa Production
Involved TV channels: YLE
Pitching / Training: Eurodoc, BDC Discoveries,
Docu Talents from East
Awards: Dok Leipzig Co-Pro Market Award

The Black Wedding

Dragan Nikolić

A film that explores a family's memories of the black wedding organised by mother Mila for her deceased son and his fiancée on the day of his funeral.

“The Black Wedding” is a creative documentary inspired by the true love story of Miki and Dušica who were planning to get married in the summer of 1992 before Miki fell fatally ill. In keeping with the pagan tradition of the Vlach community, Dušica agreed to be “allocated” to the dead Miki immediately before his funeral, thus becoming a “black bride” and a widow at the same time. The film explores the phenomenon of posthumous love while reconstructs the personal memories of the story’s protagonists. The questions of coping with loss, love and death are the general focus of the film.

Dragan Nikolić

The Undertaker (52', 2013)
The Caviar Connection (58', 2008)
National Park (27', 2006)

dragans.nikolic@gmail.com

in production
Serbia, 2024
HD and Archive / DCP, color, 88 min

Original title: Osmica
Director: Danilo Ceković
Cinematography: Danilo Ceković
Editing: Ana Ristović
Producer: Jovana Nikolić, Jovana Jovičić
Production company: Prababa Production & Osmica
Pitching / Training: Ex Oriente, Docs Barcelona
Awards: Ex Oriente - Docs Barcelona Award

The Eight

Danilo Ceković

Ivan, a troubled 11-year-old Roma boy and Danilo, an ex-offender, find a safe haven in their friendship, which helps Danilo to confront his own past.

I am 21, on my last day of community service for beating a random guy on the street. Having lost my direction in life, I meet 11-year-old Roma boy Ivan, who wants me to teach him to “draw” the number eight. Despite our differences, Ivan and I feel drawn to each other right away. When he shows up on my doorstep a few days later, barefoot, terrified and exhausted, I offer him to stay at my place. Watching Ivan take his first steps in the wrong direction and feeling like there is nothing I can do about it, I realise that, in order to help Ivan, I must first confront my own past.

Danilo Ceković

Diary of a Serious Offender (in postproduction, 2023)
Circular (31', 2018)
Garden of Dreams (12', 2015)

zoviteme.danilo@gmail.com

in development
Serbia, Spain, France, Cuba, 2024
HD / DCP, color and b/w

Original title: La Extranjera
Director: Patricia Pérez Fernández
Producer: Miloš Ivanović, Nabil Bellahsene
Production company: Set Sail Films, Les Valseurs
Pitching / Training: Eurodoc, Venice Biennale Cinema
College, Beldocs in progress

The Foreign Woman

Patricia Pérez Fernández

“The foreign woman” is an immersion in my emotional and audiovisual archive to finally go into a mourning that I have been avoiding for 20 years.

I’m in my forties, I’m a woman, a filmmaker, Cuban. I’ve been living in Spain for 18 years. I recently returned to Cuba and I became obsessed with a man. I chased him around the city until I realized I was chasing a ghost. Alberto, that’s his name, looks a lot like Fabio, my first love. We were going to start studying film together when Fabio drowned in an accident. Twenty years later, Alberto appears to make me realize that Fabio’s absence still hurts deep down.

Patricia Pérez Fernández

In a whisper (80', 2019)

patriciapfdez@gmail.com

in development
Serbia, 2023
HD, 4K / DCP, color and b/w, 60 min

Original title: Najteža uloga
Director: Aleksandra Jelić
Screenplay: Bogdan Španjević
Producer: Srđan Bajski, Jovana Blanuša
Production company: Waveform 10
Co-production companies: NextGame (Belgrade)
Pitching / Training: Beldocs IDFF - Beldocs in Progress, MakeDox - MakeCoProDox Industry Forum, IDFA Academy

The Hardest Role

Aleksandra Jelić

Survivors of sexual abuse attempt to make a theatre play about it.

