

Discover Croatia

Location Guide

**Croatian
Audiovisual
Centre**
Hrvatski audiovizualni centar

**In memoriam: Albert Kapović (1957-2008),
Director of the Croatian Audiovisual Centre**

Publisher: Croatian Audiovisual Centre

Editor: Mirna Belina

Collaborators: Marina Kožul, Ivana Ivišić,
Valentina Orešić, Ivan Kelava

Translator: Ivana Ostojčić

Design: Vanja Cuculić, Marko Šesnić, Goran Turković

Printed by: Sveučilišna tiskara d.o.o., Zagreb

Print run: 400

January, 2009

ISBN 978-953-55208-2-5

Thank you:

Ministry of Culture of the Republic of Croatia
Nina Obuljen, State Secretary at the Ministry of Culture
Ministry of Foreign Affairs and European Integration
Embassy of the Republic of Croatia in the Federal
Republic of Germany
Niko Bulić, Croatian Tourist Board
Milo Sršen, Croatian Tourist Board
Ana-Marija Ocvirk, Croatian Tourist Board
Igor A. Nola
Ankica Jurić Tilić
Diana Nenadić
Mladen Burić
Edel Brosnan

Daniel Rafaelić
(text: Brief Overview of Film Co- productions)
Sanja Ravlić (summary: Law on Audiovisual Activities)
Ivo Škrabalo (text: Croatian Film History in Short)

Photos are a courtesy of Croatian Tourist Board,
Croatian Cinematheque, Jadran Film, Mainframe
Production and Peter Kurschner.

Contents

Introduction • 5	Croatia • 35	Croatia–info • 67
The Law on Audiovisual Activities in Croatia • 6	Meet Croatia • 37	Airports • 73
Brief Overview of Film Co–productions in Croatia • 9	Central Croatia • 41	Sea Transport • 75
Selection of Feature Film Co–productions • 10	Dalmatia • 45	Aci Club Marinas • 77
Selection of Films Made and Shot in Croatia • 14	Istria • 51	Bus and Railways • 79
Croatian Film History in Short • 16	Kvarner, Lika & Gorski kotar • 55	Highway • 81
Croatian Film in 2009 • 33	Slavonia • 59	Time zones • 83
	Zagreb • 63	Index • 85

Introduction

Kornati, Milan Babić,
Courtesy of Croatian
Tourist Board

Croatia may be a small country, but it has a remarkably vibrant film industry, with exceptional local talent, spectacular unspoilt locations and film studios with an impressive record in domestic and international production. With full VAT refunds for foreign film crews and production costs among the lowest in Europe, filming in Croatia is also very good value for money. These factors, combined with the country's close proximity to some of Europe's largest filmmaking centres such as Vienna, Budapest, Munich and Prague have led, in the last couple of years, to a steady rise in the number of commercials, television serials and major international feature films being made in Croatia. Buoyed by the steady rise in the volume of service work, Croatia's service industry is currently undergoing a renaissance long awaited.

There has been good news on the home front too. Thanks to a number of recent domestic box-office hits, Croatian audiences are now demonstrating a renewed appetite for, and interest in, locally produced film.

The year 2008 was a turning point, both for Croatian filmmakers and for international production companies filming in Croatia. In summer 2007, the Croatian Parliament passed a new Film Act, underlying its commitment to boosting the creative industries in the country. In January 2008, the newly founded governing film body, The Croatian Audiovisual Centre, opened its doors. In May 2008, Croatia became the first candidate country to join the European Union's MEDIA Programme.

Furthermore, the government has pledged to continue giving its full support to developing filmmaking and film culture in Croatia and to attracting international film projects to the country. As a result, Croatia should soon begin to maximize its potential as a centre of excellence in the audiovisual arena.

The Law on Audiovisual Activities in Croatia

The principal legislation for audiovisual production in Croatia is the Law on Audiovisual Activities of July 6, 2007 ("Narodne novine", Official Gazette Journal 6/7/07). Croatia is also a signatory of the European Convention on Cinematographic Co-production of October 2, 1992 and a member of Eurimages. The Government supports the Croatian audiovisual industry through a system of public grants. Grants are awarded for film production, selected film festivals and events, film archive development, film education and professional training, as well as the promotion of Croatian films abroad.

The governing agency for the audiovisual sector in Croatia is the Croatian Audiovisual Centre.

The Law on Audiovisual Activities (hereafter referred to in this text as "the Act") regulates the financing, organization and performance of audiovisual activities. It defines audiovisual activities as "the development, production, promotion and exhibition of audiovisual works". The Act sketches out the basic legal framework for the functioning of the audiovisual market and provides clear legal definitions of selected industry terms, such as film production, film services, producer and co-producer.

The general rules and principles of Croatian civil law and copyright law also apply to audiovisual activities when appropriate: when drawing up and signing option agreements or obtaining intellectual property rights to music used in films, for example.

The full text of the Law on Audiovisual Activities is available in English at the Croatian Audiovisual Centre webpage www.havc.hr

Permits, rules and regulations | No official permission is required to shoot a feature film or any other type of audiovisual production other than the usual, standard permission from the owner or authority responsible for the location in question. However, under the terms of the Act, all productions filming in Croatia are now obliged to register the shoot with the Croatian Audiovisual Centre by filling out the standardized form. This can be obtained by contacting the Croatian Audiovisual Centre.

Cooperation with a Croatian Partner | Film production in Croatia is much easier and more convenient with the assistance of a Croatian business partner. Such cooperation can take two forms – either a service co-production or an official co-production. A Croatian partner can be helpful in obtaining funding from various public and private sources. A partner can also provide a full range of production services from pre-production to principal photography and post-production, as well as sharing all-important local knowledge and personal contacts.

Co-production funding | Co-production financing may be available on application from the Croatian Audiovisual Centre. The Centre's artistic consultants, who are invariably film experts, judge projects on the following criteria: artistic merit, relevant experience of the director, producers and artistic team (author, scriptwriter, cast and crew), relevance for the national culture, enriching the cultural diversity of Europe, anticipated effects of the planned undertaking and finally, the financial and economic implications of implications of completing the project.

Important issues in applying for co-production finance are: the number and origin of co-producers, the nature of each co-producer's contribution (purely financial or otherwise) and the percentage of individual contributions to the film budget, as well as the project's ability to be certified as a Croatian film.

You can certify your film as a Croatian film in three ways: under the provisions of Article 3 of the Croatian Audiovisual Act, under the provisions of the European Convention on Cinematographic Co-production or under the provisions of bilateral co-production treaties.

Croatia has ratified the European Convention on Cinematographic Co-production, and three bilateral co-production treaties signed by the ex-Yugoslav authorities are still in force: with France, Germany and Canada.

Croatia has also signed a bilateral co-production treaty with Italy, which is waiting to be ratified by the respective parliaments.

The Croatian Audiovisual Centre currently processes co-production funding applications within the framework of the relevant operational programme. There is a single annual deadline for applications and there are plans to introduce two application deadlines in 2009.

Tax incentives

There are no tax incentives currently in place for shooting feature films in Croatia, other than a full VAT refund on production expenses incurred in Croatia.

Brief Overview of Film Co-productions in Croatia

Richard Gere and Terence Howard in Richard Shepard's "Hunting Party"
Photo by Karen Ballard

It seems as though there is no significant director in the world film history who has not made an appearance in Croatia. Not only as a tourist, but as a worker also. Our story began in the early 1920s, when superstar Asta Nielsen discovered Croatia as a background for her feature films. Immediately after, she was followed by of the greatest – Friedrich Wilhelm Murnau – filming his *Finances of the Grand Duke* in Dalmatia. This film opened the doors to many other co-productions representing Croatia internationally, primarily the coast of Dalmatia, in the best possible light. In the interwar period, the number of such feature film co-productions reached the impressive fifty titles.

The Nazi era, logically speaking the darkest period in world film history, did not avoid our country. Numerous films from that period were made in our environment, the most famous being *Menschen im Sturm* by Fritz Peter Buch in 1941. However, Croatia became a popular foreign co-production haven in the world only after World War II. Numerous Italian C production spectacles were filmed in Croatian Jadran film instead of the much more famous Cinecitta studios. The capital and level of competence brought by the film crews opened the road to many other renowned directors to continue to visit Croatia long after. One of them was undoubtedly the genius Orson Welles, who came to Croatia three times as an actor and decided to come back and direct his film *The Trial* precisely in Zagreb. His example was followed by the equally celebrated Abel Gance.

Despite of the condescending attitude of primarily the Croatian film audience towards the said co-productions, their cult status (a series of Winnetou films) ensured a continuous visit of film crews. Naturally, over the years the Croatian film space has proved to perfect scenery for World War II films. The best known from that

series is definitely *Cross of Iron* by the famous Sam Peckinpah (1977).

Although it did not earn significant success in the USA, in Europe it acquired a cult status. However, the Americans also realised the benefits of filming in Croatia after ABC shot its TV shows *The Winds of War* in 1983 and *War and Remembrance* with Robert Mitchum in 1989 in Zagreb. Unfortunately, the rich co-production business was terminated at the dawn of the Homeland War, although it seems revived in the last couple of years, at the joy of Croatian filmmakers. The advantage of making foreign films is not only the worldwide promotion of Croatia, but also the constant education and raising the level of knowledge of the native film workers, which is something we not only aspire to, but constantly need.

Daniel Rafaelić

A junior filmographer and head of the Department for Film Material Protection and Conservation at the Croatian Cinematheque (Croatian State Archives).

Selection of Feature Film Co-productions

From left to right:

Grbavica:
The Land of My Dreams,
Jasmila Žbanić, 2005

The Border Post,
Rajko Grlić, 2006

The Treasure of Silver Lake (Der Schatz im Silbersee):
Harald Reinl (1962)

The Seventh Continent (Sedmi continent):
Dušan Vukotić (1966)

The Day That Shook the World (Atentat u Sarajevu):
Veljko Bulajić (1975)

Little Miss (Gospođica): Vojtěch Jasný (1980)

Colonel Redl (Oberst Redl): István Szabó (1985)

Josephine: Rajko Grlić (2002)

Like a Bad Dream (Kako loš son): Antonio Mitrikeski (2002)

Bare Ground (Ledina): Ljubiša Samardžić (2003)

Mercy of the Sea (Milost mora): Jakov Sedlar (2003)

Kiss of Life (Poljubac života): Emily Young (2003)

Jerusalem Syndrome (Jeruzalemski sindrom):
Jakov Sedlar (2004)

Going Home (Heimkher): Damir Lukačević (2004)

The Fever: Carlo Gabriel Nero (2004)

Go West: Ahmed Imamović (2005)

Ultimate Force: Mark Burson, Mark Roper (2005)

Oxygen 4: Dan Oki (2005)

Gravehopping (Odgrobadogroba): Jan Cvitković (2005)

Kukumi: Isa Qosja (2005)

Grbavica: The Land of My Dreams: Jasmila Žbanić (2005)

The Border Post (Karaula): Rajko Grlić (2006)

The Living and the Dead (Živi i mrtvi): Kristijan Milić (2007)

Armin: Ognjen Sviličić (2007)

Black Horses (Konji vrani): Ljubiša Samardžić (2007)

Teah: Hanna A. W. Slak (2007)

Upside Down (Naglavce): Igor Ivanov Izy (2007)

Buick Riviera: Goran Rušinović (2008)

White Lightnin' (Bijela munja): Dominic Murphy (2008)

Penelope (Penelopa): Ben Ferris (2008)

Will Not Stop There (Nije kraj): Vinko Brešan (2008)

Just Between Us (Neka ostane među nama): Rajko Grlić (2009)

The Duel: Dover Kosashvili (2009)

Vivaldi: Boris Damast (pre-production, 2009/II)

Grbavica: The Land of My Dreams

Jasmila Žbanić (2005)

Production: Coop 99, Deblokada, Jadran film, Noirfilm, ZDF/Arte

Awards (selection): 56th Berlin Film Festival 2006 – Golden Bear for Best Film, Peace Film Award Prize of the Ecumenical Jury | Kosmorama Int'l Film Festival Trondheim 2006 – KOSMORAMA award – Best Film | Reykjavik Int'l Film Festival 2006 – Best Film (Discovery of The Year) | International Feature Competition AFI Fest 2006 – Grand Jury Prize | Brussels European Film Festival 2006 – Prize TV Canvas for Best Film, Award Best Actress | Thessaloniki Film Festival 2006 – Woman & Equality Award

The Border Post (Karaula)

Rajko Grlić (2006)

Production: Refresh Production, Vertigo / Emotionfilm, Sektor Film, Propeler Film, Np7, Hrvatska radiotelevizija (HRT), Yodi Movie Craftsman, Film & Music Entertainment in association with Pioneer Pictures, Cine-Sud Promotion

Awards: 23 FESTROIA: Festival Internacional de Cinema 2007 – Golden Dolphin – Best Film, Silver Dolphin – Best Director, FIPRESCI Award | Film by the Sea International Film Festival 2007 – Film and Literary Award

The Living and the Dead (Živi i mrtvi)

Kristijan Milić (2007)

Production: Mainframe Production, Porta Produkcija, Olimp, Uma in association with HRT and RTVFBiH

Awards: 54th Pula Film Festival 2007 – Golden Arenas for: Best Film, Best Director, Cinematography, Editing, Best Supporting Actor, Music, Sound Design, Special Effects | 28th Cinematographers' International Film Festival Manaki Brothers, 2007 – Golden Camera (Ex Aequo) | 36th Belgrade International Film Festival – FEST 2008 – Politika Award for Best Film in "Europe out of Europe" programme | Tétouan International Mediterranean Film Festival 2008 – Azzedine Meddour Prize for the Best First Film | European Cinema Festival, Lecce 2008 – The Audience Award

Armin

Ognjen Sviličić (2007)

Production: Maxima Film, Hrvatska radiotelevizija (HRT), Busse & Halberschmidt, Refresh Production

Awards: 54th Pula Film Festival 2007 – Golden Arenas for: Best Actor in a Main Role, Best Screenplay, Oktavijan (Croatian Film Critics Award for the Best Film) | Karlovy Vary International Film Festival, 2007 – East of the West Award | 23rd Festroia IFF, 2007–The Silver Dolphin–Best Screenplay | Herceg Novi Film Festival (Montenegro), 2007 – Grand Prix, "Golden Mimosa" – Best Film and Best Director, Prize of International Critics Jury for Best Film | Paris Cinema IFF, 2007 – Young Jury Award – Best Film | 28th Durban International Film Festival, 2007 – Award for Best Actor in a Main Role | 19th Palm Springs International Film Festival 2008 – FIPRESCI Award

From left to right:

The Living and the Dead,
Kristijan Milić, 2007

Armin,
Ognjen Sviličić, 2007

Buick Riviera,
Goran Rušinović, 2008

Will Not Stop There,
Vinko Brešan, 2008

Buick Riviera

Goran Rušinović (2008)

Production: Propeler Film in association with Refresh Production, Tradewind Pictures, Platform Production, The Group Entertainment, F.A.M.E

Awards: 14th Sarajevo Film Festival 2008 – Heart of Sarajevo for Best Film, Heart of Sarajevo for Best Actor, FIPRESCI Award | 55th Pula Film Festival 2008 – Golden Arena for Best Script

Will Not Stop There (Nije kraj)

Vinko Brešan (2008)

Production: Interfilm in association with Hrvatska radiotelevizija (HRT) and VANS (Serbia), with support of EURIMAGES

Awards: 55th Pula Film Festival 2008 – Golden Arenas for: Best Actor in a Main Role, Best Editing, Best Scenography, Best Costume Design, and Golden Gate of Pula Audience Award

Selection of Films Made and Shot in Croatia

Finances of the Grand Duke (Die Finanzen des Großherzogs):

Friedrich Wilhelm Murnau (1924)

He or I (Er oder ich): Harry Piel (1930)

Gasparone: Georg Jacoby (1937)

An der schönen Adria: Victor Janson (1937)

The White Yacht in Split (Bijela jachta ve Splitu):

Ladislav Brom (1939)

Menschen im Sturm: Fritz Peter Buch (1941)

In the Mountains of Yugoslavia (V gorakh Yugoslavii):

Abraham Room (1946)

Austerlitz: Abel Gance (1960)

David and Goliath (David e Golia): Ferdinando Baldi,

Richard Pottier (1960)

The Tartars (I tartari): Ferdinando Baldi,

Richard Thorpe (1961)

The Trial: Orson Welles (1962)

Winnetou: Harald Reinl (1963)

The Deep: Orson Welles (1967–1972)

Fiddler on the Roof: Norman Jewison (1971)

Cross of Iron: Sam Peckinpah (1977)

The Tin Drum (Die Blechtrommel): Volker Schlöndorff (1979)

Sophie's Choice: Alan J. Pakula (1982)

The Winds of War (1983): TV show

Mehmed My Hawk: Peter Ustinov (1984)

Armour of God (Long xiong hu di): Jackie Chan (1987)

War and Remembrance (1988): TV show

Rosenkrantz and Guildenstern are Dead:

Tom Stoppard (1990)

The Hunting Party: Richard Shepard (2007)

Croatian Film History in Short

Ivo Škrabalo, MA

Chronological overview taken from:

Zapis, Special Issue, 2008

Publisher: Croatian Film Clubs' Association

1896—

1896 | On 8th October, the first screening of *live photographs* was held in Zagreb, in the Hrvatsko kolo hall (organised by Rudolf Mosinger and Lavoslav Breyer, photographers from Zagreb).

1899 | Lumière's cinematographer Alexandre Promio filmed the manoeuvres of the Austro-Hungarian navy in Pula and Šibenik – the oldest filmed material made on Croatian territory, preserved in the Parisian Lumière Institute archive.

1900 | Dr. Izidor Kršnjavi (1845–1927) illustrated his lectures on science and art popularisation with *skioptikon images* and film screenings (*Sidewalk in motion at an exhibition in Paris*), within the Uranijska Theatre of Science and Art.

1904 | The Šibenik Harbour record, made by the English cinematographer Frank Storm Mottershaw, the oldest film document preserved at the Croatian Cinematheque.

1906 | The first permanent film theatre building in Zagreb (Pathé Bioskop, later Union, Gajeva 1).

1907 | The first film distribution company in Croatia: Urania, Furtinger i drug.

1910/11 | Josip Karaman (1864–1921), film theatre owner from Split, made film records on local events *Sokolski slet* (*Hawk's Landing*), *Proslava Sv. Duje* (*The Feast of St. Duje*).

1911/12 | Josip Halla (1880–1960, Zagreb) made documentary films *Plitvice* and *Sinjska alka* (*The Alka of Sinj*) and film footage from the Balkan wars for the French company Éclair.

1912/13 | Sacha-Film production company from Vienna, led by a famous producer Alexander Sacha Kolowrat, produced a series of documentaries filmed in Croatia: *Na divnim obalama Dalmacije/On the Beautiful Dalmatian Shores* (1912), *Otok Rab/The Island of Rab* (1912), *Ergela austrijskog cara u Lipici/The Austrian Emperor's Stable Horse in Lipica* (1913).

The Feast of St. Dujе,
Josip Karaman, 1911 1

1913 | Kinematografski vjesnik (The Cinematography Journal) by Lavoslav Weiss in Bjelovar, the first specialised film periodical in Croatia.

1917 | The first Croatian film company Croatia film k.d. (owned by Hamilkar Bošković and Julio Bergmann) started producing films.

