


CINEMA PRODUCTION & DISTRIBUTION

WWW.OBIETTIVOCINEMA.COM


ENGLISH TITLE

AND THERE WAS EVENING AND THERE WAS MORNING

YEAR

2014

DIRECTOR

emanuele caruso

GENRE

drama

FILM LENGHT

110 minutes

BUDGET

70.000 euro

SINOSSI

Avila è un tranquillo paesino di 2000 anime che regna sopra una maestosa collina, dove tutti gli anni si celebra la festa di Sant'Eurosia, patrona dei raccolti. Ma sta succedendo qualcosa al bar del paese. E quando il parroco Francesco arriva, il panico ha già preso il sopravvento. Così la vita di ciascuno sarà messa in discussione, forzando le persone a ridimensionare le loro esistenze. Nel bene e nel male.

INCASSI AL BOTTEGHINO

Uscito il 18 Gennaio 2014, dopo 9 settimane di lavorazione con attori non professionisti, il film è stato auto-distribuito con un budget di 5.000 Euro. È diventato un caso nazionale staccando oltre 43.000 biglietti al botteghino per oltre 216.000 Euro di incasso. Ha vinto il premio F.I.C.E. come film indipendente dell'anno. Ha partecipato al Montreal Film Festival e in concorso al Cairo International Film Festival.

PRODUZIONE e BUDGET

Visto il basso budget a disposizione, sono stati scelti attori "non professionisti". Il film è stato realizzato in crowd-funding e crowd-equity. Nel 2011 si sono raccolti online 43.000 Euro di quote in azionariato popolare. Nel 2015 la produzione ha restituito agli oltre 300 sottoscrittori, il 100% di quanto investito.

VENDITE ESTERE

Il film è stato acquisito da 4 stati esteri attraverso il nostro Sales Agent "The Open Reel" di Torino: Polonia, Slovenia, Nord America e Repubblica Ceca. È distribuito in Italia in DVD da Cecchi Gori Home Video ed è stato acquisito nel 2018 da Amazon Prime Video.

FORMAT 2k SCOPE 2:39.1
AUDIO STEREO
LANGUAGE italian
SUBTITLES english
STARRING albino marino
lorenzo pedrotti
sara spelta
simone riccioni
francesca risoli

INTERNATIONAL SALES The Open Reel (Turin)

SELL TO COUNTRIES Amazon Prime Video
Poland
Nord America
Slovenia
Czech Republic

ITALIAN VOD C.G. Home Video

SYNOPSIS

Avila is a peaceful village of 2.000 people located on the top of a green hill, where every year people celebrate Sant' Eurosia the patron saint of harvests. But something happened at the local bar. And when Francesco, the priest, arrives, panic has already spread all around. Everyone's life will be turn upside down forcing people to change and redimension their existances. For better or for worse.

ITALIAN BOX OFFICE

It was released in theatres on the 18th of January 2014, after 9 weeks of shooting with non-professional actors, with a self-made distribution with a budget of 5.000 Euro. It became a national cinematic event with over 43.000 tickets sold and the box office gets close to 216.000 Euro. It won the F.I.C.E. (Italian Federation of Essai's Cinema) award like "Independent Film of the Year". It was selected to Montreal Film Festival and in competition at Cairo International Film Festival.

PRODUCTION AND BUDGET

With this low budget, we forced to choose non-professional actors. We produced it in crowd-funding and crowd-equity. We collected online 43.000 Euro of shares. In 2015 this production returned to the 300 subscribers, 100% of the shares they bought.

INTERNATIONAL SALES

Our Sales Agent "The Open Reel" from Turin sold this film in 4 countries: Poland, Nord America, Slovenia, Czech Republic. The italian distribution in VOD and DVD was made by Cecchi Gori Home Video. In 2018 this film was acquired by Amazon Prime Video.


SINOSSI

Padre Sergio vive in Val Grande, la zona wilderness più grande d'Europa. Un giorno il suo aiutante torna dal villaggio più vicino con due giovani, esausti per il lungo cammino. Stranamente non sono lì per il monaco, ma per una persona che si sta nascondendo da lui da oltre un mese. Il loro arrivo metterà a rischio la pace e la serenità di uno degli ultimi angoli di paradiso rimasti in terra.

INCASSI AL BOTTEGHINO

Il film è uscito il 1 Marzo 2018 al cinema con un budget di distribuzione di 10.000 Euro. Ha staccato oltre 55.000 biglietti al botteghino per oltre 300.000 Euro di incasso. Per due settimane consecutive a Marzo 2018 è stato il film con la più alta media-schermo d'Italia.