Actresses from Skopje, Sarajevo, Zagreb, Belgrade, Tirana and Sofia are chosen to make a theatre play “The Hardest Role” about sexual violence against actresses. They attend special drama workshops in six cities, in order to collect personal stories that will be assembled by a playwright who will make a theatre play. The hardest role in the actresses’ career is a role of victim who was blackmailed to accept the sexual intercourse to “earn” her place in the cast. It is a role you play not by your will and not on the stage – but in real life. Identities of all victims will be strictly protected.

Aleksandra Jelić

Peace, may It Be for Me Too (15', 1996)

The Road (30', 1997)

Unwanted (11', 2015)

apsart1@gmail.com

The Last Nomads

Biljana Tutorov and Petar Glomazić

The story of violence against women echoes in the violence against nature.

A tumultuous drama unfolds as Gara (59) and Nada (13) defend their land set to become a military polygon, revealing layers of complexity that bond mother and daughter.

in development
Serbia, France, Montenegro, Belgium, Slovenia, 2024
4K / DCP, color

Original title: Poslednji nomadi
Director: Biljana Tutorov, Petar Glomazić
Screenplay: Biljana Tutorov
Cinematography: Eva Kraljević
Editing: Marie-Helene Dozo
Music: Aleksandra Vrebalov
Producer: Biljana Tutorov and Quentin Laurent
Production company: Wake Up Films (Serbia) and Les Films de l'oeil sauvage (France)
Co-production companies: Stenola (Belgium), Cut Up Production (Montenegro), Cvinger (Slovenia)
Involved TV channels: RTL Slovenia
Sales agent / Distributor: Syndicado FS
Pitching / Training: WEMW Co-production Forum, BDC Discoveries, CPH:DOX Forum
Awards: CPH:DOX Forum - Eurimages Development Award

www.wakeupfilms.net

Biljana Tutorov

Petar Glomazić

When Pigs Come (74', 2017)
Sound of Thunderstorm (90', 2023)

biljana.tutorov@wakeupfilms.net
www.wakeupfilms.net

in production
Serbia, Slovenia, 2024
4K, HD and Archive / DCP, color, <120 min

Original title: Galeb
Directors: Tomi Janežič and Nenad Milošević
Cinematography: Aleksandar Ramadanović,
Srđan Đurić, Nenad Milošević
Editing: Matic Drakulić
Sound: Julij Zornik
Music: Tomaž Grom
Producer: Danijel Hočevar
Production companies: Cinematograph (Serbia) and
Vertigo (Slovenia)

The Seagull

Tomi Janežič and Nenad Milošević

After ten years, the crew of the play The Seagull meets at the place where it all started.

The performance “The Seagull” directed by Tomi Janežič was preceded by sixteen months of atypical rehearsals and play lasted for seven hours. In two years of acting, Galeb has won all important theater awards from Romania to Italy. Before the premiere, the director decides to record the creative process for seven days with two cameras and a film crew. For the next ten years, that material will be on the discs. It’s time for the show crew and the film crew to meet again at the place where it all began. The seven-day celebration of personal stories about creation and theater, through the characters and about Galeb and Chekhov in Krušče can begin.

Tomi Janežič

tomi.janezic@guest.arnes.si
<https://krusce.si/>

Nenad Milošević

Before the Noise (ERD, 2023)
The Other Line (108', 2016)
Putting Our Best Foot Forward
(23', 1997)

nenad.miloshevic@gmail.com

The Spirit of the Chinese Quarter

Nenad Mikalački

The old industrial part of a city is trying to adapt and survive. Guided by a young boy and his dog, we observe its transformation and gentrification.