- On 28th August, the Metropol film theatre in Zagreb screened the first Croatian feature film *Brcko u Zagrebu* (*Brcko in Zagreb*) written by Arnošt Grund, directed by Arsen Maas.
- On 8th December, the Apolo film theatre screened *Matija Gubec*, directed by Aca Binički and written by Marija Jurić Zagorka.

1918 | Croatia film produced five more films filmed by Josip Halla, before it was closed down by the owner.

- The crash of the Austro–Hungarian monarchy: on 28th October Croatia abolished all the legal and national ties with Hungary and Austria.
- On 1st December, in Belgrade, the Kingdom of Serbia united with the State of Slovenes, Croats and Serbs and the Kingdom of Serbs, Croats and Slovenes was established (SHS).

1919 | The Jugoslavija k.d. company was established in Zagreb (owned by: Hamilkar Bošković and Teodor Milić–Žumberski).

- Mosinger film launched Croatian titles in foreign films.
- Croatia film was re–established as a joint–stock company (majority owner: Count Josip Bombelles).
- The Film Renting Companies in Yugoslav Countries Association was founded in Zagreb, starting up its own bulletin Kinematografski glasnik (The Cinematography Journal), renamed to Film from the second issue.
- Jugoslavija film produced the following works: *Jeftina košta* (*The Cheap One Costs*); *Brišem i sudim* (*I Erase and I Judge*), directed by Arnošt Grund, starring Ignjat Borštnik; *Kovač raspela* (*The Crucifix Blacksmith*), directed by Heinz Hanus; and *U lavljem kavezu* (*In the Lion's Cage*) by Arnošt Grund.

1920—

1920 | *Grička vještica* (*The Witch of Grič*) by Marija Jurić Zagorka, co-produced by Jugoslavija Film and Croatia Film.

- Mihály Kertész (before he became Michael Curtiz) filmed in Croatia *Zvijezda istoka* (*Eastern Star*), *Dama koja se boji svjetla* (*Lady Who's Afraid of the Light*) and *Gospođa sa suncokretom* (*Lady With a Sunflower*).

1922 | Approved by the educational authorities, Škola za kinematografsku glumu (The Film Acting School), founded by Jugoslavija film, started to operate. *Strast za pustolovinama* (*Passion for Adventure*) by Aleksandar Vereščagin was filmed within the school syllabus.

- Stanislav Noworyta started managing the Jugoslavija film subsidiary in Split (until 1926). A feature documentary of the wedding festivities of the king Aleksandar Karađorđević and Romanian princess Mariola was made.

1924 | Sergije Tagatz filmed the first two animated commercials: *Admiral laštilo* (*Admiral Polishing Creme*) and *Aida čaj* (*Aida Tea*).

- Sándor/Alexander Korda (mega-producer to be) directed in Croatia *Gospodari mora* (*Masters of The Sea*) and *Potonuli svijet* (*A Vanished World*).

- Filmed in Croatia, the film *Razbojnikova osveta* (*Bandit's Revenge*) by Reinhard Bruck starred the first European film star Asta Nielsen.

- *Financije velikog vojvode* (*Finances of the Grand Duke*) by Friedrich Wilhelm Murnau was filmed in Croatia.

1925 | *Dvorovi u samoći* (*Palaces in Solitude*) by Tito Strozzi (Strozzi Film).

1927 | Supported by Dr. Andrija Štampar, scientific and educational film production was initiated in Zagreb, at the Foto-filmski laboratorij Škole narodnog zdravlja (Photographic and Film Laboratory of the Public Health Institute), led by Milan Marjanović. The first films were made using the shadows technique.

From left to right:

Finances of the Grand Duke,
Friedrich Wilhelm Murnau, 1924

The Year Long Road,
Giuseppe de Santis, 1958

Martin to the Skies, Martin from the Skies,
head animator Petar Papp, 1929

1928 | Dr. Maksimilijan Paspas (1896–1961) founded the film section of the Zagrebački foto klub (Zagreb Photo Club), the first cinema-for-amateurs institution in Croatia, which became the independent Kino klub Zagreb (Cinema Club Zagreb) in 1935.

1929 | The Public Health Institute made the first animated film *Martin u nebo, Martin iz neba* (*Martin to the Skies, Martin from the Skies*), head animator Petar Papp.

1930 | *Grješnice* (*Sinners*) by Jozo Ivakić (cinematographers: Anatolij Bazarov and Sergej Gerasimov): a feature film meant for health education.

1931 | The law on film distribution arrangement, the first attempt to protect the national film, caused a boycott of American film companies and was abolished the next year.

1932 | The first international award was given to Oktavijan Miletić (1902–1987) in Berlin for his film *Na žalost samo san* (*Sadly, Just a Dream*).

- Popular German films filmed in Croatia: *Melodija ljubavi* (*Right to Happiness*) Georga Jacobyja and *Princ od Arkadije* (*Prince of Arcadia*) Hannsa Schwarza.

1933 | The Public Health Institute produced the ethnographic film *Jedan dan u Turopoljskoj zadruzi* (*A Day in the Turopolje Cooperative*) by Drago Chloupek and Sergej Gerasimov, awarded at the ethnographic film festival in Florence, but not until 1960.

- *Poslovi konzula Dorgena* (*Consul Dorgen's Affairs*) by Oktavijan Miletić was awarded in Paris (jury member: Louis Lumiere).

1934 | Oktavijan Miletić received two awards at the All-Slavic Film Contest in Zagreb for his films *Zagreb u svjetlu velegrada* (*Zagreb in Citylights*) and *Faust*.

The Great Rally,
Walter Neugebauer, 1951

Ciguli Miguli,
Branko Marjanović, 1952

1936—

1936 | The festival in Venice awarded Miletić's film *Nocturno*.

1937 | *Šešir (The Hat)* 16-minute film by Oktavijan Miletić was the first Croatian sound film.

1939 | The newly founded Banovina of Croatia established the Filmska središnjica (Film Centre), in charge of film administrative affairs.

1941 | After Yugoslavia was defeated, the Independent State of Croatia (NDH), Ravnateljstvo za film (Film Directorate) was founded, taking over the Film Centre's business and starting up the making of propaganda films, as well as a film journal of fifteen days called *Hrvatska u rieči i slici (Croatia in Word and Image)*, later renamed to *Hrvatski slikopisni tjednik (Croatian Film Weekly)*.

1942 | Hrvatski slikopis (Croatian Film Company), a state company for film production and distribution was founded, publishing a periodical bulletin and producing documentary and cultural films.

• The Venice Biennale awarded Branko Marjanović's propaganda war documentary *Straža na Drini (The Sentry on the Drina River)*.

1944 | *Lisinski* by Oktavijan Miletić, produced by the Croatian Film Company – the first Croatian sound feature film.

1945 | After the fall of the NDH, the film business was taken over by the Direkcija za Hrvatski (Croatian Department) of the State Film Company of the Democratic Federative Yugoslavia (ДФЈ).

• Branko Marjanović: *Oslobođenje Zagreba (The Liberation of Zagreb)*. The first Filmske novosti (Film News) issues were published in Zagreb.

1946 | Jadran film was established.

1947 | *Živjeće ovaj narod (This Nation Shall Live)* by Nikola Popović, the first feature produced by Jadran film.

1949 | *Zastava (The Flag)* by Branko Marjanović, written by Joža Horvat.

1951 | *Veliki miting (The Great Rally)* (22 minutes) by Walter Neugebauer, the first animated film created within the Kerempuh news office, screened before the premiere of *Bakonja fra Brne (Brother Brne's Disciple)* by Fedor Hanžeković.

- Duga film, an animated film production company was established at the initiative of Fadil Hadžić.

1952 | A comedy on petite bourgeoisie *Ciguli Miguli* by Branko Marjanović, written by Joža Horvat, was banned from screening. It was not allowed until 1977, and shown in film theatres in 1989.

- Duga film was closed down after a year, although it produced five animated films.

1954 | Mario Rotar initiated the first festival of national film in the Pula arena: the beginning of the Pula Film Festival.

- Zagreb film was founded.

1956 | *Ne okreći se sine (Don't Look Back, My Son)* by B. Bauer.

- Studio za crtani film (Animated Film Studio) was open as a part of Zagreb film.

1956 | The Federal Assembly of Yugoslavia passed the Central Film Act, introducing a contribution for the development of national film. From 1957 it was collected and distributed by Savezni fond za kinematografiju (Federal Film Fund).

- The technical headquarters Dubrava film was separated from Jadran film (to which it would be reunited in 1962).

1957 | *Svoga tela gospodar (My Own Master)* by Fedor Hanžeković, written by Slavko Kolar.

- Fadil Hadžić, Stevo Ostojić, Fedor Hanžeković and Mira Boglić started up a magazine *Filmska kultura (Film Culture)*, running until the end of 1990.

- After being removed from feature films, Branko Marjanović made *O našem kršu (Our Karst)* and *Svetkovina kamena (Celebration of the Stone)*, marking the beginning of his opus of over 50 popular science works, such as *Bjeloglavi sup (Eurasian Griffon)*, *Priča o glavatici (The Story of Huchen)*, *Lasica (Weasel)*, *Lisica (Fox)*, *Ljeto medvjedića (Young Bears' Summer)*, *Mala čuda velike prirode (Great Nature's Small Miracles)* etc.

From left to right:

The Substitute,
Dušan Vukotić, 1962

H8,
Nikola Tanhofer, 1958

1958—

1958 | Nikola Tanhofer's *H8*.

- *Cesta duga godinu dana* (*The Year Long Road*) directed by the visiting Italian director Giuseppe de Santis was nominated for the Academy Award for the best foreign language film along with other four films.
- Ante Babaja made the abstract satirical short films based on Božidar Violić's scripts: *Nesporazum* (*Misunderstanding*) and the following year *Lakat* (*kao takav*)/*Elbow* (*the Way It Is*).

1959 | *Vlak bez voznog reda* (*A Train Without a Timetable*) – the first film by Veljko Bulajić.

- For a producer from Skopje, Branko Bauer filmed *Tri Ane* (*Three Girls Named Anna*), considered the forerunner of film noir in Yugoslavia.

1960 | *Deveti krug* (*The Ninth Circle*) by France Štiglic, written by Zora Dirnbach, was nominated for an Academy Award for best foreign language picture. Abel Gance shots his last film in Zagreb, *Austerlitz*, starring Orson Welles.

1962 | The animated film *Surogat* (*The Substitute*) by Dušan Vukotić, written by Rudolf Sremec, won the Academy Award as the first non-American film in the category.

- *Moj stan* (*My Flat*), a satirical documentary by Zvonimir Berković was awarded in Cannes.
- Berlin production Rialto-Film in co-production with Jadran film: *Blago u srebrnom jezeru* (*The Treasure of Silver Lake*) directed by Harald Reinl (1962), story by Karl May. The first of the nine films on Winnetou shot in Croatia, mostly directed by H. Reinl. The first European westerns.

1963 | Zagreb hosted the GEFF (Genre Film Festival), the first out of four biannual meetings of multidisciplinary explorers of experimental film from entire Yugoslavia with an unconventional approach to art, even film, making no difference between professional and amateur production, as a result of the discussions on the topic *Antifilm i mi* (*Antifilm and Us*) at the Zagreb Film Club, led by Mihovil Pansini.

1963—

1963 | *Licem u lice* (*Face to Face*) by Branko Bauer inspired socio-critical approach to national film.

- Tomislav Kobia (1931–1969), innovator and experimental film expert, screened *Automatofonicum et panopticum*, one of the first multivisional works in the world.

1964 | *Prometej s otoka Viševice* (*Prometheus from the Island of Viševica*) by Vatroslav Mimica is considered to be the first work accepting and promoting the modernist *film d'auteur* trend in Croatian cinematography.

1965 | *Ključ* (*The Key*), an omnibus consisting of three stories, debut works by Vanča Kljaković, Krsto Papić and Antun Vrdoljak.

1966 | The Department of Film at the Zagreb Academy of Theatre Arts was established.

- *Rondo* by Zvonimir Berković was the new verification of the film *d'auteur* trend.

1967 | *Breza* (*The Birch Tree*) by Ante Babaja, based on Slavko Kolar's tale, is another great work of the film *d'auteur*.

- Republički fond za kinematografiju (The National Film Fund) changed the film production financing system, granting money to individual film projects based on the competition with authors as applicants, not producers.

This became the *film d'auteur* production model.

1968 | Krešo Golik directed *Imam 2 mame i 2 tate* (*I Have Two Mothers And Two Fathers*) based on the screenplay and the novel of the same name by Mirjam Tušek.

- Krsto Papić: *Halo München* (*Hello Munich*), after which he filmed his notable documentaries *Čvor* (*The Knot*), *Kad te moja čakija ubode* (*When My Knife Strikes You*), *Nek se čuje i naš glas* (*Let Our Voice Be Heard*), etc.

From left to right:

Handcuffs,
Krsto Papić, 1969

Rondo,
Zvonimir Berković, 1966

1969 | *Kada čuješ zvona (When You Hear the Bells)* by Antun Vrdoljak, based on Ivan Šibl's *Ratni dnevnik (War Journal)*, was a faithful portrayal of the first days of war in 1941 in the areas of Banija and Kordun.

- *Bitka na Neretvi (The Battle of Neretva)* by Veljko Bulajić, the most expensive film production in SFRJ, was nominated for an Academy Award for best foreign film.
- *Lisice (Handcuffs)* by Krsto Papić, due to its subject matter of rough methods of anti-Stalinist fight, was unable to participate at world festivals.

1970 | *Tko pjeva zlo ne misli (One Song a Day Takes Mischief Away)* by Krešo Golik is the best viewed film, according to the box offices, and twice named by film critics the best Croatian film of all times.

- London hosted the Croatian Film Week, the first international screening of Croatian films under the national name.

1971 | *Mirisi, zlato i tamjan (Gold, Frankincense and Myrrh)* by Ante Babaja, based on Slobodan Novak's prose.

- The Partisan film *U gori raste zelen bor (Pine Tree in the Mountain)* by Antun Vrdoljak was seen by approximately 300 000 viewers all around Yugoslavia.
- Zoran Tadić began his cycle of renowned documentaries: *Zadnja pošta Donji Dolac (A Postman from the Rocky Country)*, *Druge (Friends)*, *Pletenice (The Plaits)*, *Dernek (The Party)*.

1972 | Animafest – Svjetski festival animiranoga filma (The World Festival of Animated Film) was held for the first time in Zagreb as a biannual meeting of the best creators of world animation.

- *Živa istina (Living Truth)* by Tomislav Radić introduced the cinéma vérité method into feature film.
- Krsto Papić's documentary films *Mala seoska priredba (A Little Village Performance)* and *Specijalni vlakovi (Special Trains)*.

Rhythm of Crime,
Zoran Tadić, 1981

The Elm-Chanted Forest,
Milan Blažeković, 1986

1973—

1973 | Documentaries *Recital* and *Splendid Isolation* by Petar Krelja were banned due to political reasons, which did not terminate the author's creative cycle in these years: *Coprnice* (*Withces*), *Budnica* (*The Reveille*), *Njegovateljica* (*The Nurse*) and others.

- After the success of his documentary *Šije* (*Necks*), Nikola Babić also lived to see the banning of his film *Bino, oko galebovo* (*Seagull-Eyed*), but continues to produce similar films.

- Boris Benažić's documentary *Zametení trag* (*Lost Trace*) was banned due to allegations that some of the highly ranked politicians had come to possession of a painting from Mimara's first donation.

1974 | Ante Peterlić became a PhD with his thesis *The Notion and Structure of Film Time* as the first PhD in Croatia in the area of film science.

1975 | A group of young critics started up the Film magazine (closed down in 1979 after it was rejected financing due to political reasons).

- A lavish historical representation *Seljačka buna* (*Anno Domini 1573*)/*The Peasants' Revolt 1573* by Vatroslav Mimica confirmed the mature production potentials of Croatian cinematography.

- ŠAF (Škola animiranog filma / Animated Film School) was established in Čakovec, led by Edo Lukman, where children drew and animated their own stories.

1976 | The Federal Republic of Croatia Cinematography Act established the structure of film business based on the prevailing system of self-governing.

1977 | Samoupravna zajednica za kinematografiju (SIZ KIN) / Self-governing Film Association began operating, taking over all the business from the Film Fund in terms of financing film production and promoting other film activities.

- Sam Peckinpah filmed *Željezni križ* (*Cross of Iron*) in Croatia.

1978 | *Okupacija u 26 slika* (*Occupation in 26 Pictures*) by Lordan Zafranović received numerous awards and good critical acclaim. It attracted the audience, but caused many controversies.

- The Film magazine wrote a negative review of Zafranović's film, resulting in financing cut which brought to its termination.

1979 | Kinoteka Hrvatske (Cinematheque of Croatia) was founded within the Croatian Archive (today Croatian Cinematheque, a part of the Croatian State Archives).

- Volker Schlöndorff filmed *Limeni bubanj* (*The Tin Drum*) in Croatia. The film will be awarded with a Golden Palm and an Oscar.
- Croatia film established Studio za crtani film (Animated Film Studio), art director: Milan Blažeković.
- *Izgubljeni zavičaj* (*Lost Homeland*) by Ante Babaja, based on Slobodan Novak's prose.

1981 | *Ritam zločina* (*Rhythm of Crime*) by Zoran Tadić represents the first work the new genre film.

- *Samo jednom se ljubi* (*The Melody Haunts My Memory*) by Rajko Grlić.

1982 | Alan J. Pakula filmed *Sofijin izbor* (*Sophie's Choice*) in Croatia.

1983 | *Medeni mjesec* (*The Honeymoon*) by Nikola Babić caused quite a stir due to erotic scenes.

1985 | *Ljubavna pisma s predumišljajem* (*Love Letters with Intent*) by Zvonimir Berković.

- Ivan Martinac from Split, one of the leading Croatian avant-garde filmmakers made his only feature *Kuća na pijesku* (*The House on the Sand*), after an entire series of amateur films.

1986 | The Miroslav Krleža Lexicography Institute published the first volume of the Film Encyclopedia, edited by Dr. Ante Peterlić, completed with Volume II in 1990.

- *Čudesna šuma* (*The Elm-Charmed Forest*) by Milan Blažeković, a US-Croatian co-production, was the first Croatian animated feature film.

1987 | Dejan Šorak: *Oficir s ružom* (*Officer with a Rose*).

1988—

1988 | *Sokol ga nije volio* (*Sokol Did Not Like Him*) by Branko Schmidt, based on a drama by Fabijan Šovagović.

- *Život sa stricem* (*My Uncle's Legacy*) by Krsto Papić, based on the novel *Okvir za mržnju* (*A Framework for Hate*) by Ivan Aralica.
- *Glembajevi* (*The Glembays*) by Antun Vrdoljak, based on Miroslav Krleža.

1989 | Filмотека 16 launched a magazine featuring the youngest generation of critics KinoTeka, with Dario Marković as the editor-in-chief. The last issue was in 1994, due to the lack of financial resources.

1990 | Croatian film retrospective was screened in Trieste as a part of the Alpe Adria Cinema festival.

- The oldest film magazine in Croatia and Yugoslavia, Film Culture, was discontinued (launched in 1957).

1991 | The Pula Film Festival was cancelled on the first day due to threats caused by the beginning of the Homeland War.

- *Čaruga* by Rajko Grlić.
- *Krhotine – kronika jednog nestajanja* (*Fragments: Chronicle of a Vanishing*) by Zrinko Ogresta.

1992 | Dani hrvatskog filma (Croatian Film Days) held in Zagreb for the first time.

1993 | *Kontesa Dora* (*Countess Dora*) by Zvonimir Berković.