PRODUZIONE e BUDGET

È l'ultimo film per il cinema dell'attore Giulio Brogi. 80.000 Euro del budget sono stati raccolti in crowd-funding in azionariato popolare da oltre 500 sottoscrittori che fanno de LA TERRA BUONA il record italiano di raccolta per un film. Nel 2019 la produzione ha restituito agli oltre 500 sottoscrittori il 100% di quanto investito.

VENDITE ESTERE

Il film è stato acquisito nel 2018 da HBO Europe e nel 2019 da RSI - Radiotelevisione Svizzera. È stato venduto in CINA dal nostro sales agent per le vendite estere TVCO. È distribuito in DVD da Cecchi Gori Home Video. È stato acquisito da Amazon Prime Video nel 2019. Dalla Cina, Polonia e Grecia nel 2020.

ENGLISH TITLE
YEAR
DIRECTOR
GENRE
FILM LENGHT
BUDGET

THE GOOD PLACE
2018
emanuele caruso
drama
110 minutes
205.000 euro

FORMAT 4k SCOPE 2:39.1
AUDIO 5.1
LANGUAGE italian
INTERNATIONAL yes
SOUND TRACK
SUBTITLES english
STARRING fabrizio ferracane

giulio brogi
mattia sbragia
sergio albelli
lorenzo pedrotti
viola sartoretto
cristian di sante
orfeo orlando

INTERNATIONAL
SALES TVCO

SELL TO HBO Europe,
Amazon Prime Video,
RSI (Swiss)

COUNTRIES China, Poland, Greece,
Switzerland

ITALIAN VOD C.G. Home Video

SYNOPSIS

Father Sergio lives in Val Grande, the largest wilderness zone in Europe. One day his assistant returns from the nearest village with a boy and a girl, who are visibly exhausted. Strangely they have not come to see the old monk but another person who has been secretly living there for more than a month. Their arrival will put at risk the peace and serenity of one of the last paradise spot on earth.

ITALIAN BOX OFFICE

It was released in theatres on 1st of March 2018 with a distribution's budget of 10.000 Euro. It collected over 55.000 tickets and the box office gets over to 300.000 Euro. For 2 weeks in March 2018, it was the film with the highest average people in theatres in Italy.

PRODUCTION AND BUDGET

It was the last feature film of one of the most great italian actor like Giulio Brogi. 80.000 Euro of the film budget was raised in crowd-funding and crowd-equity by over 500 subscribers. It is the italian crowd-funding record for a feature film. In 2019 this production returned to the 500 subscribers, 100% of the shares they bought.

INTERNATIONAL SALES

The Good Place was bought by HBO Europe in 2018 and by RSI - Swiss Television in 2019. Our sales agent TVCO sold it also in CHINA. The italian distribution in VOD and DVD was made by Cecchi Gori Home Video. In 2019 this film was acquired by Amazon Prime Video. Acquired also in China, Polony and Greece in 2020.


A RIVEDER

LE STELLE

- 2021 -

MAYA SANSA

e con
FRANCO BERRINO

GIUSEPPE CEDERNA

SINOSSI

Una lettera al futuro dell'umanità. Siamo nel futuro e, alla fine, l'uomo non è riuscito a salvare il proprio pianeta. Così il cambiamento climatico ha causato una catastrofe. A chi dal futuro ci chiede come abbiamo potuto permetterlo, rispondiamo con il racconto, nel nostro presente, di un viaggio a piedi per 7 giorni in Val Grande, l'area wilderness più grande d'Europa. Un gruppo di 5 persone che non si conoscono, lasciano le loro case, i loro telefoni e le proprie comodità. Per capire chi siamo, come agiamo e soprattutto come non agiamo. Per scoprire, una volta per tutte, la vera natura dell'uomo.

SYNOPSIS

A letter to the future of the humanity. We are in the future and, at the end, we didn't save our planet. So the climate change caused a disaster. For those from the future who ask to us how we could afford it, we respond with a contemporary story of a journey of 7 days by foot in Val Grande, the largest wilderness zone in Europe. 5 people that don't know each other, leave their home, their smartphones and their comfort to walk together. For understand who we really are, how we act and especially how we don't act. To discover, once and for all, the true nature of the human being.

ENGLISH TITLE

AGAIN THE STARS

YEAR

2021

DIRECTOR

emanuele caruso

GENRE

documentary

FILM LENGHT

73 minutes

BUDGET

70.000 euro

SHOOTING

4k iphone xs max + drone


Obiettivo Cinema s.a.s.

Via Vernazza 7 - Alba 12051 (CN) - ITALY
VAT NUMBER 03653040042

Emanuele Caruso

director, film producer

info@obiettivocinema.com

www.obiettivocinema.com

Obiettivo

CINEMA