While his father builds river boats in his workshop in the 'Chinese Quarter' of Novi Sad, Andrej (10) and his dog (China, 12) play with gadgets and explore this unique neighborhood. For Andrej, and China, this place is home. The boy hears bad news around the quarter: all the workshops will be demolished, all the craftsmen evicted and something unknown shall replace them. The locals, including Andrej's father, mobilize in an attempt to stop this. Andrej and China find themselves in the middle of the conflict.

in production
Serbia, 2023
2K / DCP, color, 70/52 min

Original title: Duh Kineske četvrti
Director: Nenad Mikalački
Screenplay: Jelena Marjanović
Cinematography: Željko Mandić and Lazar Vukadinović
Editing: Ivana Pejak
Sound: Nikola Malogajski
Producer: Nenad Mikalački
Production company: Druid
Co-production companies: Arka media (North Macedonia)
Involved TV channels: RTV - The Public Broadcasting Service of Vojvodina
Pitching / Training: Krakow FF - Cedoc Market

<https://www.druidfilm.org/china-14/>

Nenad Mikalački

How I Didn't Meet Zoja (in production, 2023)
At Home (20', 2011)
The Last Swan Lake (10', 2006)

home@druidfilm.org
www.druidfilm.org

in postproduction
Serbia, Croatia, Poland, 2023
2K / DCP, color, 75 min

Original title: Neptunova bura
Director: Katarina Stanković
Cinematography: Grazyna Sowa, Nemanja Jovanov
Editing: Iva Ivan
Producer: Katarina Stanković
Production company: sirena4reel
Co-production companies: LEWA Productions
Pitching / Training: DOC LAB Poland Co-Production
Market

<https://vimeo.com/user8228476>

The Tempest of Neptun

Katarina Stanković

An island is a nervous duality, a juxtaposition, a coming-together of local and global realities.

In the time of mass tourism and pressing gentrification on the remote island of Vis in the Croatian Adriatic, the deteriorating “Neptun” cannery stands as a witness of the disappearance of a culture of storytelling and a culture of listening. For the first time, opposing forces come together in a cinematic dialogue to unravel the main character of the film, which is collective. This forgotten idea bridges the gap between past, present and future, pointing into the direction of hope.

Katarina Stanković

Las cuatro esquinas del círculo (25', 2015)
Morning Prayers (18', 2014)
Zima (45', 2012)

katarina.stankovich@gmail.com

in development
Serbia, 2024
Archive and animation, color, 17 min

Original title: Potpuno pomračenje
Director: Marija Stojnić
Producer: Andrijana Sofranić Šućur
Production company: Set Sail Films
Pitching / Training: Anidox Lab

Total Eclipse

Marija Stojnić

A story of the unusual reception of the total solar eclipse of 1999 in FR Yugoslavia.

“Total Eclipse” tells the story of the unusual reception of the total solar eclipse of 1999 in FR Yugoslavia, as witnessed by ordinary people, shortly after the bombing of the country in the spring of that year. The emergency measures were introduced to protect the population from the “harmful effects” of the eclipse, and the entire country entered a day-long lockdown.

Marija Stojnić

Speak So I Can See You (74', 2019)
Girl who opposed the Sun (21', 2014)
Between Dream and Dream (23', 2008)

marijastojnic@gmail.com
www.marijastojnic.com

in development
Serbia, USA, 2024
16mm / DCP, color, 71 min

Original title: Kada je zazvonio telefon
Director: Iva Radivojević
Producer: Marija Stojnić, Andrijana Sofranić Šućur
Production company: Set Sail Films
Co-production companies: Ivaasks Films

When the Phone Rang

Iva Radivojević

Through an intimate essayistic reconstruction of one important phone call, "When The Phone Rang" investigates memory and the nature of remembering.

Through an intimate essayistic reconstruction of one specific and important phone call, the documentary film When The Phone Rang investigates memory and the nature of remembering. In the protagonist's eleven year old mind this phone call erases her entire country, history and identity and hides its existence in books, films and memories of those born before 1995.

Iva Radivojević

Evaporating Borders (73', 2014)

Aleph (91', 2021)

Utuqaq (27', 2021)

ivarad@gmail.com

in postproduction
Serbia, 2023
HD and Archive / DCP, color and b/w, 90 min

Original title: Yu Grupa - priča o bratstvu i jedinstvu
Director: Darko Lungulov
Cinematography: Đorđe Arambašić, Aleksa Jakonić,
Petar Popović and Ivan Šijak
Editing: Miloš Korać
Music: Yu Grupa and Petar Jelić
Producer: Darko Lungulov
Production company: Papa Films

YU Grupa - The Last Band

Darko Lungulov

A trip through the birth, growth and death of Yugoslavia, while investigating the unique role rock music played in the Yugoslav utopian experience.