- *Vrijeme za...* (*A Time for...*) by Oja Kodar – the Homeland War shown through the optics of partisan films.
- Hrvatska revija jednogminutnih filmova (Croatian One Minute Film Festival), the shortest film genre festival, was held for the first time in Požega.

1994 | *Gospa* by Jakov Sedlar, written by Ivan Aralica.

- *Svaki put kad se rastajemo* (*Every Time We Part*) by Lukas Nola.
- The Pula Film Festival was not held due to the lack of films.

From left to right:

Mondo Bobo,
Goran Rušinović, 1997

How the War Started on My Island,
Vinko Brešan, 1996

Lapitch the Little Shoemaker, Milan
Blažeković, 1997

1995 | The medium-length films *Vidimo se* (*See You*) by Ivan Salaj and *Noć za slušanje* (*A Night for Listening*) by Jelena Rajković marked the arrival of a generation called young Croatian film.

- Hrvatski filmski ljetopis (Croatian Film Journal) was launched as a quarterly issue (editor-in-chief: Dr. Hrvoje Turković).

1996 | *Kako je počeo rat na mom otoku* (*How the War Started on My Island*) by Vinko Brešan took the box office with around 350 000 viewers.

- Branko Marjanović (1912) and Krešo Golik (1922) died.
- The first Festival novog filma i videa (Festival of New Film and Video) was held in Split as an internationally important event.

1997 | Young generation arrives: *Mondo Bobo* by Goran Rušinović, *Puška za uspavljivanje* (*Tranquilliser Gun*) by Hrvoje Hribar and *Rusko meso* (*Russian Flesh*) by Lukas Nola.

- *Čudnovate zgode šegrta Hlapića* (*Lapitch the Little Shoemaker*), Milan Blažeković's feature animated film based on the classic story by Ivana Brlić Mažuranić.

- Nenad Puhovski established FACTUM – a documentary film project.
- Fedor Hanžeković (1913) and Jelena Rajković (1969) died.

1998 | *Tri muškarca Melite Žganjer* (*The Three Men of Melita Žganjer*) by Snježana Tribuson.

- *Kad mrtvi zapjevaju* (*When the Dead Start Singing*) by Krsto Papić.
- Nikola Tanhofer (1926) and Dušan Vukotić (1927) died.

1999 | *Crvena prašina* (*Red Dust*) by Zrinko Ogresta.

- *Maršal* (*Marshal Tito's Spirit*) by Vinko Brešan was awarded at the Berlin Film Festival Forum.

- *Četverored* by Jakov Sedlar, an ideologically biased portrayal of Bleiburg, written by Ivan Aralica.

- Rajko Grlić organised an international film festival in Motovun that attracted numerous young film lovers and foreign visitors.

Here,
Zrinko Ogresta, 2003

Witnesses,
Vinko Brešan, 2003

2000—

2000 | Dalibor Matanić made his film debut with *Blagajnica hoće ići na more* (Cashier Wants to Go to the Seaside).

- Fabijan Šovagović (1932) died on New Year's day.

2001 | *Novo, novo vrijeme* (A New Era), a feature documentary by Igor Mirković and Rajko Grlić on the 3rd January 2000 elections.

2002 | With his provocative story of how society treats a lesbian relationship *Fine mrtve djevojke* (Fine Dead Girls), Dalibor Matanić confirmed himself as one of the most intriguing authors of the new era of young Croatian filmmakers.

- Branko Bauer (1921) died.

2003 | *Konjanik* (The Horseman) by Branko Ivanda at the Mar del Plata festival.

- The first ZagrebDOX was held, the international documentary film festival, organised by FACTUM.
- *Svjedoci* (Witnesses) by Vinko Brešan and *Tu* (Here) by Zrinko Ogresta.

2004 | The film version of Czech writer Jiří Šotola's cult novel *Družba Isusova* (The Society of Jesus), a debut film by Silvije Petranović, participated at a festival in Shanghai.

2005 | *Oprosti za kung fu* (Sorry for Kung Fu) by Ognjen Sviličić. According to a survey conducted among 50 film connoisseurs (Jutarnji list, 2008), the best Croatian film since 1990.

- *Ta divna splitska noć* (A Wonderful Night in Split), a debut film by Arsen Anton Ostojić. Number two film in the same survey.
- The return of Antun Vrdoljak from politics to film: *Duga mračna noć* (Long Dark Night) attracted film audience – 35 000 viewers.
- *Što je Iva snimila 23. listopada 2003.* (What Iva Recorded on 23rd October 2003) by Tomislav Radić. Number three film in the same survey.
- *Što je muškarac bez brkova* (What Is a Man without a Moustache?) by Hrvoje Hribar takes the box offices: 155 000 viewers all around Croatia.
- *Dva igrača s klupe* (Two Players from the Bench) by Dejan Šorak: a provocation that did not instigate reaction or audience interest.

2006 | *Karaula (The Border Post)* by Rajko Grlić: 40 000 viewers in Croatia and good turnout in all the ex-Yugoslav countries.

- *Duh u močvari (The Ghost in the Swamp)* by Branko Ištvančić: a film for children after two decades, 55,000 viewers.
- *Volim te (I Love You)* by Dalibor Matanić, a feature film that premiered on television.
- *Put lubenica (The Melon Route)* by Branko Schmidt, received the Oktavijan award in Pula and several international festival awards.
- *Sve džaba (All for Free)* by Antonio Nuić, awarded in Pula and Sarajevo.
- *Libertas*, a lavish and extravagant international project by Veljko Bulajić was completed after multiple discontinuations and post-production.
- *Ajde, dan... prodi...* (*Slow Days*), an art film made outside the system revealed a talented 24-year-old director Matija Kluković. The film participated at several prestigious festivals.
- After twelve years of presence in the film public, the Hollywood magazine announced in its 130th issue that it would be discontinued due to deteriorated conditions on the Croatian film market.

2007 | Dr. Ante Peterlić (1936) and Zoran Tadić (1941) died.

- The winning film from Pula *Živi i mrtvi (The Living and the Dead)* by Kristijan Milić which successfully participated at several festivals.
- The Parliament passed the Audio-visual Media Act. Hrvatski audiovizualni centar (Croatian Audiovisual Centre) was established and began operating in January 2008.

2008 | *Ničiji sin (No One's Son)* by Arsen Anton Ostojić won among others Golden Arena's for Best Film and Best Director at 55th Pula Film Festival.

- *Iza stakla (Behind the Glass)* by Zrinko Ogresta entered the competition programme at 43rd Karlovy Vary International Film Festival, and won several more national awards.
- *Buick Riviera* by Goran Rušinović won Hearts of Sarajevo for Best Feature Film and Best Actor and The FIPRESCI Award at 14th Sarajevo Film Festival.
- Dalibor Matanić filmed *Kino Lika*, which immediately stirred some dust because of some controversial scenes.
- Vinko Brešan's *Nije kraj (Will Not Stop There)*, awarded nationally.

Buick Riviera,
Goran Rušinović, 2008

Croatian Film in 2009

Funded by Croatian Audiovisual Centre

Film category	Number of films	Budget (kn)	Budget (€, aprox.)
Narrative feature films	4	10,300,000.00 kn	1,411,000.00
Debutant narrative feature films	8	16,000,000.00 kn	2,202,000.00
Omnibus	1	300,000.00 kn	41,100.00
Narrative feature co-production films	4	1,250,000.00 kn	171,000.00
Documentary films	29 (4 co-prod.)	2,300,000.00 kn	315,000.00
Short narrative films	10	980,000.00 kn	134,000.00
Experimental/alternative films	15	1,790,000.00 kn	245,000.00
Animated films	13	2,976,000.00 kn	408,000.00
Altogether	84	35,896,000.00 kn	5,000,000.00 €*

*The exchange rate from January 9 2009

Kornati,
Ivo Pervan,

Croatia

Meet Croatia

Dubrovnik,
Damir Fabijanić (Left)

National emblem
(right)

Position | Republic of Croatia (Republika Hrvatska) is a southern Central and Danubian European country at the crossroads between the Pannonian Plain and the Mediterranean Sea. The Adriatic coast extends from north to south, with almost 1 200 islands, islets and cliffs and is one of the most indented coastlines of the Mediterranean. This geographical variety together with a wide variety of climates offers a unique opportunity to film in a wide range of locations: from mountain peaks to continental plains, river deltas and the Mediterranean coast, all in a radius of just 250 miles. Capital and the largest city is Zagreb.

Geography | Croatian terrain is diverse: plains, lakes and rolling hills in the continental north and northeast (Central Croatia and Slavonia, part of the Pannonian Basin); densely wooded mountains in Lika and Gorski kotar, part of the Dinaric Alps; rocky coastlines on the Adriatic Sea (Istria, Northern Seacoast and Dalmatia). The country is famous for its many national parks (8 national parks and 10 nature parks) and 1185 islands.

History | Croats and other Slavs settled on the east coast of the Adriatic Sea and the Pannonian lands in the early 7th century, forming two principalities, Dalmatia and Pannonia. Dalmatian Croat duchy became a kingdom in 925. In 1527 the remains of the Kingdom of Croatia became a part of the Habsburg Monarchy. In 1918 Croatia became a part of the Kingdom of SHS (Serbs, Croats and Slovenes) which is later renamed the Kingdom of Yugoslavia. In 1991, Croatia proclaimed independence after holding the first democratic elections. The country was recognized on January 15, 1992 by the European Union and the United Nations.

Politics | Croatia has a parliamentary system. The President of the Republic is the head of state. His official residence is

Predsjednički dvori. The Croatian Parliament (Sabor) is a unicameral legislative body. The Croatian Government (Vlada) is headed by the Prime Minister. Government's official residence is at Banski dvori (Zagreb).

Education | Primary education in Croatia starts at the age of six or seven and consists of eight grades. Compulsory education consists of eight grades (elementary school). Secondary education is provided by gymnasiums (four years) and vocational schools (three or four years). Croatia has seven universities: University of Zagreb, Split, Rijeka, Osijek, Zadar, Dubrovnik and Pula. The University of Zadar, the first university in Croatia, was founded in 1396 and remained active until 1807, when other institutions of higher education took over until the foundation of the renewed University of Zadar in 2002. The University of Zagreb, founded in 1669, is the oldest continuously operating University in south-eastern Europe.

Culture | Croatia's early cultural history was strongly influenced by its neighbours: ancient Greece and, in the centuries that followed, by the Romans, the Venetians and finally by the Ottoman and Austro-Hungarian empires. Situated on important overland and sea trade routes, it has always been a crucial intersection between East and West. As a result, Croatia today has a rich and diverse historical and archaeological heritage. In this small country, one can find the remains of ancient Greek and Roman theatres and towns, well-preserved Venetian palazzos and World Heritage Sites. Last but not least are the country's highly urbanized cities. Thanks to their strong Central European architectural influence, Croatian cities have often served as convincing stand-ins for Paris, Vienna, Rome, Berlin and other great European capitals of film. The five world-renowned segments of the cultural heritage of Croatia: the old city of Dubrovnik, the historical complex of Diocletian's Palace in Split, the ancient city of Trogir, Euphrasian Basilica in Poreč, and St James Cathedral in Šibenik, all enjoy the protection of UNESCO. In addition to those five, Croatia has 340 other protected entities, and a whole range of individual sites:

churches and chapels, fortresses, burgs and castles, palaces and curias, as well as archaeological sites.

Climate | Croatia has a mixture of climates. In the north and east it is continental, Mediterranean along the coast and a semi-highland and highland climate in the south-central region. The climate is predominantly temperate.

In Zagreb, the average daily high temperature in July is 27°C, while in January it falls to 2°C. The overall average annual temperature in Zagreb is 11.6°C. Zagreb's annual precipitation is 924 centimeters. The Adriatic coast has a more moderate, Mediterranean climate. The average annual temperatures for the cities of Split and Dubrovnik are 16.6°C and 17.1°C, respectively. The prevailing northeast winds include the maestral, which mitigates the heat in the summer, and the cold, dry bura. The winter averages 49 days with a snow cover of greater than 1 centimeter. Neither Split nor Dubrovnik typically experiences snow accumulation in the winter; and each city averages more than one hundred sunny days per year.

Number of Sunny Days

Central Croatia

Kostajnica,
Sergio Gobbo

Location: north–eastern region of Croatia. Situated between two large entities: the mountainous part in the south–west, through which routes continue towards the sea, and the Slavonian plain in the east. By far the largest region of the country.

Population: circa 2 160 000. The most densely populated part of Croatia (above average density 110/km²), holding as it does almost half the country's entire population.

Rivers: Mura, Drava, Sava, Kupa, Korana

Mountains: Medvednica, Žumberak

Biggest city: Zagreb

Cities: Varaždin, Čakovec, Karlovac, Križevci, Koprivnica, Krapina, Bjelovar, Sisak...

Central Croatia is defined by the rivers Sava, Drava and Mura. It is a continental region characterized by valleys with small hills on which mediaeval forts were built. It is also a region of villages surrounded by vineyards and castles that once belonged to aristocracy, surrounded by forests.

Behind the Medvednica Mountain and the city Zagreb lays Croatian Zagorje, the region of many villages, small towns, picturesque hills, vineyards as well as numerous cultural and historical monuments. Here is also a health spa Stubičke Toplice, one of the most important resorts in the wider neighbourhood of Zagreb.

The biggest town of Croatian Zagorje is Krapina. In the vicinity of Krapina the remains of a Neanderthal prehistoric man were found. Near Krapina is Veliki Tabor, a mediaeval fort finished in the 15th century and the castle Miljana, built from the 17th to the 19th centuries. North from Krapina there is the castle of Trakošćan dating from the Middle Ages.

Trakošćan,
Milan Babić

From left to right:

Koprivnica,
Milan Babić

Sisak,
Sergio Gobbo

On the right bank of the Sava river is the town of Varaždin: a city of rich culture and history. The Varaždin Thermal Spa was known already in Roman times.

In this part of Croatia there are some interesting small towns, as Čakovec, which evolved out of a mediaeval hill fort, and Koprivnica. On the southern side of Bilogora Mountain is the town of Bjelovar and on the south is the town of Kutina, whose parish church is one of the most richly decorated Baroque churches in Croatia. Not far from Kutina is the Nature Park Lonjsko Polje.

South from Zagreb is the town of Karlovac, the town of four rivers, built in the 16th century.

Among smaller towns of the region the most romantic is Ozalj, built on a high cliff above the river Kupa. Jamnica, one of the most important mineral water sources in Croatia, can also be found in this region.

Fifty kilometres from Zagreb down the Sava river is the town of Sisak. Its beginnings date back to the times of Roman and Celts. From Petrinja towards Petrova Gora lies Topusko, whose thermal spa was also already known in Roman times.

Main Tourist Boards

Karlovac Tourist Board

Address: Ulica Petra Zrinskog 3,
47 000 Karlovac
Tel: +385 47 615 115
Fax: +85 47 600 602
E-mail: karlovac-touristinfo@ka.htnet.hr
Web-site: www.karlovac-touristinfo.hr

Karlovačka županija (county) Tourist Board

Address: Vranicanyeva 6, 47 000 Karlovac
Tel: +385 42 615 320
Fax: +385 42 601 415
E-mail: info@tzkz.hr
Web: www.tzkz.hr

Varaždin Tourist Board

Address: Ivana Padovca 3,
42 000 Varaždin
Tel: +385 42 210 987
Fax: +385 42 210 985
E-mail: tzg-varazdina@vz.t-com.hr
Web-site: www.tourism-varazdin.hr

Varaždinska županija (county) Tourist Board

Address: Franjevački trg 7, 42 000 Varaždin
Tel & Fax: +385 42 390 544
E-mail: tz.var.zupanije@vz.t-com.hr
Web-site: http://turizam-vzz.hr

Zagrebačka županija (county) Tourist Board

Preradovičeva 42, 10 000 Zagreb
Tel: +385 1 4873 665
Fax: +385 1 4873 670
E-mail: info@tzzz.hr
Web-site: www.tzzz.hr

Dalmatia

Lastovo,
Sergio Gobbo

Location: coastal region of the Republic of Croatia located on the central part of Eastern Adriatic coast (circa 12 000 km²)

Population (2001 census): 855 000

Coast length: over 1 700 km (circa 6 000 km together with the islands, islets, cliffs and reefs)

Sea: The Adriatic Sea has a high water quality. Average temperature of the sea in January is 12°C, and in August 25°C.

Average temperature: in January 6 to 11°C and in August 26 to 30°C.

Islands: circa 900 islands, islets, cliffs and reefs.

Biggest islands: Brač, Hvar, Korčula, Vis, Dugi Otok, Ugljan, Pašman, Pag

Rivers: Zrmanja, Krka, Cetina, Neretva

Mountains: the largest Dalmatian mountains are Dinara, Mosor, Svilaja, Biokovo, Moseč and Kozjak. The highest peak is Dinara (1 830 m), which is not a coastal mountain. The highest coastal peaks are on Biokovo (Sv. Jure 1 762 m) and Velebit (Vaganjski vrh 1 758 m).

National parks and nature parks: Dalmatia includes 4 national parks – Paklenica Karst River, Kornati Archipelago, Krka River Rapids and Mljet island – and 3 nature parks: Velebit, Telaščica, Biokovo.

Vegetation: pine forests and Mediterranean flora (olive, almond, fig, orange, palm, myrtle, rosemary and many others).

Administrative centre and the biggest city: Split (188 694; 2001 census)

Other cities: Šibenik, Trogir, Makarska, Biograd, Kaštela, Sinj, Solin, Omiš, Knin, Metković, Makarska, Trogir, Ploče, Trilj, Imotski...

Dalmatia is traditionally divided into three sub-regions, along the coast. Northern Dalmatia has lots of small islands and deep, connected inland (Zadar). Central Dalmatia has several bigger islands (Brač and Hvar), with mountains close to coast (Biokovo) and somewhat separated inland (Split). Southern Dalmatia is a narrow strip of land around Dubrovnik.

Climate | The climate in Dalmatia is under the influence of both the warm Adriatic Sea and the mountains on the mainland (Dinaric Alps Mountain ranges running from north–west to south–east). As a result summers in Dalmatia are hot and dry whereas winters are short and mild: on the coasts the climate is Mediterranean, further in the inland it is moderate continental. The mountains protect Dalmatia from the impact of the continental climate in the northern parts of Croatia. On the mountains, winters are frosty and snowy, while summers are hot and dry.

History | Dalmatia's name is derived from the name of an Illyrian tribe called the Dalmatae who lived in the area of the eastern Adriatic coast in the 1st millennium BC. In the seventh century, Dalmatia received the dominant element of its present population, the Croats.

By the 9th century Croatian influence was at its height and the Croatian princes were recognized as Kings of Dalmatia. Throughout the history a number of powers had extended their authority over Dalmatia including, Byzantium, Venice and Austria–Hungary.

Major cities | Nowhere can one, like in central Dalmatia, in a 30 km radius find two cities under UNESCO protection and listed in the register of World Culture Heritage: Diocletian's Palace and the historical core of the city of Trogir.

The most outstanding ancient settlement of Dalmatia is located in Split – the very centre of the city, The Diocletian's Palace. The value of that location is best proven by the fact that its space has been inhabited almost continuously from his time onwards, and that it is still the centre of life of the largest town in Dalmatia.

Brač is the largest island in the Split archipelago. It is home to the most celebrated tradition of white stone cutting, to this day "harvested" from the local quarries. The White House in Washington, the Parliament and New Palace in Vienna, the Parliament in Budapest, Diocletian's palace, all built from this beautiful white stone.