Long after Yugoslavia perished in a bloody ethnic war, the band that introduced Yu-folk-rock, a blend of Yugoslavia's diverse ethnic musical backgrounds, still exists, and it's still called "Yu Grupa" (short for "Yugoslavia"). The two brothers who formed the band are almost 80 today. For the last 28 years, their nephew Petar (47) has played with them. Suddenly, Petar and his family must move to Sweden to seek better medical care for their son. How will this affect the ailing brothers and the venerable band carrying the name of the long-departed country struggling to reach its 50th anniversary?

Darko Lungulov

Monument to Michael Jackson (90', 2014)
Here and There (85', 2009)
Escape (50', 2004)

darkolun@gmail.com

Producers and Production Companies

Jelena Angelovski

Nanslafu Film, Tri Osmine, Digitalkraft

Rampart, 2021.

It was raining and then I remembered it was the day of Fiery Mary, ERD 2024

lenka.angelovski@gmail.com

Srđan Bajski

Waveform 10

The Hallway, 2016

Years of Persistent Preservation, 2018

Zbogom dnevniče, 2020

bajski@gmail.com, www.waveform10.rs

Kostana Banovic

artTrace Foundation

Looking for Horses, 2021

Ruku Mojeju, 2022

info@arttrace.nl

Luka Barajević

Bare

Balls, 23', 2022

hello@bare.rs

www.bare.rs

Danilo Bečković

Mali Budo d.o.o.

The Little One, 2019

The Samurai in Autumn, 2016

Little Buddho, 2014

danilo.beckovic@gmail.com

Siniša Bokan

Arbos

Trapped Time, 2017

Party, 2004

sbokan@gmail.com

Marko Cvejić

Mandragora film

Landscapes Of Pannonian Ferns, 2022

The Working Class Is Off To Paradise, 2017

Danube Swabians, 2012

mandragorafilm@gmail.com

www.markocvejic.com

Iva Plemić Divjak

Horopter Film Production

4 Years in 10 Minutes, 2018

Merry Christmas, Yiwu, 2020

Beginnings: Possibility of Paradise, ERD 2023

iva.plemic@horopter.rs

Svetislav Dragomirović

Gray Tree Film

I'm People, I am Nobody, 2022
Body Parts, 2021
Horizons, 2017

info@graytreefilm.com

Sonja Đekić

Keva

Dream Collector, ERD 2023
For No Use, 2024

kewa.production@gmail.com

Milanka Gvoić

Rezon

Kristina, 2022
Why Dragan Gathered His Band, 2017
The Paths, 2013

inkubator.rezon@gmail.com

Miloš Ivanović

Set Sail Films

Roots, 2021
Nun of your business, 2020
Speak so I can see you, 2019

setsailfilmsrs@gmail.com
www.setsailfilms.rs

Stefan Jevđenić

Atalanta

My Morning Laughter, 2019
Before the Noise, ERD 2023

stefan.jevdjenijevic@gmail.com

Mihajlo Jevtić

Film the World

Four Passports, 2016
Letters of a Foreigner, ERD 2023
Immigrant Film, ERD 2025

mihajlo@filmtheworld.org

Gorana Jovanović

Bare

Balls, 23', 2022

hello@bare.rs
www.bare.rs

Dragana Jovović

Shadow Works

Kafka in Belgrade, ERD 2024

dragana.jovovic.83@gmail.com

Srđan Keča

Uzrok

Mirage, 2012
 Flotel Europa, 2015
 Museum of the Revolution, 2021

sk@uzrok.com
 www.uzrok.com

Boris Kovač

Studio Boris Kovač

4 Suns & Piano, 2021
 boriskovac@inbox.com

www.boriskovac.net

Nađa Lapčević

Independent Film Centre Filmart

The Same, 2017
 Adjusting, 2021
 Valley of the Rulers, 2018

nadja@film-art.org
 www.film-art.org

Danilo Lazovic

DOK33 Production

Extra, ERD 2023
 Aurora's Dream, ERD 2023
 Do Not Come Home, ERD 2023

danilo.lazovic@mac.com
 www.dok33.com

Darko Lungulov

Papa Films

Death in Cathedral, 2020
 Monument to Michael Jackson, 2014
 Here and There, 2009