From left to right:

Šibenik,

Damir Fabijanić

Split,

Damir Fabijanić

Dubrovnik,

Milan Babić

Sunny Hvar, as of recently on a select list of the world's ten most beautiful islands, is one of the most enchanting Dalmatian islands.

Culture and history have, just like nature, been kind to the Zadar tourist region that has been populated now for three millennia. In the close vicinity of Zadar is the city of Nin, Croatia's oldest royal seat and the place in which the Croatian state was born. The city is now living its second youth as a place with the largest investments into municipal infrastructure and construction. One of these edifices, unique in all of Europe, is the "Sea Organ", built in the submersed part of the city's waterfront where the maritime currents and the waves, in passing through these underwater musical tubes, create an unbelievable sound, called the music of the sea. Famed director Alfred Hitchcock says that the most beautiful sunset in the world can be seen from precisely this spot on the Zadar quay.

The most beautiful jewel of Croatia's cultural heritage, the old city of Dubrovnik, is located in the southernmost part of the sunniest Croatian region of all: the Dalmatia–Dubrovnik area. The vista of the old city of Dubrovnik, approached from the route way above the sea, from the direction of Dubrovnik airport, is one of the best known panoramas of Croatia and of the whole of the Mediterranean area.

Also in this part of Croatia is the island of Korčula – the home of Marco Polo – the green islands of Mljet, Lastovo and the Elafiti with their picturesque settlements; the Pelješac peninsula, with its vineyards and the especially fine houses built by sea captains; the magical Konavle valley; the fertile River Neretva delta.

Main Tourist Boards

Dubrovnik Tourist Board

Address: Svetog Dominika 7,
20 000 Dubrovnik
Tel: +385 20 312 011
E-mail: info@tzdubrovnik.hr
Web-site: www.tzdubrovnik.hr

Split Tourist Board

Address: Obala Hrvatskog narodnog pre-
poroda 7, 21 000 Split
Tel: +385 21 348 600
E-mail: tz-split@st.t-com.hr
Web-site: www.visitsplit.com

Splitsko–dalmatinska županija (county) Tourist Board

Address: Prilaz braće Kaliterna 10/I,
p.p. 430, 21 000 Split
Tel: +385 21 490 032,
+385 21 490 033, +385 21 490 036
Fax: +385 21 490 032, +385 21 490 033
E-mail: info@dalmatia.hr
Web-site: www.dalmatia.hr

Zadar Tourist Board

Address: Zrinsko–Frankopanska 38,
23 000 Zadar
Tel: +385 23 316 166
E-mail: info@tzzadar.hr
Web-site: www.tzzadar.hr

Zadarska županija (county) Tourist Board

Address: Sv. Leopolda B. Mandića 1,
23 000 Zadar
Tel: +385 23 315 107
Fax: +385 23 315 316
E-mail: tz-zd-zup@zd.t-com.hr
Web-site: www.zadar.hr

From left to right:

Lastovo,
Juraj Kopač

Bol, Brač,
Damir Fabijanić

Visovac,
Damir Fabijanić

Slapovi Krke
Krka Waterfalls,
Damir Fabijanić

Istria

Motovun,
Sergio Gobbo

Location: the westernmost county of the Republic of Croatia. The largest peninsula of the Adriatic with 2 820 km²

Population (2001 census): 206 344

Coast length: 445 km

Sea: The lowest sea temperature is in March ranging from 9.3°C up to 11.1°C. The highest sea temperature is in August when it reaches 23.3°C and 24.1°C.

Rivers: Mirna, Dragonja, Raša

Vegetation: Istria is the largest green oasis of the North Adriatic. The coast and the islands are covered with pine woods and easily recognizable green macchia. 35% of Istria is covered with forests.

Administrative centre: Pazin (9 227; 2001 census)

Economic centre: Pula (58 594; 2001 census)

Dialling code for Istria County: 052

Language: Croatian language is official, but Croatian and Italian are equal in Istria, and in most towns bilingual signs are used.

Cities: Pazin, Poreč, Rovinj, Opatija, Umag, Novigrad, Labin, Buzet, Motovun...

Climate | Istria has a mild Mediterranean climate, with warm and dry summers and mild and pleasant winters. The sunshine annually amount to 2 388 hours on average. Istria, like Dalmatia, has some characteristic winds: bura, a north-eastern cold wind, scirocco, a hot wind blowing from the south bringing the rain, and mistral, a landward breeze blowing from the mainland to the sea bringing fresh air. The average air temperature in the coldest period of the year amounts to 6°C, whereas in the warmest 30°C.

History | Istria was named after the Illyrian tribe of Histri. Because of its strategic importance (the exit to the Mediterranean from Central Europe), numerous invaders tried to conquer Istria. It can be said that all European history touched on the grounds of Istria through the contact of three European civilizations – Roman, German and Slavic. Numerous sites are witnessing the existence of the Roman Empire, especially in Pula and Poreč.

Pre-historic findings, Roman Amphitheatre and Triumphal Arches, early Christian Churches, Byzantium Mosaics, Romanic Basilicas, medieval towns on top of hills, Renaissance frescoes, towers and town walls, Gothic Cathedrals, Baroque Palaces, Austro-Hungarian fortifications: these are all silent witnesses of a rich and turbulent Istrian past.

Istrian cities and villages | The wealth of Istrian culture and the beauty of its heritage can be seen across the width and breadth of this magic peninsula, but perhaps most in Rovinj. The city panorama, together with the church of St Euphemia and its bell tower in the centre, is one of the most striking symbols of Istria.

In Poreč the most precious cultural and historical monument in Istria is located: the Basilica of St Euphrasius, at this point in time the only monument of cultural heritage in Istria to be included on the UNESCO World heritage list.

Pula is the largest town in Istria. In the centre of the city, we are immediately impressed by the monumentality and level of preservation of the amphitheatre which bears witness to the significance of Pula and Istria going back to the ancient times. This is the sixth largest Roman amphitheatre in the world, and also one of the best preserved. Once, it was used as an arena to stage gladiator fights that were watched by up to 20 000 spectators, while today it is a tourist attraction and a favoured stage for various types of events, mostly concerts, from classical music and ballet to rock, which take well to the unique surroundings and acoustics. The surroundings of Pula also abound in valuable cultural and historical monuments, in particular the Brijuni National Park, the crown jewel of Istria's natural heritage.

Istria's interior captivates with the beauty of predominantly cultivated landscapes of small villages and towns. Among them the best known is undoubtedly Motovun, perched above the valley of Istria's largest river, the Mirna, and the green canopy of the Motovun Woods. The town also hosts Motovun film festival.

From left to right:

Pula,
Renko Kosinožić

Grožnjan,
Sergio Gobbo

Rovinj,
Nino Marccuti

Grožnjan, Buzet, Oprtalj, Vodnjan, Svetvinčenat and many other enchanting miniature towns, in addition to being a wonderful decoration to the vistas of Istrian hills, are exceptional belvederes from which one can enjoy the magic of the Istrian mainland. It is Istria's boast that it is home to the smallest town in the world, minute Hum, with only 17 inhabitants. Famous for its Glagolitic Alley, a 7 km-long road adorned by sculptures of stylized letters of the ancient Croatian Glagolitic script (glagoljica).

A special place in Istria belongs to the town of Labin. This one-time mining town famous for a rebellion of miners against the rule of Fascist Italy is situated in the interior of the peninsula, but still quite close to the sea.

The capital of Istria, Pazin, is located in its very centre and is dominated by the monumental citadel rising above the formidable Pazin Hole, which inspired the great Jules Verne to write his Mathias Sandorf. The citadel dates back to the early Middle Ages and the times of Frankish rulers.

Main Tourist Board

Istarska županija (county) Tourist Board

Address: Pionirska 1, 52 440 Poreč

Tel: +385 52 452 797, +385 52 452 500,
+385 52 432 081, +385 52 453 105

Fax: +385 52 452 796, +385 52 452 811

E-mail: info@istra.hr

Web-site: www.istra.hr

Region of Istria official web-site: www.istra-istria.hr

Istria County Tourist Association: www.istra.com/zupan/cro

Extensive web-site about Istria: www.histrica.com

Kvarner, Lika & Gorski kotar (Highlands)

Plitvice,
Milan Babić

Surface: 3 582 km²

Population: 305 505

Biggest city: Rijeka (144 043; 2001 census)

Highest mountain peaks: Bjelolasica (1 534 m),
Risnjak (1 528 m), Snježnik (1 506 m)

Islands: Krk, Cres, Lošinj, Rab

Longest river: Kupa

Average sea temperature: summer up to 26°C, winter
up to ca 10°C

Average air temperature: coast Jan 5,2°C/July 23°C; islands
Jan 7,3°C/July 23,8°C; highlands Jan -1,2°C/July 16,8°C

Cities: Opatija, Crikvenica, Novi Vinodolski, Delnice, Vrbovsko,
Punat, Krk, Rab

Climate | Kvarner has a mild Mediterranean climate. With more than 217 sunny days a year, the sunniest islands are Lošinj, Cres, Krk and Rab and on the Riviera in general rainy days are rare. In summer months the sea temperatures frequently reach 26°C, while 18°C are retained in spring and autumn.

The elementary climate characteristic of Gorski kotar and Lika as a whole is that areas above 1 200 meters above sea-level are situated in the sub arctic climate belt, featuring snows and forests. The lower areas are characterized by moderate-warm climate, featuring rain. Winds have a strong influence here, especially north-eastern and southern winds that are known to be extremely fierce, especially in the highlands.

General info | Within Croatia, a land so varied both in its nature and its culture, the most diverse area is Kvarner and Lika and Gorski kotar (The Highlands), which includes two counties: the County of Primorje-Gorski kotar and the County of Lika-Senj, encompassing the coastal area of the Bay of Kvarner, with numerous islands and almost the entire area of mountainous Croatia. It is precisely here that the warm region of the Mediterranean, with its stone houses and rich Renaissance heritage, passes into colder central European domain characterized by mighty fortresses, castles, burgs and Baroque churches.

In contrast to Istria and Dalmatia which, for a significant part of their history, have been under foreign rule, the area of Kvarner was ruled by Croatian monarchs from the early Middle Ages. This is why this particular part of Croatia stands out with its numerous monuments of indigenous Croatian culture. A special role in this was played by the noble Frankopan family, whose castles and fortresses still remain preserved throughout Kvarner and mountainous Croatia. The additional specific feature of Kvarner, particularly of its coastal areas, is its very strong carnival tradition.

The area of Kvarner is also important as the cradle of Croatian tourism, the centre of the Kvarner Riviera being Opatija, one of the first sea bathing centres of Europe and once the main bathing resort for the Austro-Hungarian Monarchy. Consequently, many regard the year 1844 as the “official” beginning of Croatian tourism, which was when Villa Angiolina was built next to an old abbey (abbey = opatija in Croatian; hence the name of the town) as the first facility intended for accommodation of what, back then, were mostly well-to-do tourists.

Rijeka is the main Croatian port and the most important town in the whole of western Croatia. In the past, due to its exceptional strategic position it has been ruled by various powers, including Venice, the Hapsburgs, the French, Hungarians, Italians and, between the two wars, it was even divided between Italy and the then Yugoslavia. Today, Rijeka is probably best known for its carnival, one of the five largest in the world. The feature which makes it stand out is the unique combination of ancient Slavic traditions and urban carnival similar to that in nearby Venice.

The most monumental fortification of the entire Kvarner area is the Nehaj Tower in the town of Senj, situated at the foot of Velebit's slopes. It was built in the 16th century and was manned by the famous Uskoks of Senj, who defended Croatian shores from Turkish attacks, and from Venetian aspirations.

The mountainous areas of Lika and Gorski kotar offer striking landscapes immersed into the greenery of the forests and clear lakes. Owing to the wealth of forests, but also to the harsh winter climate,

From left to right:

Pag,
Milan Babić

Lake Kruščica,
Sergio Gobbo

Baška, Krk
Nino Marccuti

houses are traditionally built mostly of timber. The best preserved can be found in the valley of the crystal-clear Gacka River.

Indigenous folk culture has also been preserved around the capital of Lika, the town of Gospić. The area around Gospić prides itself for being the birth place of Nikola Tesla, one of the world's most famous scientists.

Gorski kotar is somewhat more modest in cultural and historical monuments than Lika because, prior to the construction of the first modern roads some 300 years ago, these parts were covered by practically uninhabited primeval forests, but nature-wise it is amazing. Nevertheless, there are fortresses here dating from the times of the Frankopans; and there are lovely castles and churches.

The majority of valuable monuments and natural landscapes are to be found in the main island settlements, such as Krk, Rab or Cres.

Main Tourist Boards

Kvarner County Tourist Board

Address: Nikole Tesle 2, 51 410 Opatija
Tel: +385 51 272 988, Fax: +385 51 272 909
E-mail: kvarner@kvarner.hr
Web-site: www.kvarner.hr

Opatija Tourist Board

Address: Vladimira Nazora 3, p.p. 54, 51 410 Opatija
Tel: +385 51 271 710, Fax: +385 51 271 699
Web-site: www.opatija-tourism.hr
E-mail: info@opatija-tourism.hr

Rijeka Tourist Board

Address: Užarska 14, 51 000 Rijeka
Tel: +385 51 315 710, Fax: +385 51 315 720
E-mail: tz-rijeka@ri.t-com.hr
Web-site: www.tz-rijeka.hr

Slavonia

Osmanlijan,
Sergio Gobbo

Location: eastern Croatia. Bounded in part by the Drava river in the north, the Sava river in the south and the Danube river in the east.

Population (2001 census): 891 259

Biggest city: Osijek (114 616; 2001 census)

Mountains/hills: Psunj, Papuk, Požeška Gora, Ravna gora, Krndija, Dilj

Rivers: Sava, Drava, Dunav

Cities: Slavonski Brod, Vinkovci, Vukovar, akovo, Požega, Virovitica, Nova Gradiška, Slatina, Županja, Našice, Valpovo, Belišće...

In the east of Croatia, between the great rivers of the Danube, Drava and Sava, there lies fertile Slavonia, famous for its wide plains, oak forests, picturesque wine country and ancient wine cellars, its Baroque palaces and churches. Slavonia has been extremely successful in preserving its indigenous Croatian folk heritage, with ornate horse-drawn carriages, wonderfully colourful folk costumes and its quite uniquely delectable cuisine.

After Central Croatia this is the largest region in the country, com-

prising five counties, still attracting relatively few visitors since it is not close to the main tourist routes, the majority of which lead to the sea. Although its position in Central Europe makes it culturally similar to Central Croatia, Slavonia also differs from it in a great many instances. That is to say, while Central Croatia has in the most part been spared the devastations of war, Slavonia spent a good part of its history under Turkish rule, and it was only at the beginning of the 18th century that it was freed from it. That is why her population stems mostly from other parts of Croatia, and partly from other parts of the Hapsburg Imperium, of which it once formed a part.

There are monuments dating from the Bronze Age, highly valued indeed. One of those, the more than 4 000-year-old dove of Vučedol, has become a kind of symbol of Slavonia.

Due to its position, and being embraced by large rivers, the Danube, Drava and Sava, Slavonia also gained importance with regard to communications. Unfortunately, the communicational importance and the low-lying landscapes have also made Slavonia a magnet for invading armies, and in almost every war she suffered massive devastation.

Monumental palaces adorn most of the Slavonian towns, such as Osijek, Vinkovci, Vukovar, Virovitica, Slavonski Brod, and particularly Požega. However, among all the examples of Baroque architectural heritage in Slavonia the prime place belongs to the Tvrđa (Fortress) in Osijek. Today, we find there the University of Osijek and the Museum of Slavonia. Tvrđa is also the only cultural monument of Slavonia to be recommended for inclusion in the UNESCO List of World Heritage.

Main Tourist Boards

Osijek Tourist Board

Address: Županijska 2, 31 000 Osijek
Tel: +385 31 20 37 55
Fax: +385 31 20 39 47
E-mail: grad-osijek@os.t-com.hr
Web-site: www.tzosijek.hr

Osječko–baranjska županija (county) Tourist Board

Address: Šetalište kardinala F. Šepera 10/II, 31 000 Osijek
Tel: +385 31 21 48 52
Fax: +385 31 21 48 53
E-mail: info@tzosbarzup.hr
Web-site: www.tzosbarzup.hr

Vinkovci Tourist Board

Address: Trg bana Josipa Sokčevića 3, 32 100 Vinkovci
Tel: +385 32 33 46 53
Fax: +385 32 33 46 58
E-mail: turisticka.zajednica@vk.htnet.hr
Web-site: www.tz-vinkovci.hr

Vukovarsko–srijemska županija (county) Tourist Board

Address: Glagoljaška 27, 32 100 Vinkovci
Tel: +385 32 34 40 34
Fax: +385 32 34 40 34
E-mail: turisticka-zajednica@vk.t-com.hr
Web-site: www.tzvsz.hr

From left to right:

Mailath Castle,
Donji Miholjac,
Sergio Gobbo

Orahovica,
Milan Babić

Kopački rit,
Ivo Pervan

Danube,
Sergio Gobbo

Zagreb

Dolac, Zagreb,
Robert Rajtić

Location: northern Croatia, on the Sava river, 170 km from the Adriatic Sea (650 km²)

Population (2001 census): 779 145

Average temperature: in summer 20°C, in winter 1°C.

River: Sava

Mountain: Medvednica

General info | Zagreb is the largest city in Croatia and the capital city. It is an old Central European city. For centuries it has been a focal point of culture and science, and now of commerce and industry as well. It lies on the intersection of important routes between the Adriatic coast and Central Europe. In 1991, Zagreb became a capital – a political and administrative centre for the Republic of Croatia. Zagreb is also the hub of the business, academic, cultural, artistic and sporting worlds in Croatia. It's a city of green parks and walks. In spite of the rapid development of the economy and transportation, it has retained its charm, and a relaxed feeling that makes it a genuinely human city.

Climate | Zagreb has a continental climate. Summers are hot, and winters are cold, without a discernible dry season. Particularly, the end of May gets very warm with temperatures rising above 30°C. Snowfall is common in the winter months, from December to March, and rain and fog are common in fall (October to December).

History | The first recorded appearance of the name Zagreb is dated in 1094, at which time the city existed as two different city cores: smaller, eastern Kaptol, inhabited mainly by clergy and housing the Zagreb Cathedral, and larger, western Gradec, inhabited by other people, mainly farmers and merchants.

Public transport | Public transportation in the city is organized in two layers: the inner parts of the city are mostly covered by trams and the outer suburbs are linked with buses. The public transportation company, ZET (Zagrebački električni tramvaj, Zagreb Electric Tram), operating trams, all inner bus lines, and the most of the suburban lines, is subsidized by the city council.

The state rail operator HŽ (Hrvatske željeznice, Croatian Railways) is also developing a network of suburban trains in metropolitan Zagreb area.

Culture | Like most of Europe's capital cities, Zagreb boasts an especially rich cultural heritage, which is why it comprises a separate administrative unit (county) and tourist region, encircled by Central Croatia. Since the town became an important settlement as early as the 11th century and the capital of Croatia in the 16th century, it contains numerous monuments dating from those periods, particularly in the preserved old nucleus of Gornji Grad (Upper Town).

The pleasure of one's visit is enhanced by an abundance of greenery and parks in the city centre. The key role in such a concept is played by the Lenuzzi "horse shoe" – a string of parks which, in the shape of a horse shoe, embrace the very core of the city. It was named after the architect, Milan Lenuzzi, who was the chief designer of its shape at the turn of the 19th century. The slopes of the wooded mountain Medvednica reach right down to Upper

Town and through it to today's city centre, the Square dedicated to Viceroy Josip Jelačić.

In contrast to the melee of Lower Town, basically medieval Upper Town exudes an atmosphere of peace and tranquillity which is contributed to by its position on two hills above the busy city centre, its romantic narrow streets that are still frequently accessed through the still narrower town gates. The best known among them is Stone Gate (Kamenita vrata), which is also a votive site containing the miraculous painting of Our Lady. Upper Town comprises two parts: secular Gradec on the western hill, and sacral Kaptol on the eastern elevation. Kaptol is dominated by the Cathedral of St Stephen and of the Assumption of Mary. This is the largest and tallest (its spires reach a height of 105 metres) sacral building in Croatia. Among other churches in the Upper Town it is the mid-13th century church of St Mark. The church is famous for its colourful roof depicting the coats of arms of Croatia and Zagreb. Immediately next to it, in the centre of old, secular Gradec, is the building of the Croatian Parliament.

Main Tourist Information

Zagreb Tourist Board

Address: Kaptol 5, 10 000 Zagreb

Tel: +385 1 48 98 555

Fax: +385 1 48 14 340

E-mail: tic@zagreb-touristinfo.hr

Web-site: www.zagreb-touristinfo.hr

Zagreb Tourist Information Centre

Address: Trg bana J. Jelačića 11,
10 000 Zagreb

Tel: +385 1 48 14 051, +385 1 48 14 052,

+385 1 48 14 054; 0800 53 53

Fax: +385 1 48 14 056

E-mail: info@zagreb-touristinfo.hr

From left to right:

Cathedral, Zagreb,
Sergio Gobbo

Lotrščak Tower, Zagreb,
Tomislav Šklopan

Ban Jelačić Square,
Tomislav Šklopan,

Rovinj
Sergio Gobbo

Croatia—info

Republic of Croatia

Population (2006 estimate): 4 440 000

Total Area: 56 594 km²

Capital (2001 census): Zagreb (779 145)

Largest cities (2001 census):

Split (188 694), Rijeka (144 043),

Osijek (114 616), Zadar (72 718)

127 officially registered cities in Croatia
(2006 census)

Government: Parliamentary Republic

President: Stjepan Mesić

Prime Minister: Ivo Sanader

Declared independence: June 25, 1991

Currency: kuna (HRK). One kuna consists
of 100 lipa (lp)

Religions (2001 census):

Roman Catholic (87.8%)

Electricity: voltage of city power
grid – 220V, frequency 50Hz

TV standard: PAL

Water: tap water is potable throughout
Croatia

Internet TLD: .hr

Medical service | Foreign citizens do not
pay for medical services if the Health Care
Convention was signed between Croatia
and the country they come from.

Travel documentation | passport or
some other internationally recognized
identification document. Visitors may stay
in Croatia for up to three months. More
information in the diplomatic consulates
of the Republic of Croatia abroad or the
Ministry of Foreign Affairs.
Tel: +385 1 4569 964
Web-site: www.mvp.hr

Holidays 2009

Thursday January 1 New Year's Day

Tuesday January 6 Epiphany

Sunday April 12 Easter

Monday April 13 Easter Monday

Friday May 1 Labour Day

Friday May 22 Corpus Christi

Monday June 22 Anti-Fascism Day

Thursday June 25 Statehood Day

Wednesday August 5 Victory and

Homeland Thanksgiving Day

Saturday August 15 Assumption

Thursday October 8 Independence Day

Sunday November 1 All Saints Day

Friday December 25 Christmas

Saturday December 26 St. Stephen's Day

Purchase tax reimbursement for foreign citizens |

People making
purchases in Croatia (apart from petroleum
derivatives) which exceed 500 kunas per
receipt may reclaim VAT (PDV). At point of
purchase the sales person will provide on
request a form PDV-P, which should be
filled out and stamped, on the spot. On
leaving Croatia the receipt must be verified
by the Croatian Customs service. A PDV
refund in kuna can be obtained within six
months, either at the same shop where the
goods were purchased (in which case the
tax is refunded immediately), or by posting
the verified receipt back to the shop,
together with the account number into
which the refund should be paid. In this
case the refund is dealt with within 15 days
of receipt of the claim.

Republic of Croatia Customs
Administration
Tel: +385 1 6102 333
Web-site: www.carina.hr

Customs and tax | Customs regulations of the Republic of Croatia are in line with the standards of European Union countries. Foreign currency is freely brought in and taken out of the country (up to a value of 3 000 euros); up to a value of 15 000 kunas for domestic currency. More expensive professional and technical equipment should be registered at the border. Dogs and cats, accompanied by their owner, need to have an international certificate from a registered veterinarian stating that at least 15 days and not more than six months have passed since their vaccination against rabies. Tax refund for goods purchased in Croatia over 500 kunas in value with a validated "Tax cheque" at departure from the country.

Croatian National Tourist Board

Address: Iblerov trg 10/4, 10 000 Zagreb

Tel: +385 1 4699 333

Fax: +385 1 4557 827

E-mail: info@htz.hr

Web-site: www.htz.hr

Important Telephone Numbers

00385

International dialling
prefix for Croatia

92

Police

93

Ambulance

94

Fire-service

Other Important Telephone Numbers

Current time	95
Assistance on the roads	987
General information	981
Information about local and district telephone numbers	988
Information about international telephone numbers	902
Weather forecast and road conditions	060 520 520
Emergency and rescue centre	112
Search and rescue at sea	9155
Weather information	9166
Ministry of the Interior	0800 0090

The county

Bjelovarsko–bilogorska županija
Brodsko–posavska županija
Dubrovačko–neretvanska županija
Grad Zagreb
Istarska županija
Karlovačka županija
Koprivničko–križevačka županija
Krapinsko–zagorska županija
Ličko–senjska županija
Međimurska županija
Osječko–baranjska županija
Požeško–slavonska županija
Primorsko–goranska županija
Sisačko–moslavačka županija
Splitsko–dalmatinska županija
Šibensko–kninska županija
Varaždinska županija
Virovitičko–podravska županija
Vukovarsko–srijemska županija
Zadarska županija
Zagrebačka županija

Dialing number

043
035
020
01
052
047
048
049
053
040
031
034
051
044
021
022
042
033
032
023
01

Counties

Croatia is divided into 20 counties (županija) and the capital Zagreb's city district.

- 1 Pleso airport Zagreb
- 2 Split-Kaštel airport
- 3 Dubrovnik airport
- 4 Osijek airport
- 5 Zadar airport
- 6 Pula airport
- 7 Brač airport
- 8 Rijeka airport
- 9 Mali Lošinj airport

Airports

Airports

Major established companies fly to Croatia. Currently, the following low cost airlines fly to Croatia: SkyEurope, EasyJet, Flyglobespan, Germanwings, TUIfly, Ryanair, Thomson and Wizz Air. The domestic carrier is Croatia Airlines.

Croatia Airlines

Address: Savska cesta 41, 10 000 Zagreb
Tel: +385 1 616 0152
E-mail: osl.zrinjevac@croatiaairlines.hr
Web-site: www.croatiaairlines.com

Pleso Airport Zagreb

Address: Pleso bb, 10 150 Zagreb
Tel: +385 1 4562 222
E-mail: info@zagreb-airport.hr
Web-site: www.zagreb-airport.hr
WAP: www.zagreb-airport.hr/wap

Split-Kaštel Airport

Address: Cesta dr. Franje Tuđmana 96, p.p. 2, 21 210 Kaštela
Tel: +385 21 203 555
E-mail: schedules@split-airport.hr
Web-site: www.split-airport.hr

Dubrovnik Airport

Address: Čilipi-Konavle, 20 213 Čilipi
Tel: +385 20 773 100
E-mail: info@airport-dubrovnik.hr
Web-site: www.airport-dubrovnik.hr

Osijek Airport

Address: Vukovarska 76, Klisa, 31 000 Osijek
Tel: +385 31 51 44 00
E-mail: zracna-luka-osijek@os.t-com.hr
Web-site: www.osijek-airport.hr

Zadar Airport

Address: Zemunik Donji 11, 23 222 Zemunik
Tel: +385 23 205 806
E-mail: info@zadar-airport.hr
Web-site: www.zadar-airport.hr

Pula Airport

Address: Valtursko Polje 210, 52 100 Pula
Tel: +385 52 530 105
E-mail: operations@airport-pula.hr
Web-site: www.airport-pula.hr

Brač Airport

Address: p.p. 33, 21 400 Supetar, Brač
Tel: +385 21 559 722
E-mail: info@airport-brac.hr
Web-site: www.airport-brac.hr

Rijeka Airport

Address: Hamec 1, 51 513 Omišalj
Tel: +385 51 842 132
E-mail: rijeka.airport@ri.t-com.hr
Web-site: www.rijeka-airport.hr

Mali Lošinj Airport

Address: Privlaka 19, p.p. 61, 51 550 Mali Lošinj
Tel: +385 51 235148
E-mail: info@airportmalilosinj.hr
Web-site: www.airportmalilosinj.hr

Sea Transport

Croatia has several large seaports. The largest seaport with the deepest channel to a port in the Adriatic is Rijeka on the northern Croatian coast, followed by Ploče in southern Dalmatia. The largest Croatian passenger port is Split in Dalmatia, also called gateway to the islands, followed by Zadar. There are 66 inhabited islands along the Croatian coast which means there is a large number of a local ferry connection. Ferry services are also available to Italy.

Jadrolinija Ferry

Address: Riva 16, 51 000 Rijeka
Tel: +385 51 666 111
Fax: +385 51 213 116
E-mail: passdept_e@jadrolinija.hr
Web-site: www.jadrolinija.hr

Split Port Authority

Address: Gat sv. Duje 1, 21 000 Split
Tel: +385 21 34 09 30
E-mail: trajektna.luka.split@st.t-com.hr
Web-site: www.trajektnalukasplit.hr

Rijeka Port Authority

Address: Riva 1, 51 000 Rijeka
Tel: +385 51 351 111
E-mail: rijeka.gateway@portauthority.hr

Šibenik Port Authority

Address: Obala Hrvatske mornarice 4,
22 000 Šibenik
Tel: +385 22 213 033
E-mail: luka@lukasibenik.hr
Web-site: www.lukasibenik.hr

Zadar Port Authority

Address: Liburnska obala 6/1, 23 000 Zadar
Tel: +385 23 250 520

Dubrovnik Port Authority

Address: Obala Ivana Pavla II br.1,
20 000 Dubrovnik
Tel: +385 20 313 333

Ploče Port Authority

Address: Kralja Tomislava 1, 20 340 Ploče
Tel: +385 20 603 281

Croatian Port Authorities' Association
web-site: www.portauthority.hr/english/index.html

ACI Club Marinas with European Blue Flag*

ACI Marina

Address: 20 236 Dubrovnik, Mokošica
Tel: +385 20 45 50 20
Fax: +385 20 45 50 22
E-mail: m.dubrovnik@aci-club.hr

ACI Marina Jezera

Address: 22 242 Jezera
Tel: +385 22 43 92 95
Fax: +385 22 43 92 94
E-mail: m.jezera@aci-club.hr

ACI Marina Korčula

Address: 20 260 Korčula
Tel: +385 20 71 16 61
Fax: +385 20 71 17 48

ACI Marina Cres

Address: Jadranska obala 22, 51 557 Cres
Tel: +385 51 57 16 22
Fax: +385 51 57 11 25
E-mail: m.cres@aci-club.hr

ACI Marina Opatija-Ičići

Address: 51 414 Ičići, Po. Box 60
Tel: +385 51 70 40 04
Fax: +385 51 70 40 24
E-mail: m.opatija@aci-club.hr

ACI Marina Milna

Address: 21 405 Milna
Tel: +385 21 63 63 06
Fax: +385 21 63 62 72
E-mail: m.milna@aci-club.hr

ACI Marina Umag

Address: Šet. Vladimira Gortana b.b., 52 470 Umag
Tel: +385 52 74 10 66
Fax: +385 52 74 11 66
E-mail: m.umag@aci-club.hr

ACI Marina Vodice

Address: 22 211 Vodice
Tel: +385 22 44 30 86
Fax: +385 22 44 24 70
E-mail: m.vodice@aci-club.hr

ACI Marina Vrboska

Address: 21 463 Vrboska
Tel: +385 21 77 40 18
Fax: +385 21 77 41 44
E-mail: m.vrboska@aci-club.hr

ACI Marina Split

Address: Uvali Baluni b.b., 21 000 Split
Tel: +385 21 39 85 48
Fax: +385 21 39 85 56
E-mail: m.split@aci-club.hr

*The Blue Flag is a voluntary eco-label awarded to over 3200 beaches and marinas in 37 countries across the world. The Blue Flag Programme is owned and run by the independent non-profit organisation Foundation for Environmental Education (FEE). The Blue Flag works towards sustainable development at beaches/marinas through strict criteria dealing with water quality, environmental education and information, environmental management, and safety and other services.

List of all marinas: www.croatian-advertiser.com/marine_u_hrvatskoj.html

www.aci-club.hr
web site for all marinas

Bus and Railways

Railways

Train network in continental part of Croatia is extensive and connects most of the major towns. The most popular route connects Croatian capital Zagreb with Split and Adriatic Coast. Almost all international trains to Croatia go to Zagreb.

All rail services are operated by the national railway company Croatian Railways (Hrvatske željeznice).

Croatian Railways

Address: Antuna Mihanovića 12,
10 000 Zagreb

Info tel: 060 333 444

E-mail:
putnicki.prijevoz-informacije@hznet.hr
Web-site: www.hznet.hr

Central office tel: +385 1 3783 006

Central office e-mail:
vlatka.skoric@hznet.hr

Bus

National bus traffic is very well developed and it is very easy to reach even the remotest parts of Croatia by bus. From Croatia, there are many international bus routes to the neighbouring countries (Slovenia, Bosnia and Herzegovina, Serbia etc.), as well as to Austria, Germany, Slovenia, Switzerland and to other European countries. Zagreb has the largest and most modern bus terminal in Croatia. Zagreb bus terminal is close to the Central Train Station (Glavni kolodvor) and it is easy to reach by tram lines and by car.

Zagreb Bus Station

Address: Av. Marina Držića 4,
10 000 Zagreb

Info tel: 060 313 333

Tel: +385 1 6008 600

Web-site: www.akz.hr

Highway

The highlight of Croatia’s recent infrastructure developments is its rapidly–growing highway network. Croatia has now over 1 200 km of highways connecting Zagreb to most other regions. The best known highways are A1, connecting Zagreb to Split and A3, passing east–west through northwest Croatia and Slavonia. There is also a smaller network of expressways connecting to the highways. The Croatian highways network is considered one of very good overall quality and excellent security.

When travelling to Croatia by car be sure that you carry a valid driver’s license, car registration card and the Green Card or proof of car insurance. Speed limit in settlements is 50 km/h; 80 km/h in out of settlements; on expressways 110 km/h; on highways 130 km/h (unless stated differently).

A toll is charged on most highways. Payment is in kunas, but all major credit cards and euros are also accepted at all toll gates.

Toll fee calculator:
www.hellotourist.net/info.php

Distance between major Croatian cities (in kilometres)

Dubrovnik	–	566	555	711	594	309	490	223	650	382	592
Karlovac	566	–	322	236	130	294	236	338	134	280	56
Osijek	555	322	–	572	452	486	95	484	236	503	282
Pula	711	236	572	–	110	406	482	503	390	334	292
Rijeka	594	130	452	110	–	296	358	371	264	228	184
Šibenik	309	294	486	406	296	–	414	86	428	72	344
Slav.Brod	490	236	95	482	358	414	–	398	273	431	197
Split	223	338	484	503	371	86	398	–	472	159	387
Varaždin	650	134	236	390	236	428	273	472	–	414	77
Zadar	382	280	503	334	228	72	431	414	414	–	339
Zagreb	592	56	282	292	184	344	197	77	77	288	–

DubrovnikKarlovacOsijekPulaRijekaŠibenikSlav.BrodSplitVaraždinZadarZagreb

Time zones

Distances to Zagreb

Amsterdam • 1470 km
Athens • 1550 km
Beijing • 7646 km
Belgrade • 405 km
Berlin • 1170 km
Budapest • 360 km
Bruxelles • 1420 km
Chicago • 7697 km
Copenhagen • 1580 km
Dublin • 2243 km
Graz • 181 km
Helsinki • 2310 km
Hong Kong • 8860 km
Istanbul • 1173 km
Lisbon • 2950 km
Ljubljana • 134 km
London • 1645 km
Los Angeles • 10029 km
Madrid • 2320 km
Moscow • 2370 km
München • 545 km
New York • 6883 km
Oslo • 2100 km
Paris • 1400 km
Podgorica • 766 km
Prague • 750 km
Rome • 970 km
Sarajevo • 420 km
Singapore • 9747 km
Stockholm • 2140 km
Tokyo • 9354 km
Tirana • 924 km
Vienna • 400 km
Zürich • 770 km

Ind

ex

Production, Service & Rental Companies • 86	Film Festivals • 102
Distribution Companies • 95	Cultural Institutions & Institutes • 106
Film & Art Associations • 96	Organizations • 106
Extras • 97	City Offices (for culture) • 107
Film Institutions, Workshops & Major Organizations • 98	Student Centres • 107
Authors' Rights Collecting Societies • 100	Ministries • 108
National Broadcasters • 101	Embassies • 108

Production, Service & Rental Companies

3D2D animatori

Address: Poljana Zdenka Mikine 10,
10 000 Zagreb
c/o. Lado Skorin
Tel: +385 1 3755 281, +385 98 367 506
Fax: +385 1 3756 335
E-mail: 3d2d@3d2d.hr
Web-site: www.3d2d.hr
Company specialization: production company (post-production, editing, visual effects, computer graphics, consulting)
Field of activity: short fiction, animation, experimental, commissioned films, Internet

4 Film

Address: Bauerova 6, 10 000 Zagreb
c/o. Anita Juka
Tel: +385 1 4828 774
Fax: +385 1 4828 775
E-mail: office@4film.hr
Web-site: www.4film.hr
Company specialization: production company (location scouting, casting, advertising, pr & event management, dvd publishing, consulting, pre-production)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films, Internet, multimedia

24 sedam

Address: Hercegovačka 119, 10 000 Zagreb
c/o. Bruno Razum, Tomislav Rukavina
Tel: +385 1 370 4514
E-mail: info@24sedam.com
Web-site: www.24sedam.com
Company specialization: production and post-production company (visual effects, computer graphics)
Field of activity: documentary, animated, experimental, commissioned films

Adria AMS

Address: Čalogovičeva 3, 10 000 Zagreb
Tel: +385 1 660 25 74
E-mail: robert.uradin@adria-ams.hr
Web-site: www.adria-ams.hr

Alka film

Address: Dedići 21, 10 000 Zagreb
c/o. Jozo Patljak
Tel & Fax: +385 1 4674 187
E-mail: patljak.jozo@zg.t-com.hr
Web-site: www.alka-film.hr
Company specialization: production company (rental, post-production, scanning, printing on negative, colour correction)
Field of activity: feature, short fiction, documentary, commissioned films, Internet, multimedia

Ars animata studio

Address: Prilaz V. Brajkovića 12/3,
10 020 Zagreb
c/o. Ljupče okić
Tel & Fax: +385 1 652 99 74
E-mail: ljupce.dokic@zg.t-com.hr
Company specialization: production company
Field of activity: animation, experimental films