darkolun@gmail.com

Miloš Ljubomirović

Serbia Film

North Pole, 2021
 Armadila, 2020
 Shadows, 2014

milos@serviafilm.rs

Maja Medić,

Marienbad film, Shadow Works

Organisms, 2021
 Kafka in Belgrade ERD 2024
 In fog follow dots, ERD 2024

jomajazz@gmail.com
 www.majamedic.com

Nenad Mikalački

Druid

How I didn't meet Zoja, ERD 2023
 The spirit of the Chinese quarter, ERD 2023
 At home, 2011

home@druidfilm.org
 www.druidfilm.org

Vladimir Milovanović

Propaganda Film

The Face of a Revolution, 2012
Only Girls Cry, 2017

vladimir@propagandafilm.rs

Nebojša Miljković

Talas film, Public film, Ludovico films

Life of a Mutt, 2021
Signs of Life, 2021
Fashion Reel Serbia 2020, 2021

office@talas.info

Željko Mirković

Optimistic Film

Soldiers' Loves Forever, 2022
Tesla Nation, 2018
The Promise, 2016

zeljkomirkovic@gmail.com
Optimistic film, www.optimisticfilm.com

Boris Mitić

Dribbling Pictures

Pretty Dyana, 2003
Goodbye, How Are You? 2009
In Praise of Nothing, 2017

boris@dribblingpictures.com
www.dribblingpictures.com

Jelena Mitrović

Film House Baš Čelik

Father, 2020
Circles, 2013
Clip, 2012

jelena@bascelik.net
www.bascelik.net

Milan Nikodijević

Štap & kanap production

The Winter of One Spring, 2022
Children of the Sun, 2022

mnikodijevic007@gmail.com

Dragan Nikolić

Atelier Varan

Anatomy of Hypomania 2022

dragans.nikolic@gmail.com

Jovana Nikolić

Prababa Production

Real News, 2021
The Undertaker, 2013
The Caviar Connection, 2008

jovana.prababa@gmail.com
www.prababa.rs

Maja Novaković

Cinseedlings

Then Comes the Evening, 2019

milemicamalimjau@gmail.com

Ana Otašević

DarMar Films

Nedjo's House, 2016

anaotash@gmail.com

Dejan Petrović

Independent Film Centre Filmart

The Same, 2017

Adjusting, 2021

Valley of the Rulers, 2018

petrovdej@gmail.com

www.film-art.org

Aleksandar Popović

Fini Šnit

finisnit.production@gmail.com

Goran Radovanović

Nama film

The Makavejev Case or Trial

in a Movie Theater, 2019

The Enclave, 2015.

With Fidel pase lo que pase, 2011.