Ars Septima

Address: Svačićev trg 10, 10 000 Zagreb
c/o. Lidiya Ivanda
Tel: +385 1 48 56 510
Fax: +385 1 48 56 510
E-mail: lidiya@ars7.hr
Web-site: www.ars7.hr
Company specialization: production company
Field of activity: feature, documentary, commissioned films

Ater

Address: Kameniti stol 38, 10 000 Zagreb
c/o. Mario Pulek
Tel: +385 1 4580 879, +385 91 4580 879
Fax: +385 1 4550 412
E-mail: mario@aterstudio.com;
ater@aterstudio.com
Web-site: www.aterstudio.com
Company specialization: production company, service and rental company (post-production, casting, video and sound equipment rental, dubbing, editing, location scouting, sound design and sound post-production, transport, visual effects, computer graphics, translation, subtitling, consulting)
Field of activity: feature, animation, documentary, commissioned films, Internet, multimedia

Autorski studio FFV

Address: Trg žrtava fašizma 14,
10 000 Zagreb
c/o. Milan Bukovac
Tel & Fax: +385 1 366 5507
E-mail: autorski@autorski-studio.hr
Web-site: www.autorski-studio.hr

AVA

Address: Medarska 69, 10 000 Zagreb
c/o. Roman Majetić
Tel: +385 1 4673 432
Fax: + 385 1 4673 431
E-mail: roman@ava.hr; sanja@ava.hr
Web-site: www.ava.hr
Company specialization: production company, service and rental company (casting, extras agency, video, camera, sound and lighting equipment rental, editing, props, costumes, post-production, studio rental, consulting)
Field of activity: feature, commissioned films

Banana postprodukcija

Address: Ožegovičeva 8, 10 000 Zagreb
Tel: +385 1 236 58 38
Fax: +385 1 466 20 75

Bonobostudio

Address: Tuškanac 78a, 10 000 Zagreb
c/o. Vanja Andrijević
Tel: +385 1 483 44 45
Fax: +385 1 483 44 55
E-mail: info@bonobostudio.hr
Web-site: www.bonobostudio.hr
Company specialization: production company
(post-production, visual effects, computer graphics,
consulting)
Field of activity: animation, experimental,
commissioned films

Brojka produkcija

Address: Odranska 6, 10 000 Zagreb
c/o. Kristijan Kaurić
Tel: +385 99 5183 634
Fax: +385 1 7779 875
E-mail: produkcija@brojka.hr
Web-site: www.brojka.hr

Corvus film

Address: Milana Rešetara 5, 10 000 Zagreb
c/o. Zvonimir Munivrana
Tel & Fax: +385 1 389 3027
Web-site: www.corvusfilm.hr

Croatia Film

Address: Katančičeva 3, 10 000 Zagreb
c/o. Biserka Mihaljić
Tel: +385 1 4813 711
Fax: +385 1 4922 568
Web-site: www.croatia-film.hr; www.hlapić.net; www.lakunoc.hr
E-mail: croatiaf@croatia-film.hr
Company specialization: production and post-
production company, cinema, service and rental

company (advertising and pr, dvd publishing, dubbing,
editing, footage and video cassettes, sound design,
sound post-production, computer graphics, translation,
subtitling)
Field of activity: feature, short fiction, documentary,
animation, commissioned films, Internet, multimedia

Croatian Film Clubs' Association (Hrvatski filmski savez)

Address: Tuškanac 1, 10 000 Zagreb
c/o. Vera Robić-Škarica
Tel: +385 1 48 48 771
Fax: +385 1 48 48 764
E-mail: vera@hfs.hr; vanja@hfs.hr
Web-site: www.hfs.hr
Company specialization: film association – production,
distribution, publishing, cinema
Field of activity: short fiction, animation, documentary,
experimental

Croatian Films Ltd.

Address: Gunduličeva 46, 10 000 Zagreb
c/o. Antonia Dubravka Carnerud
Tel: +385 1 4814 551
Fax: +385 1 5613 374
E-mail: info@croatianfilms.net
Web-site: www.croatianfilms.net
Company specialization: production company, service
and rental company (pre-production, post-production,
advertising and pr, editing, location scouting, transport,
translation, consulting)
Field of activity: feature, short fiction, documentary,
animation, experimental film, commissioned films

Croatian Radiotelevision (Hrvatska radiotelevizija)

Address: Prisavlje 3, 10 000 Zagreb
Tel: +385 1 6342 634
Fax: +385 1 6343 860
Web-site: www.hrt.hr

DA Film

Address: Boškovičeva 16, 10 000 Zagreb
c/o. Dejan Ačimović
Tel: +385 98238 804
Fax: +385 14816 610
E-mail: d.a.film@zg.t-com.hr
Web-site: www.dejanacimovic.com
Company specialization: production company (pre-
production, post-production)
Field of activity: feature, short fiction, documentary,
commissioned films

Diedra

Address: Goljak 10a, 10 000 Zagreb
c/o. Dino Krpan
Tel: +385 1 4851 983
Fax: +385 1 4851 983
E-mail: diedra@zg.htnet.hr
Company specialization: production company (pre-
production, post-production, editing, special effects,
visual effects, computer graphics, consulting)
Field of activity: animation, experimental film,
commissioned films

Digimark

Address: Avenija V. Holjevca 39,
10 000 Zagreb
c/o. Marko Franjić
Tel: +385 1 613 76 56
Fax: +385 1 613 07 18
E-mail: marko@digimark.hr
Web-site: www.digimark.hr
Company specialization: production company (audio,
video post-production and pre-production, marketing
& pr, dubbing, dvd publishing, visual effects, computer
graphics, subtitling, consulting)
Field of activity: documentary, experimental,
commissioned films, Internet, film and video library

Production, Service & Rental Companies

Dokument film Oblutak

Address: Ruđera Boškovića 30, 21 000 Split
c/o. Zvonko Baković
Tel: +385 21 470 245
Fax: +385 21 470 246
E-mail: dfoblutak@gmail.com
Company specialization: production company (pre-production, post-production)
Field of activity: documentary, commissioned films, film and video library

Duga

Address: Katančičeva 3, 10 000 Zagreb
c/o. Ana Gazibarić
Tel: +385 1 481 3711
Fax: +385 1 492 2568
E-mail: duga@croatia-film.hr
Company specialization: production company
Field of activity: feature film

Fab & Mar

Address: Istarska 12, 21 000 Split
c/o. Jadranka Škaričić
Tel: +385 21 346 071
Fax: +385 21 332 697
E-mail: fabmar@st.t-com.hr
Company specialization: production company (pre-production, post-production)
Field of activity: feature, short fiction, documentary, experimental film, commissioned films

Factum

Address: Nova Ves 18, 10 000 Zagreb
c/o. Nenad Puhovski
Tel: +385 1 48 54 821
Fax: +385 1 48 54 823
E-mail: info@factumdocumentary.com; vanja-office@factumdocumentary.com
Web-site: www.factumdocumentary.com
Company specialization: production company
Field of activity: documentary, film and video library

Fade In

Address: Nova Ves 18, 10 000 Zagreb
c/o. Magdalena Petrović
Tel: +385 1 4667 817
Fax: +385 1 4667 815
E-mail: office@fadein.hr
Web-site: www.fadein.hr

Fagep

Address: Josipa Komparea 5,
10 430 Samobor
Tel: +385 98 686 454
E-mail: matko.buric@zg.htnet.hr

Fiz Production

Address: Pantovčak 5, 10 000 Zagreb
c/o. Hrvoje Hribar
Tel & Fax: +385 1 4823 515
E-mail: hrvoje.hribar@gmail.com

Flaps produkcija

Address: Brezinščak 10, 10 000 Zagreb
c/o. Ernest Fredi Kalamar
Tel: +385 99 228 1000
E-mail: flaps.produkcija@zg.t-com.hr
Company specialization: production and service company (pre-production, video equipment rental, editing)
Field of activity: documentary film, commissioned films, film and video library

Flash

Address: Horvaćanska 31c, 10 000 Zagreb
Tel: +385 1 301 43 82
E-mail: r.r.rodion@gmail.com

Flaster

Address: Vankina 4, 10 000 Zagreb
c/o. Tomislav Mršić
Tel: +385 98 418 146
E-mail: tomlav.mrsic@gmail.com
Company specialization: service company (editing)
Field of activity: documentary film, commissioned films

Focus Media

Address: Prilaz V. Brajkovića 2,
10 000 Zagreb
c/o. Irena Marković
Tel: +385 1 6524737
Fax: +385 1 6524741
E-mail: focusmedia@focusmedia.hr
Web-site: www.focusmedia.hr
Company specialization: production company (pre-production, post-production)
Field of activity: feature, short fiction, documentary, commissioned films

Formula film

Address: Rapska 46b, 10 000 Zagreb
c/o. Luka Dmitrović
Tel: +385 1 2950 170, +385 98 211 861
Fax: +385 1 2931 100
E-mail: lukad@formulafilm.hr; borisd@formulafilm.hr
Web-site: www.formulafilm.hr
Company specialization: production company, service and rental company (pre-production, camera, sound, video and lighting equipment rental, costumes, props, sound design and post-production, visual effects, special effects, casting, dvd publishing, make-up, computer graphics, editing, location scouting, set design, studio rental, transport, consulting)
Field of activity: feature, short fiction, documentary, experimental film, commissioned films, multimedia

Fos film

Address: Savska 13, 10 000 Zagreb
c/o. Sanja Vejnović–Mečava
Tel & Fax: +385 1 4829 182
E-mail: fos_film@hotmail.com
Company specialization: production company (pre-production, casting)
Field of activity: documentary, experimental, commissioned films

Fremantlemedia Hrvatska

Address: Poljačka 56, 10 000 Zagreb
Tel: +385 1 686 73 10
Fax: +385 1 386 73 20
E-mail: dinko.paleka@fremantle.hr
Web-site: www.fremantlemedia.com

Fugo

Address: Dubrovačka 49, 21 000 Split
Tel: +385 91 892 96 29
E-mail: raul@dzajnsopotpisom.hr

Galeb film

Address: Badalićeva 26/d, 10 000 Zagreb
c/o. Ivan Vulić, Milan Blažeković
Tel: +385 1 3647 366

Gama studio

Address: Tuškanac 63, 10 000 Zagreb
c/o. Miroslav Požar
Tel: +385 1 2993 537
Fax: +385 1 2993 547
E-mail: gama-studio@zg.t-com.hr
Company specialization: production and rental company (equipment rental, post-production)
Field of activity: feature, short fiction, documentary, experimental, commissioned films, Internet, DVD

Gerila DV Film

Address: Martičeva 47, 10 000 Zagreb
c/o. Igor Mirković
Tel & Fax: +385 1 4615 425
E-mail: igor.mirkovic1@zg.t-com.hr
Company specialization: production company (pre-production, post-production, location scouting, casting)
Field of activity: feature, short fiction, documentary, experimental, commissioned films, Internet

Global Film

Address: Put Supavla 1, 21 000 Split
c/o. Vicenco Blagaić
Tel: +385 21 380 805
E-mail: vicencohr@net.hr

Gral Film

Address: Remete 150, 10 000 Zagreb
c/o. Tomislav Žaja
Tel: +385 91 220 20 92
Fax: +385 1 45 81 022
E-mail: tzaya@gralfilm.com
Web-site: www.gralfilm.com
Company specialization: production company (pre-production, post-production, location scouting, casting)
Field of activity: feature, short fiction, documentary, experimental, commissioned films, Internet

Hulahop Film and Art Production Ltd.

Address: Nova Ves 18/3, 10 000 Zagreb
c/o. Olinka Vištica, Dana Budisavljević
Tel: +385 1 390 7074
Fax: +385 1 4666 443
E-mail: info@hulahop.hr
Web-site: www.hulahop.hr
Company specialization: production company (pre-production, post-production)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films

In Fine

Address: Nova Ves 45/1, 10 000 Zagreb
c/o. Goce Vaskov
Tel: +385 91 354 1488
Fax: +385 1 4667 597
E-mail: goce@infine.hr
Web-site: www.infine.hr
Company specialization: post-production company and audio production company (casting, advertising and pr, dubbing, editing, location scouting, special effects, sound design, sound post-production, visual effects, computer graphics, consulting)
Field of activity: animated film, multimedia

Interfilm

Address: Nova Ves 45/2, 10 000 Zagreb
c/o. Ivan Maloča
Tel: +385 1 4667 290
Fax: +385 1 4667 022
E-mail: interfilm@interfilm.hr
Web-site: www.interfilm.hr
Company specialization: production company (post-production, pre-production, editing, lighting, location scouting, sound equipment rental)
Field of activity: feature, short fiction, documentary, commissioned films

Jadran film

Address: Oporovečka 12, 10 040 Zagreb
c/o. Vinko Grubišić
Tel: +385 1 2928 000
Fax: +385 1 2851 394
E-mail: info@jadran-film.com
Web-site: www.jadran-film.com

Production, Service & Rental Companies

Kabinet

Address: Ribnjak 32, 10 000 Zagreb
c/o. Suzana Pandek
Tel: +385 1 4812 100, +385 98 766 619
Fax: +385 1 4812 006
E-mail: suzana@kabinet.hr
Web-site: www.kabinet.hr
Company specialization: production company (casting agency)
Field of activity: commissioned films

Kadar 22

Address: Vučetićev prilaz 5, 10 000 Zagreb
Tel: +385 91 503 78 45
E-mail: marko@kadar22.hr;
denis@kadar22.hr
Web-site: www.kadar22.hr

Kaos

Address: Nazorova 48, 10 000 Zagreb
c/o. Ivan Katić
Tel: +385 1 4444 333
Fax: +385 1 4444 334
E-mail: ivan@kaos.hr
Web-site: www.kaos.hr
Company specialization: production company (pre-production, post-production, visual effects), service and rental company
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films, Internet

Kinorama

Address: Šulekova 29, 10 000 Zagreb
c/o. Dragan Jurić
Tel: +385 1 231 6787
Fax: +385 1 231 6788
E-mail: ankica@kinorama.hr
Web-site: www.kinorama.hr
Company specialization: production company
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films

Kontrafilm

Address: Žitnjak 53, 10 000 Zagreb
c/o. Jakša Borić
Tel & Fax: +385 1 2455 833
E-mail: info@kontrafilm.hr
Web-site: www.kontrafilm.hr
Company specialization: production company (pre-production)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films

Korugva

Address: Zajčeva 31, 10 000 Zagreb
c/o. Tomislav Radić
Tel: +385 91 4183 699
Fax: +385 1 2431 339
E-mail: korugva@zg.t-com.hr
Company specialization: production company
Field of activity: feature, short fiction, documentary films

Kreativni odjel

Address: Medulićeva 3, 51 000 Rijeka
c/o. Davor Pasarić
Tel: +385 51 323 636
Fax: +385 51 323 537
E-mail: info@kreativni.hr
Web-site: www.kreativni.hr
Company specialization: production company (post-production, advertising and pr, DVD publishing, editing, special effects, visual effects, computer graphics, subtitling, consulting)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films, multimedia, Internet

Kreativni sindikat

Address: Vincenta iz Kastva 5, 10 000 Zagreb
E-mail: grubic.igor@gmail.com

Kult film

Address: Medveščak 47, 10 000 Zagreb
c/o. Vedran Mihlečić
Tel: +385 1 4666 013
Fax: +385 1 4666 024
E-mail: kult-film@zg.t-com.hr
Company specialization: production company (sound post-production, studio rental)
Field of activity: feature, short fiction, documentary, experimental, commissioned films, multimedia

Laboratorij zvuka

Address: Nova Ves 45/1, 10 000 Zagreb
c/o. Zoran Mladenović
Tel: +385 1 4666 429
Fax: +385 1 4667 579
E-mail: zoran@infine.hr
Web-site: www.infine.hr
Company specialization: production company (sound post-production, studio rental)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films, multimedia

Luxury Media

Address: Jabukovac 16, 10 000 Zagreb
c/o. Igor Prizmić
Tel: +385 98 227 090
Fax: +385 1 48 300 46
E-mail: igor.prizmic@luxurymedia.hr
Company specialization: production company (advertising ad pr, consulting)
Field of activity: feature, documentary, commissioned films

Mainframe Production

Address: Suite 206/208 Kršnjavoga 1,
10 000 Zagreb
c/o. Igor A. Nola
Tel: +385 1 4836240
Fax: +385 1 4892512
E-mail: info@mainframeproduction.com
Web-site: www.mainframeproduction.com
Company specialization: production company (post-production, pre-production)
Field of activity: feature, short fiction, documentary, experimental, commissioned films

Master Film

Address: Stara ulica 8, 10 000 Zagreb
c/o. Nenad Suvačarov
Tel: +385 98 318 063
E-mail: nenad@masterfilm.hr
Web-site: www.master-film.hr
Company specialization: production company (post-production, pre-production, full tv production service)
Field of activity: feature, short fiction, documentary, experimental, commissioned films, tv

Maydi Film & Video

Address: Čalogovičeva 14, 10 000 Zagreb
c/o. Maydi Mervar Petranović
Tel: +385 1 66 92 500
Fax: +385 1 66 24 701
E-mail: maydi@zg.htnet.hr
Web-site: www.maydi.com
Company specialization: production company (pre-production, post-production, sound post-production, computer graphics)
Field of activity: documentary, experimental

Maxima Film

Address: B. Adžije 22, 10 000 Zagreb
c/o. Damir Terešak
Tel: +385 1 364 7700
Fax: +385 1 364 7707
E-mail: info@maxima-film.hr
Web-site: www.maxima-film.hr
Company specialization: production company (pre-production, location scouting, consulting)
Field of activity: feature, documentary, commissioned films

Mediterran film

Address: Dobri dol 26, 10 000 Zagreb
c/o. Andrija Vrdoljak
Tel & Fax: +385 1 231 61 11
E-mail: mediteran-film@zg.t-com.hr

Milva film i video

Address: Langova 63, 10 430 Samobor
c/o. Milva Čučić
Tel: +385 1 3362 132
Fax: +385 1 3362 799
E-mail: damir.cucic@zg.t-com.hr
Company specialization: production company
Field of activity: documentary, experimental film

**Ministry of Subtitles
(Ministarstvo titlova)
(Marko G.)**

Address: Stanka Vraza 21,
10 361 Sesvete-Kraljevec
c/o. Marko Godeč
Tel: +385 1 2047 446
E-mail: markog@ministarstvotitlova.com
Web-site: www.ministarstvotitlova.com; www.ministry-of-subtitles.com
Company specialization: service company (post-production, DVD publishing, copying, computer graphics, translation, subtitling, multimedia)
Field of activity: all genres

Net Film Studio

Address: Vijenac 7A1, 10 000 Zagreb
Tel: +385 1 4834 059, +385 91 5221 115
E-mail: info@netfilmstudio.com
Web-site: www.netfilm.hr
Company specialization: production company (post-production, advertising and pr, editing, computer graphics)
Field of activity: documentary, commissioned films, Internet

Nukleus u.

Address: Dalmatinska 8, 10 000 Zagreb
c/o. Siniša Juričić
Tel: +385 1 4848 868
Fax: +385 1 4848 868
E-mail: nukleus.udruga@gmail.com
Company specialization: independent production association (pre-production, post-production, video equipment rental, editing, location scouting, consulting)
Field of activity: animation, documentary, experimental, commissioned films

Olimp produkcija

Address: Zagrebačka 211, 10 000 Zagreb
c/o. Mario Vukadin
Tel: +385 1 99 3882 488
Fax: +385 1 3862 808
E-mail: office@olimp.hr
Web-site: www.olimp.hr
Company specialization: production company
Field of activity: documentary, commissioned films, Internet

Orlando Film

Address: Međimurska 19, 10 000 Zagreb
c/o. Marina Zovko
Tel & Fax: +385 1 3909-090
E-mail: tajnica@orlando-film.hr
Web-site: www.orlando-film.hr

Production, Service & Rental Companies

Ozana film

Address: Visoka 14a, 10 000 Zagreb
c/o. Krsto Papić
Tel: +385 1 482 12 25, + 385 98 301 878
Fax: +385 1 4873 685
E-mail: ozanafilm@zg.t-com.hr,
ozanafilm@ozanafilm.hr

Petikat

Address: Vinogradska 8,
10 431 Sveta Nedjelja
Tel: +385 1 332 50 33
E-mail: petikat@becycled.com
Web-site: www.petikat.hr

Petnaesta umjetnost

Address: Domagojeva 14, 10 000 Zagreb
c/o. Goran Dević
Tel: +385 91 5080 756
E-mail: gdevic@inet.hr
Company specialization: production company
Field of activity: feature, documentary,
commissioned films

Planet B

Address: Bosanska 28, 10 000 Zagreb
c/o. Bianka Stojanov
Tel: +385 1 377 66 55, +385 1 390 91 31
Fax: +385 1 390 91 21
E-mail: planetb@planetb.hr,
ivana@planetb.hr
Web-site: www.planetb.hr
Company specialization: production company

Plavi film

Address: Ulica mladosti 39, 10 000 Zagreb
c/o. Igor Vukov
Tel: +385 1 6658 705
Fax: +385 1 6658 706
E-mail: igor.vukov@plavifilm.com
Web-site: www.plavifilm.com
Company specialization: production company (post-
production, pre-production, advertising and pr, video
equipment rental, DVD publishing, dubbing, editing,
location scouting, sound design, sound post-production,
visual effects, computer graphics)
Field of activity: feature, short fiction,
commissioned films

Proactiva

Address: Hermanova 17h, 10 000 Zagreb
c/o. Nikša Sviličić
Tel: +385 1 655 65 98
Fax: +385 1 655 65 98
E-mail: niksa.svilicic@proactiva.hr
Web-site: www.proactiva.hr
Company specialization: production company (pre-
production, education)
Field of activity: feature, short fiction, documentary,
experimental

Produkcija

Address: Vrtlarška 37, 10 000 Zagreb
c/o. Goran Vrbanić
Tel: +385 91 888 91 21
E-mail: filmskaprodukcija@yahoo.com
Web-site: www.filmskaprodukcija.hr
Company specialization: production company
(pre-production, post-production, casting, set design,
props, costumes, dubbing, special effects, sound post-
production, transport, visual effects)
Field of activity: animation, documentary,
experimental, Internet

Produkcija Libertas

Address: Nova Ves 18, 10 000 Zagreb
c/o. Aleksandar Črček
Tel & Fax: +385 1 4666 439
E-mail: produkcija-libertas@yahoo.com
Company specialization: production company
(pre-production, post-production, casting, set design,
props, costumes, dubbing, special effects, sound post-
production, transport, visual effects)
Field of activity: feature, documentary,
experimental, Internet

Produkcija Nova

Address: Gajeva 2, 31 400 akovo
Tel: +385 98 909 50 15
E-mail: mario.sulina@gmail.com

Produkcija Živa

Address: Heinzlova 47
10 000 Zagreb
c/o Leon Lučev
E-mail: produkcija.ziva@gmail.com

Project 6 Studio

Address: Bašijanova 25, 10 000 Zagreb
c/o. Nikola Klobučarić
Tel: +385 1 3638 663, +385 1 36 30 259
Fax: +385 1 3695 806
E-mail: studio@project6.hr
Web-site: www.project6.hr

Propaganda jedan

Address: Šestinski dol 10, 10 000 Zagreb
c/o. Vanja Vascarac
Tel: +385 98 959 09 49
E-mail: vanjavascarac@yahoo.com

Propeler Film

Address: sc, Savska 25, 10 000 Zagreb
c/o. Boris T. Matić
Tel: +385 1 4829 477
Fax: +385 1 4593 691
E-mail: info@propelerfilm.com
Web-site: www.propelerfilm.com
Company specialization: production company (pre-production)
Field of activity: feature, short fiction, documentary

Quadrum film i video

Address: Ive Dulčića 6, 23 000 Zadar
Tel: +385 98 235 603
E-mail: vlado.zrnic@gmail.com

Radna kuća (Workhouse)

Address: Trg Drage Iblera 9, 10 000 Zagreb
c/o. Dijana Mladenović, Nataša Petrović
Tel: +385 1 4576 471
Fax: +385 1 4576 471
E-mail: dijana.mladenovic@pu.t-com.hr; natasa.petrovic@gmail.com
Web-site: www.workhouse.hr
Company specialization: production company (pre-production, post-production, consulting)
Field of activity: feature, short fiction, animation, documentary, experimental, commissioned films

Revolucija dizajna

Address: Ivana Lučića 5, 10 000 Zagreb
c/o. Ozren Crnogorac
Tel: +385 91 3333 398
Fax: +385 1 6168 414
E-mail: vladimir@revolucija.hr
Web-site: www.revolucija.hr
Company specialization: production company (editing, computer graphics)
Field of activity: animation, experimental, documentary, multimedia, Internet

Romulić

Address: Križanićev trg 3, 31 000 Osijek
c/o. Mario Romulić
Tel & Fax: +385 31 750 421
E-mail: romulic@os.t-com.hr

Salona film

Address: Kraj sv. Duje 1, 21 000 Split
Tel: +385 98 1879 295

Sava

Address: Ivaničgradska 59b, 10 000 Zagreb
c/o. Tomislav Jagec
Tel: +385 99 502 76 70
E-mail: sava_zagreb@yahoo.com
Company specialization: production company (pre-production, post-production, consulting)
Field of activity: documentary, experimental, commissioned films

Studio devet

Address: Mašićeva 6, 10 000 Zagreb
c/o. Milan Trenc
Tel & Fax: +357 2302339
E-mail: devetstudio@yahoo.com
Company specialization: production company
Field of activity: animated film

Studio dim

Address: Illica 159/2, 10 000 Zagreb
c/o. Darija Kulenović Gudan, Marina Andree
Tel: +385 1 3906 277
Fax: +385 1 3906278
E-mail: marina@dim.hr; darija@dim.hr
Web-site: www.dim.hr
Company specialization: production company (pre-production, post-production, advertising and pr, camera and video equipment rentals, costumes, dubbing, sound design, visual effects, computer graphics, editing, location scouting, transport, consulting)
Field of activity: feature, short fiction, documentary, animation, experimental film, commissioned films, Internet, multimedia

Studio Guberović

Address: Tome Matića 17, 10 000 Zagreb
c/o. Mirjana & Želimir Guberović
Tel: +385 1 2995 886
Fax: +385 1 2950 572
E-mail: mirjana@studioguberovic.hr
Web-site: www.studioguberovic.com
Company specialization: production company (post-production, video and sound equipment rental, dubbing, editing, special effects, visual effects, sound post-production, transport, computer graphics)
Field of activity: feature, short fiction, experimental, documentary, commissioned films

Studio K.I.S.

Address: Haviđićeva 22e, 10 000 Zagreb
Tel: +385 1 665 83 46
Fax: +385 1 665 84 57
E-mail: studio.k.i.s@zg.t-com.hr

Studio Srk Srk

Address: Vlaška 106, 10 000 Zagreb
Tel: +385 1 464 00 73, +385 91 569 66 68
E-mail: dunja.dubiel2@zg.t-com.hr

Tele Film

Address: Antuna Vramca 4, 10 000 Zagreb
c/o. Stanislav Babić
Tel: +385 1 4818 843
Fax: +385 1 4818 839
E-mail: vesna.babic@zg.t-com.hr

Tuna Film-E

Address: Ulica grada Vukovara 269, 10 000 Zagreb
c/o. Davor Ćunuković
Tel & Fax: +385 1 6184 731
E-mail: tuna-film@zg.t-com.hr
Web-site: www.tuna-film.hr
Company specialization: production company, rental company (camera, lighting rental)

Production, Service & Rental Companies

Tvornica svjetlosti

Address: Tomaševa 16, 10 040 Zagreb
c/o. Vladimir Kanič
Tel & Fax: +385 1 28 500 28
E-mail: info@TvornicaSvjetlosti.hr
Web-site: www.TvornicaSvjetlosti.hr
Company specialization: production company
(pre-production, post-production, casting, sound
design, sound post-production, subtitling, consulting)
Field of activity: documentary, commissioned films,
Internet

Vedis

Address: Badaličeva 14, 10 000 Zagreb
c/o. Veljko Krulčić
Tel: +385 1 3640 868, +385 1 3698 774
Fax: +385 1 3638 618
E-mail: vedis@zg.t-com.hr
Web-site: www.vedis.hr

Vizije SFT

Address: Medcestama 1a,
10 255 Gornji Stupnik, Zagreb
c/o. Robert Vidič
Tel & Fax: +385 1 6589 109,
+385 1 6588 742
E-mail: rvidic@vizije.hr
Web-site: www.vizije.hr
Company specialization: post-production company
(video equipment rental, editing, special effects, visual
effects, computer graphics)
Field of activity: feature, short fiction, animated,
experimental, documentary films, commissioned films,
film and video library

Zagreb Film

Address: Vlaška 70, 10 000 Zagreb
c/o. Vinko Brešan
Tel: +385 1 4613 689
Fax: +385 4557 068
E-mail: zagrebfilm@zagrebfilm.hr
Web-site: www.zagrebfilm.hr
Company specialization: production company
Field of activity: animated, experimental, documentary
films, commissioned films

Zerozenit

E-mail: grubic.igor@gmail.com

Zona sova

Address: Mesnička 14, 10 000 Zagreb
c/o. Filip Šovagović
Tel: +385 1 485 11 45
E-mail: filip.sovagovic@zg.htnet.hr

Zoom

Address: P. Borisa Hanžekovića 67,
10 000 Zagreb
c/o. Krešimir Supek
Tel: +385 91 3664 940
E-mail: kresimir.supek@zg.t-com.hr
Web-site: www.mills-supek.com
Company specialization: production company (video,
audio production)
Field of activity: multimedia

Žimbura film

Address: Boškovičeva 15, 10 000 Zagreb
c/o. Slaven Žimbrek
Tel: +385 98 314 560
Fax: +385 1 4817 669
E-mail: zimbura.film@mac.com
Company specialization: production company
Field of activity: short fiction, documentary,
commissioned films

X Production

Address: Dalmatinska 17, 10 000 Zagreb
c/o. Damir Bučević
Tel: +385 1 4846 326
Fax: +385 1 4846 329
E-mail: info@xproduction.hr
Web-site: www.xproduction.hr
Company specialization: production company
(tv, radio production)
Field of activity: documentary, commissioned
films, Internet

Distribution Companies

Blitz film i video

Address: Kamenarka 1, 10 000 Zagreb
c/o. Hrvoje Krstulović
Tel: +385 1 6659 500
Fax: +385 1 6659 511
E-mail: blitz@blitz.hr
Web-site: www.blitz-film.com
Field of activity: feature, documentary

Bonobostudio

Address: Tuškanac 78a, 10 000 Zagreb
c/o. Vanja Andrijević
Tel: +385 1 483 44 45
Fax: +385 1 483 44 55
E-mail: info@bonobostudio.hr
Web-site: www.bonobostudio.hr
Field of activity: animation, experimental films

Continental film

Address: Zavrtnica 17, 10 000 Zagreb
c/o. Enver Hadžiabdić
Tel: +385 1 619 4660
Fax: +385 1 619 4663
E-mail: martin.milinkovic@continental-film.hr
Web-site: www.continental-film.hr
Field of activity: feature, documentary

Croatia Film

Address: Katančičeva 3, 10 000 Zagreb
c/o. Biserka Mihalić
Tel: +385 1 4813 711
Fax: +385 1 4922 568
Web-site: www.croatia-film.hr;
www.hlapić.net; www.lakunoc.hr
E-mail: croatia@croatia-film.hr
Field of activity: feature, short fiction, documentary,
animation, multimedia

Croatian Film Clubs' Association (Hrvatski filmski savez)

Address: Tuškanac 1, 10 000 Zagreb
c/o. Vera Robić-Škarica
Tel: +385 1 48 48 771
Fax: +385 1 48 48 764
E-mail: vera@hfs.hr; vanja@hfs.hr
Web-site: www.hfs.hr
Field of activity: short fiction, animation,
documentary, experimental

Croatian Films Ltd.

Address: Gundulićeva 46, 10 000 Zagreb
c/o. Antonia Dubravka Carnerud
Tel: +385 1 4814551
Fax: +385 1 5613374
E-mail: info@croatianfilms.net
Web-site: www.croatianfilms.net
Field of activity: feature, short fiction,
documentary, animation, experimental film,

Discovery

Address: Veslačka 27, 10 000 Zagreb
c/o. Igor Rakonić
Tel: +385 1 619 2203
Fax: +385 1 619 2205
E-mail: ivana.filip@discoveryfilm.hr
Web-site: www.discoveryfilm.hr
Field of activity: feature, documentary

Hulahop Film and Art Production Ltd.

Address: Nova Ves 18/3, 10 000 Zagreb
c/o. Olinka Vištica, Dana Budisavljević
Tel: +385 1 390 7074
Fax: +385 1 4666 443
E-mail: info@hulahop.hr
Web-site: www.hulahop.hr
Field of activity: feature, animation,
documentary, experimental

Junior film

c/o. Mladen Guštin
Address: Draškovićeva 49, 10 000 Zagreb
Tel: +385 1 485 90 17, Fax: +385 1 457 39 73
E-mail: info@juniorfilm.hr, milica.gustin@zg.t-com

Mg Film

c/o. Mladen Guštin
Address: Marulićev trg 17, 10 000 Zagreb
Tel: +385 1 4859 016
Fax: +385 1 4859 018
e-mail: milica.gustin@zg.t-com.hr

PA-Dora

Address: Ribnička 61, 10 000 Zagreb
Tel: +385 1 3634 530
E-mail: igor@padora.hr

Sava

Address: Ivaničgradska 59b, 10 000 Zagreb
c/o: Tomislav Jagec
E-mail: sava_zagreb@yahoo.com
Tel: +385 99 502 76 70
Field of activity: documentary, experimental

VTI

Address: Zelenjak 68, 10 000 Zagreb
c/o. Zdravko Karanović
Tel: +385 1 2395 750
Fax: +385 1 2395 484
E-mail: vti@vti.hr
Web-site: www.vti.hr

Zagreb Film

Address: Vlaška 70, 10 000 Zagreb
c/o. Vinko Brešan
Tel: +385 1 4613 689, Fax: +385 4557 068
E-mail: zagrebfilm@zagrebfilm.hr
Web-site: www.zagrebfilm.hr
Field of activity: animation, experimental,
documentary films

Film & Art Associations

Agrest 3D

Address: Prigorska 12b, 10 363 Moravče
c/o. Damir Trajčević
Tel: +385 91 5377 981
Fax: +385 1 2043 059
E-mail: damir.trajcevic@agrest3d.hr
Web-site: www.agrest3d.hr
Company specialization: film association (DVD publishing, dubbing, editing, sound design, sound post-production, studio rental, computer graphics)
Field of activity: short fiction, documentary, commissioned films

Art de facto

Address: Jakičeva 4, 10 000 Zagreb
c/o. Darko Bovoljak
Tel: +385 1 233 0644
Fax: +385 1 234 5150
E-mail: art@defacto.hr
Web-site: www.artdefacto.hr
Company specialization: art association
Field of activity: documentary, experimental film

Blank

Address: Matije Divkovića 7, 10 090 Zagreb
c/o. Dario Juričan
Tel: +385 91 89 38 172
E-mail: blank@inet.hr
Web-site: www.blankzg.hr
Company specialization: film association
Field of activity: feature, short fiction, animation, documentary, experimental film

Cinema Club Karlovac (Kino klub Karlovac)

Address: Rakovac 4, 47 000 Karlovac
c/o. Marija Ratković
Tel: +385 47 654 133, +385 98 92 77 483
Fax: +385 1 47 414 705
E-mail: marijaratkovic@gmail.com
Company specialization: film institution (post-production, pre-production)
Field of activity: short fiction, documentary, animation, experimental, commissioned films

Cinema Club Split (Kino klub Split)

Address: Savska bb, 21 000 Split
c/o. Igor Lušić
Tel: +385 21 542425
E-mail: info@kinoklubsplit.hr
Web-site: www.kinoklubsplit.hr
Company specialization: film institution (video equipment rental, editing, lighting)
Field of activity: short fiction, documentary, experimental, film and video library

Cinema Club Zagreb (Kino klub Zagreb)

Address: Trg žrtava fašizma 14, 10 000 Zagreb
c/o. Vedran Šamanović
Tel: +385 1 461 25 48
Fax: +385 1 461 25 43
E-mail: kkz@kkz.hr
Web-site: www.kkz.hr
Company specialization: film institution (non-profit film production)
Field of activity: animation, documentary, experimental film

Filmska udruga Vizija

Address: Pilinka 10, 10 251 Hrvatski Leskovac
c/o. Vicko Ruić
Tel: +385 1 6578 799, +385 91 538 7899
Fax: +385 1 6578 799
E-mail: vicko.ruic@zg.t-com.hr
Company specialization: film association
Field of activity: feature, short fiction, documentary film

Istra film

Address: Serafina Schoena 1, 51 000 Rijeka
c/o. Bernardin Modrić
Tel: +385 51 216 308
Fax: +385 51 216 308
E-mail: istrafilm@eko-liburnia.hr
Web-site: www.istrafilm.hr
Company specialization: art organization (pre-production, location scouting, translation)
Field of activity: short fiction, documentary, commissioned films, multimedia

MMC Rijeka (Multimedia Centre Rijeka)

Address: Kružna ulica 6, 51 000 Rijeka
Tel: +385 91 731 28 03
E-mail: zorankrema@gmail.com

Extras

Multimedia Institute (Multimedijalni institut)

Address: Preradovićeve 18, 10 000 Zagreb
c/o. Tomislav Medak
Tel: +385 1 4856 400
Fax: +385 1 4855 729
E-mail: mi2@mi2.hr
Web-site: www.mi2.hr
Company specialization: NGO (production, education, distribution)
Field of activity: documentary film, Internet, film and video library

Restart

Address: Zinke Kunc 3, 10 000 Zagreb
c/o. Oliver Sertić
Tel: +385 91 531 52 05
E-mail: restart@restarted.hr
Web-site: www.restarted.hr
Company specialization: film association (production, education, distribution)
Field of activity: documentary film

Studio Pangolin

Address: Mlinarska 21, 10 000 Zagreb
c/o. Nicole Hewitt
Tel: +385 1 4666 938, +385 91 688 2139
E-mail: nhewitt@alu.hr
Web-site: www.pangolin.hr
Company specialization: film association
Field of activity: animation, experimental film

Prva klapa

Address: Kustošijanska 187, 10 000 Zagreb
Tel: +385 1 375 6505
Fax: +385 1 375 6504
E-mail: damir.skec@gmail.com;
prva.klapa1@zg.t-com.hr
Web-site: www.statisti.com

Studio 8

Address: Tomičeva 8, 10 000 Zagreb
Tel: +385 91 335 23 16
E-mail: info@statisti.hr
Web-site: www.statisti.hr