radovanovicg44@gmail.com

Aleksandar Reljić

Core Dox

Sandzak Process, 2020

No Pardon, 2022

aleksandar.reljic@core-ns.org

Katarina Stanković

Propaganda Film, sirena4reel

The Face of a Revolution, 2012

Only girls cry, 2017

The Tempest of Neptun, ERD 2023

lice@propagandafilm.rs

Marija Stojnić

Rt dobre nade, Set Sail Films

Speak so I can see you, 2019

Bottlemen, ERD 2023

marijastojnic@gmail.com

Vladimir Šojat

Frakcija - filmska revolucionarna akcija

Spring Cleaning, 2021
Duga Resa, 2021
Throug My Hands, 2022

m.vondada@gmail.com
<http://frakcija.com>

Andrijana Sofranić Šučur

Nana143, Set Sail Films

Total Eclipse, ERD 2024
78 Days, ERD 2023
Mamonga, 2019

andrijana.sofranic@gmail.com
www.setsailfilms.rs

Igor M. Toholj

Zero production

A man who ate himself, 2015
At the end of the war, 2016
Closing time, 2021

igor.toholj@gmail.com

Biljana Tutorov

Wake Up Films

When Pigs Come, 2017
Sound of Thunderstorm, 2023
The Last Nomads, 2024

biljana.tutorov@wakeupfilms.net
www.wakeupfilms.net

Mila Turajlić

Poppy Pictures

Cinema Komunisto, 2010
The Other Side of Everything, 2017

www.dissimila.rs

Čarna Vučinić

Čarna Vučinić, PR

Till Fire Swallows Us, ERD 2023
Have You Seen This Woman? 2022
Foreign Body, 2018

cvucinic@gmail.com

Srđa Vučo

Ranč production

Invoked, 2022
Without, 2022
How I Beat Glue and Bronze, 2020

rancproduction@gmail.com

Arbos

Marka Miljanova 10
21000 Novi Sad
Serbia
sbokan@gmail.com
+381 62 8048707

Atelier Varan

6 Imp. de Mont-Louis
75011 Paris
France
contact@ateliersvaran.com
01 43 56 64 04
<https://www.ateliersvaran.com/en>

Bare

Dobanovačka 40/4
11080 Belgrade
Serbia
hello@bare.rs
+381611973414
www.bare.rs

Cinseedlings

27. marta 3
11000 Belgrade
Serbia
+381644649671
milemicamalimjau@gmail.com

Core Dox

Balzakova 69
21000 Novi Sad
Serbia
+38163528377
aleksandar.reljic@core-ns.org

Čarna Vučinić

+381 69 33 41 503
cvucinic@gmail.com

DarMar Films

Skerliceva 16
11000 Belgrade
+381628597717
anaotash@gmail.com

Digitalkraft

Svetogorska 18
11000 Belgrade
Serbia
+381641901977
jelena@digitalkraft.rs
www.digitalkraft.rs

Dok 33 Production

11000 Belgrade
Serbia
+381637775894
danilo.lazovic@mac.com
www.dok33.com

Dribbling Pictures

Bitoljska 2
11030 Belgrade
Serbia
info@dribblingpictures.com
www.dribblingpictures.com

Druid

Balzakova str.73
21000 Novi Sad
Serbia
+38163592042
home@druidfilm.org
www.druidfilm.org

Film the World

Đorđa Stanojevića 11/78
11000, Belgrade
Serbia
+381 64 1652553
mihajlo@filmtheworld.org
www.filmtheworld.org

Film House Bas Celik

Gospodar Jevremova 35
11000 Belgrade Serbia
+381 11 303 4441
+381 64 1334502
www.bascelik.net

Fini Šnit

Nikolaja Gogolja 72
11000 Belgrade
Serbia
+381641100315
finisnit.production@gmail.com

Frakcija - filmska revolucionarna akcija

Nemanjina 5
11080 Zemun
+381. 63 1114076
m.vondada@gmail.com
<http://frakcija.com>

Horopter Film Production

Vardarska 12
11000 Belgrade
Serbia
info@horopter.rs
www.horopter.rs

Independent Film Centre Filmart

Radnička 11
31210 Požega
063 850 7035
064 125 94 28
office@film-art.org
www.film-art.org

Keva

Bulevar kralja Aleksandra 243
11160 Belgrade
Serbia
+381631080605
kewa.production@gmail.com

Ludovico Films

Džordža Vašingtona 32a
11000, Beograd
Serbia
office@talas.info

Mali Budo d.o.o.

Dr Ivana Ribara 154
11000 Belgrade
Serbia
+381642376627
danilo.beckovic@gmail.com

Mandragora film

Barnić Nedeljka 2
23000 Zrenjanin
Serbia
+381691391085
+38670467426
mandragorafilm@gmail.com
www.markocvejjic.com

Marienbad film

Visokog Stevana 18
11000 Belgrade
Serbia
masa.neskovic@gmail.com

Nama Film

Aleksinačkih rudara 39A
11070 Beograd, Serbia
+38163206440
radovanovicg44@gmail.com
www.goranradovanovic.rs

Nanslafu Films

Karadordeva 33
12220 Veliko Gradište
Serbia
lenka.angelovski@gmail.com

NextGame

Svetogorska 18
Belgrade, Serbia
+381 60 446 1411
bogdan@nextgame.rs
www.nextgame.rs

Optimistic film

www.optimisticfilm.com

Papa Films

Višnjićeva 4A
11 000 Belgrade
Serbia
+381607205190
darkolun@gmail.com

Prababa Production

Boul. Zoran Đinđić 153
11070 Belgrade
Serbia
+381 60 0250009
jovana.prababa@gmail.com
www.prababa.rs

Poppy Pictures

Birčaninova 20a, 11000 Beograd,

Cinema Komunisto, 2010
The Other Side of Everything, 2017

www.dissimila.rs

Propaganda Film

Milana Kašanina 20
11 000 Belgrade
Serbia
+ 381 61 664 57 32
propagandafilm.rs

Public film

Bulevar Despota Stefana 115
11000 Beograd
Serbia
office@talas.info
www.publicfilm.com

Ranč production

11000, Belgrade
Serbia
+38163354506
rancproduction@gmail.com
www.ranch.rs

Rezon

Gundulićeva 21a
21000 Novi Sad
Serbia
+381631991705
inkubator.rezon@gmail.com

Rt dobre nade

Prote Milorada Pavlovića 28
11000 Belgrade
Serbia
nadakostic@gmail.com

Servia Film

Vuka Karadžića 4
Belgrade, Serbia,
+381 64 615 0953
info@serviafilm.rs
<http://serviafilm.rs>

Set Sail Films

11000 Belgrade
Serbia
setsailfilmsrs@gmail.com
www.setsailfilms.rs

Shadow Works

Petra Jovanovića 9/42
11090 Belgrade
Serbia
+381638603443

sirena4reel

Zmaj Jovina 9/1
11000 Belgrade
Serbia
+381643316321
katarina.stankovich@gmail.com

Studio Boris Kovač

Karadjordjeva 63
21209 Bukovac
21000 Novi Sad
Serbia
+381 64 1861177
boriskovac@inbox.com
www.boriskovac.net

Talas film

Senjačka 14/8
11000 Beograd
+381 63633809
office@talas.info
www.talasfilm.com

Tri Osmine

Zmaj Jovina 43
22300 Stara Pazova
Serbia
lenka.angelovski@gmail.com

Uzrok

Mileve Marić 34
21000 Novi Sad
Serbia
sk@uzrok.com
www.uzrok.com

Wake Up Films

Milete Jakšića 12
21000 Novi Sad
+381628919186
info@wakeupfilms.net
www.wakeupfilms.net

Waveform 10

Mirijevski Bulevar 41 Z 1
11000 Belgrade
Serbia
+381641153182
bajski@gmail.com
www.waveform10.rs

Wild Pear

Dobracina 50
11000 Belgrade
Serbia
info@wildpeararts.com
www.wildpeararts.com

Zero produkcija

Dr Ivana Ribara 74
11077 Belgrade
+381112158404
zero.produkcija@gmail.com

Štap & kanap production

Serbia
Vrnjačka Banja
Kneza Milosa 75
+381 63 8075305
mnikodijevic007@gmail.com

SERBIAN DOCS

3
2
2
2

Publisher:

DOKSERBIA

Association of Documentary Filmmakers of Serbia

dokserbi@mail.com

www.dokserbia.com

Film Center Serbia (FCS)

Koče Popovića 9/III

11000 Belgrade, Serbia

office@fcs.rs

www.fcs.rs

Editor

Nenad Milošević

Graphic design

Daniela Dimitrovska

Producer and proofreader

Boris Mitić

DOKSERBIA
DOCUMENTARY
FILMMAKERS
OF SERBIA