Fanita statisti

Address: Remetska cesta 3, 10 000 Zagreb
Tel: +385 1 458 11 29, +385 98 712 528
E-mail: fanita@fanita-statisti.com
Web-site: www.fanita-statisti.com

Kyklos poslovno posredništvo

c/o. Krunoslav Čabraja
Tel: +385 91 222 7252, +385 1 550 4822
E-mail: mail@kyklos.hr, ivana@kyklos.hr
Web-site: www.kyklos.hr

Media star

Address: Dužice 21/1, 10 000 Zagreb
Tel: +385 91 3836 475, +385 98 3836 475,
+385 1 3097 307
E-mail: mediastar@mediastar.hr
Web-site: www.mediastar.hr

Film Institutions, Workshops & Major Organizations

Academy of Arts Osijek (Umjetnička akademija u Osijeku)

Address: Kralja Petra Svačića bb,
31 000 Osijek
Tel: +385 31 253 333
E-mail: uaos@uaos.hr
Web-site: www.uaos.hr

Academy of Dramatic Art (Akademija dramske umjetnosti)

Address: Trg maršala Tita 5, 10 000 Zagreb
c/o. Enes Midžić
Tel: +385 1 4828 506, +385 4828 507, +385 4828 509
Fax: +385 1 4828 508
E-mail: dekanat@adu.hr
Web-site: www.adu.hr

Academy of Fine Arts (Akademija likovnih umjetnosti)

Address: Ilica 85, 10 000 Zagreb
Tel: +385 1 3711 333
Fax: +385 1 3773 401
E-mail: alu@alu.hr
Web-site: www.alu.hr

Arts Academy University of Split (Umjetnička akademija sveučilišta u Splitu)

Address: Glagoljaška bb, 21 000 Split
Tel: +385 21 348 622
Fax: +385 21 348 620
E-mail: umas@umas.hr
Web-site: www.umas.hr

Association for Protection of Audiovisual Works (Društvo za zaštitu audiovizualnih radova)

Address: Mandrovićeva 1a, 10 000 Zagreb
Tel: +385 1 2300 331
Fax: +385 1 2330 332
E-mail: apawcro@zg.t-com.hr

CDU–Centre for Drama Art (Centar za dramsku umjetnost)

Address: Prilaz Gjüre Deželića 26,
10 000 Zagreb
c/o. Goran Sergej Pristaš
Tel: +385 1 484 6176
Fax: +385 1 484 6180
E-mail: info@cdu.hr
Web-site: www.cdu.hr

Croatian Association of Dramatic Arts (Hrvatsko društvo dramskih umjetnika)

c/o. Goran Grgić
Address: Amruševa 19/3, 10 000 Zagreb
Tel: +385 1 492 07 17
Fax: +385 1 492 07 18
E-mail: hddu@hddu.hr
Web-site: www.hddu.hr

Croatian Audiovisual Centre (Hrvatski audiovizualni centar)

(Hrvatski audiovizualni centar)
Address: Kralja Zvonimira 20, 10 000 Zagreb
c/o: Martina Petrović, Acting Director
Tel: +385 1 465 54 39
Fax: +385 1 465 54 42
E-mail: info@havc.hr
Web-site: www.havc.hr

Croatian Cinema Chronicle (Hrvatski filmski ljetopis)

Address: Tuškanac 1, 10 000 Zagreb
Tel: +385 1 48 48 771, +385 1 48 48 764
Fax: +385 1 48 48 764
E-mail: hrvoje.turkovic@zg.htnet.hr,
bkragic@yahoo.com
Web-site: www.hfs.hr

Croatian Cinematheque (Hrvatska kinoteka)

Address: Marulićev trg 21, 10 000 Zagreb
c/o. Carmen Lhotka, Hrvoje Hribar
Tel & Fax: +385 1 6190 618
E-mail: kinoteka@arhiv.hr,
clhotka@arhiv.hr
Web-site: www.arhiv.hr/hr/hda/fs--ovi/kinoteka.htm

Croatian Cinematographers Society (Hrvatska udruga filmskih snimatelja)

Address: Britanski trg 12, 10 000 Zagreb
c/o. Željko Sarić
Tel & Fax: +385 1 48 47 291
E-mail: cine-hfs@zg.t-com.hr
Web-site: www.hfs.adu.hr

Croatian Film Archives (Hrvatski filmski arhiv)

Address: Savska 131, 10 000 Zagreb
c/o. Carmen Lhotka
Tel: +385 1 6060 532, +385 1 6060 618

Department for Film, Video and Phono Material
Processing
c/o. Mladen Burić
Tel: +385 1 6060 535
E-mail: mburic@arhiv.hr

Department for Film Material Protection
and Conservation
c/o. Daniel Rafaelić
Tel: +385 1 6060 534
E-mail: drafaelic@arhiv.hr

**Croatian Film Clubs' Association
(Hrvatski filmski savez)**

Address: Tuškanac 1, 10 000 Zagreb
c/o. Vera Robić-Škarica
Tel: +385 1 48 48 771
Fax: +385 1 48 48 764
E-mail: vera@hfs.hr; vanja@hfs.hr
Web-site: www.hfs.hr

**Croatian Film Directors Guild
(Društvo hrvatskih filmskih redatelja)**

Address: Britanski trg 12, 10 000 Zagreb
c/o: Arsen Anton Ostojić
Tel & Fax: +385 1 484 6852
E-mail: dhfr@dhfr.hr
Web-site: www.dhfr.hr

**Croatian Freelance Artists' Association
(Hrvatska zajednica samostalnih umjetnika)**

Address: Ilica 42/2, 10 000 Zagreb
c/o. Silvije Petranović
Tel: +385 1 4847 560
Fax: +385 1 4847 717
E-mail: zajednica@hzsu.hr
Web-site: www.hzs.hr

**Croatian Society of Film Critics
(Hrvatsko društvo filmskih kritičara)**

HDfK by Croatian Cinematheque
Address: Savska 131, 10 000 Zagreb
c/o. Bruno Kragić
Tel: +385 1 6192 091
E-mail: hdfk@hdfk.hr
Web-site: www.hdfk.hr

**Croatian Society of Film Workers
(Hrvatsko društvo filmskih radnika)**

Address: Britanski trg 12, 10 000 Zagreb
c/o. Nada Gačešić Livaković
Tel: +385 1 484 7024
Fax: +385 1 484 7026
E-mail: hdfd@hdfd.hr
Web-site: www.hdfd.hr

**Croatian Society of Producers
(Hrvatska udruga producenata)**

Address: Ilica 42, 10 000 Zagreb
c/o. Ankica Tilić
Tel: +385 231 6787
Fax: +385 1 231 6788
E-mail: hrup@hrup.hr;
ankica.tilic@zg.t-com.hr
Web-site: www.hrup.hr

**Ministry of Culture
(Ministarstvo kulture)**

Address: Runjaninova 2, 10 000 Zagreb
c/o. Srećko Šestan, Matilda Nekić-Vodanović
Tel: +385 1 4866 408
Fax: +385 1 4866 438
E-mail: srecko.sestan@min-kulture.hr; matilda.vodanovic@min-kulture.hr
Web-site: www.min-kulture.hr

**School of Media Culture
(Škola medijske kulture)**

Address: Tuškanac 1, 10 000 Zagreb
c/o. Vera Robić-Škarica
Tel: +385 1 48 48 771
Fax: +385 1 48 48 764
E-mail: vera@hfs.hr
Web-site: www.hfs.hr

**Zagreb City Office of Culture
(Ured za kulturu grada Zagreba)**

Address: Ilica 25/1, 10 000 Zagreb
c/o. Maja Petrić
Tel: +385 1 6100 585
Fax: +385 1 6100 590
Web-site: www.zagreb.hr
E-mail: kultura@zagreb.hr

Zapis (Magazine)

Address: Hrvatski filmski savez,
Tuškanac 1, 10 000 Zagreb
Tel: +385 1 48 48 771,
+385 1 48 48 764
Fax: +385 1 48 48 764
E-mail: diana@hfs.hr
Web-site: www.hfs.hr

Authors' Rights Collecting Societies

DZIV–State Intellectual Property Office of the Republic of Croatia

(Državni zavod za intelektualno vlasništvo)

Address: Ulica grada Vukovara 78,
10 000 Zagreb

Tel: +385 1 610 6410

Fax: +385 1 611 20 17

E-mail: info@dziv.hr

Web-site: www.dziv.hr

HDS–Croatian Composers' Society (Hrvatsko Društvo Skladatelja)

Tel: +385 1 487 23 70

Fax: +385 1 487 23 72

E-mail: info@hds.hr

Web-site: www.hds.hr

HDU–Croatian Phonographic Association (Hrvatska diskografska udruga)

Address: Ivana Broza 8a, 10 000 Zagreb

Tel: +385 1 366 81 98

Fax: +385 1 366 80 72

E-mail: hdu@hdu.hr

HGU–Croatian Musicians Union (Hrvatska glazbena unija)

Address: Ivana Broza 8a, 10000 Zagreb

Tel: +385 1 366 82 27

Fax: +385 1 366 82 16

E-mail: hgu@hgu.hr

Web-site: www.hgu.hr

HUZIP–Croatian Performers' Right Collecting Society (Hrvatska udruga za zaštitu izvođačkih prava)

Address: Brozova 8a, 10 000 Zagreb

Tel: +385 1 303 36 00

Fax: +385 1 303 36 30

E-mail: huzip@huzip.hr

Web-site: www.huzip.hr

ZAMP–Croatian Composers' Society, Collecting Society

(Zaštita autorskih muzičkih prava)

Address: Heinzelova 62a, 10 000 Zagreb

Tel: +385 1 638 70 00

Fax: +385 1 638 70 01

E-mail: zamp@hds.hr

Web-site: www.zamp.hr

HDS ZAMP is a professional service that deals with the exercise and protection of music copyrights on the basis of the approval of the State Intellectual Property Office and in line with the Copyright Act. HDS ZAMP administers and protects copyrights of approximately 4500 of its regular and associated members and of more than 2 million foreign authors whose works are broadcast and performed on the territory of the Republic of Croatia. This implies that it issues authorisations for all forms of public performance of music on the territory of the Republic of Croatia, collects copyright fees and distributes the collected fees to the authors in the form of royalties.

ZAPRAF–Protection Collection and Distribution of Phonogram Producers' Rights (Udruga za zaštitu, prikupljanje i raspodjelu naknada fonogramskih prava)

Address: Ivana Broza 8a, 10 000 Zagreb

Tel: +385 1 366 81 94

Fax: +385 1 366 80 72

E-mail: hdu@hdu.hr

Web-site: www.hdu.hr

National Broadcasters

Croatian Radiotelevision (Hrvatska radiotelevizija)

Address: Prisavlje 3, 10 000 Zagreb
c/o. International Relations Dept.
Tel: +385 1 634 36 83
Fax: +385 1 634 36 92
Web-site: www.hrt.hr
E-mail: ird@hrt.hr

Croatian Radiotelevision or Hrvatska radiotelevizija (HRT) is a Croatian public broadcasting company. It operates several radio and television channels, over a domestic transmitter network as well as over satellite. 60% of HRT's funding comes from television licence fees, with the remainder being made up from advertising revenues and additional sources of income (including programme and format sales), as defined by the HRT Charter. Croatian Radiotelevision has three organizational units, three sister companies – the Croatian Radio (Hrvatski radio), the Croatian Television (Hrvatska televizija) and Music Production (Glazbena proizvodnja). Croatian Television is currently broadcasting on two national terrestrial channels (HRT1 and HRT2) and a satellite channel HRT Plus. Two new TV channels, HRT3 (sports and entertainment) and HRT4 (news channel) are planned to launch for digital broadcast. HRT has been a full active member of the European Broadcasting Union since January 1993.

Nova TV

Address: Remetinečka cesta 139,
10 000 Zagreb
Tel: +385 1 600 83 00
Fax: +385 1 600 83 33
E-mail: novatv@novatv.hr
Web-site: www.novatv.hr

Nova TV is a Croatian commercial television network launched in November 2000. It was the first commercial television network with national concession in the country and since 2004 it is fully owned by the Central European Media Enterprises.

RTL Televizija

Address: Krapinska 45, 10 000 Zagreb
Tel: +385 1 3660 000
Fax: +385 1 3660 009
E-mail: produkcija@rtl.hr
Web-site: www.rtl.hr

RTL Televizija is a Croatian commercial television network that was launched on April 30, 2004 and it is 65,5% owned by the RTL Group. It was launched as the second commercial television network with national concession in Croatia, the first being Nova TV.

Film Festivals

25 FPS–International Experimental Film and Video Festival

Address: Vlaška 70, 10 000 Zagreb
c/o. Sanja Grbin
Tel: +3851 457 22 03
Fax: +3851 457 22 03
E-mail: info@25fps.hr
Web-site: www.25fps.hr
Deadline for submission: 01 May 2009
Festival dates: 22–27 September 2009
Genre: experimental film
Festival purely oriented to experimental film and video. It seeks new forms of expression based on experimental film tradition, hybrid works that combine animation techniques, videos which explore conceptual and technological possibilities of the medium. Aside from the Competition Program, 25 FPS also features numerous retrospectives, curated theme programs, and live expanded cinema performances.

Animafest Zagreb–World Festival of Animated Film

Address: Nova Ves 18/3, 10 000 Zagreb
c/o. Vjera Matković
Tel: +385 1 390 7074
Fax: +385 1 4666 443
E-mail: info@animafest.hr
Web-site: www.animafest.hr
Deadline for submission: 20 March 2009
Festival dates: 02 – 07 June 2009
Genre: animated film
Animafest Zagreb is the second oldest European animation festival founded in 1972. Built on the tradition of the Zagreb School of Animation, Animafest, the festival oriented towards auteur film, has made a reputation of being one of the most significant events in the domain of animated film. Since 2005 Animafest is an annual manifestation with each odd-numbered year devoted to feature animation and even-numbered years to short animated works.

Croatian One Minute Film Festival

Address: Grgin dol 20 (pp 709), 34 000 Požega
c/o. Željko Balog
Tel: +385 34 273 605, +385 98 520 560
Fax: +385 34 273 605
E-mail: gfr-film-video@pa.t-com.hr
Web-site: www.crominute.hr
Deadline for submission: 17 April 2009
Festival dates: 29 – 30 May 2009
Genre: all genres (in one minute!)
International festival of one minute films, taking place since 1993.

Days of Croatian Film (Dani hrvatskog filma)

Address: SC, Savska 25, 10 000 Zagreb
c/o. Davor Šišmanović
Tel & Fax: +385 1 4593 516
Web-site: www.sczg.hr/dhf
E-mail: davor.sismanovic@sczg.hr
Deadline for submission: 15 February 2009
Festival dates: 16 – 22 March 2009
Genre: short fiction, documentary, experimental, animation, commissioned films (Croatian only!)
Festival presents recent Croatian production of short films in all categories and feature documentaries.

DORF–Documentary Rock Music Festival

Address: A. Mihanovića 6, 32 100 Vinkovci
c/o. Toni Šarić
Tel: +385 32 33 88 16, +385 98 380 313
E-mail: tonisarić@inet.hr
Web-site: www.dorf-vk.com
Deadline for submission: 31 December 2008
Festival dates: 05 – 08 March 2009
Genre: music documentary
International festival of documentary films.

Film Mutations

Address: Vinogradska cesta 21, 10 000 Zagreb
c/o. Tanja Vrvilo
Tel: +385 98 90 65 512
Fax: +385 1 37 68 912
E-mail: tanja.vrvilo@zg.t-com.hr
Web-site: www.filmskemutacije.com
Deadline for submission: non-competitive festival
Festival dates: 28 November – 05 December 2009
Genre: feature, short fiction, documentary, experimental film
Annual festival-symposium exploring connections and movements between innovative curatorial, artistic and film practices within the broad scope of independent, avant-garde, experimental, minor, or simply, invisible history of cinema.

Four River Film Festival–Revue of Croatian Youth Film and Video

Address: Tuškanac 1, 10 000 Zagreb
c/o. Marija Ratković
Tel: +385 47 654 133, +385 98 92 77 483
Fax: +385 1 47 414 705
E-mail: marijaratkovic@gmail.com, fourriverfilmfestival@gmail.com
Web-site: www.hfs.hr
Deadline for submission: 01 July 2009
Festival dates: 10 – 13 September 2009
Genre: all genres
Four River Film Festival is an international film festival dedicated to high school filmmaking. It takes place in Karlovac, The Four River City.

F.R.K.A.–Student Film Festival

Address: Trg maršala Tita 5, 10 000 Zagreb
c/o. Branka Mitić
Tel: +385 1 4828 507
Fax: +385 1 4828 508
Web-site: www.frka.adu.hr
E-mail: dekanat@adu.hr
Deadline for submission: 01 March 2009
Festival dates: 03–05 April 2009
Festival of films by students of the Academy of Dramatic Arts.

Human Rights Film Festival

c/o. Multimedijalni institut & Club Močvara
Tel: +385 1 4856 400
Fax: +385 1 4855 729
E-mail: mi2@mi2.hr
Web-site: www.humanrightsfestival.org
Deadline for submission: October 2009
Festival dates: early December 2009
Genre: feature, documentary, experimental film (human rights)
HRFF is an annual festival promoting human rights issues, based in Zagreb. It is organized by two prominent Croatian independent cultural and activists organizations: Multimedia Institute www.mi2.hr and the Club Mochvara www.urk.hr

Kraf & More

Address: Ul. Blaža Polića 2, 51 000 Rijeka
c/o. Zoran Babić, Andrea Gnjata Matković
Tel: +385 51 31 31 42
Fax: +385 51 31 31 42
E-mail: info@liburnija-film.hr
Web-site: www.liburnija-film.hr
Deadline for submission: More 22 May 2009; KRAF 16 October 2009
Festival dates: More 13 – 20 June 2009; KRAF 14 – 15 November 2009
Genre: short fiction, animation, documentary, experimental
More is the international festival of underwater and above-sea photography and film, and KRAF is one of the oldest revues of amateur film in Croatia.

Libertas Film Festival

Address: Pčelički put 4, 10 000 Zagreb
c/o. Mirjana Mia Pečina
Tel: +385 98 9898 279
E-mail: mia@libertasfilmfestival.com
Web-site: www.libertasfilmfestival.com
Deadline for submission: 01 April 2009
Festival dates: 26 June – 01 July 2009
Genre: feature, short fiction, animated, documentary
A combination of World and European premieres, along with the discovery of new international and Croatian filmmakers, and the rich culture and history of the region and the city itself.

Liburnia Film Festival

Address: Liburnijska 30, Ičići, Opatija
c/o. Igor Bajok
E-mail: info@liburniafilmfestival.com
Web-site: www.liburniafilmfestival.com
Tel: +385 91 4825 443
Fax: +385 51 337 279
Deadline for submission: 30 June 2009
Festival dates: 27 – 30 August 2009
Genre: documentary (Croatian only!)
Liburnia Film Festival is a Croatian documentary film festival.

Mediterranske igre

Address: Drugo more, Delta 5/1, 51 000 Rijeka
E-mail: davor@drugo-more.hr; kate@drugo-more.hr
Festival dates: 03 - 09 April 2009
Genre: feature, documentary, experimental
Film festival tries to find the missing link between Adriatic coastal region and the Mediterranean.

Mediterranean Film Festival Split

Address: Mihovilova širina 1/4, 21 000 Split
c/o. Alen Munitić
Tel: +385 21 332 449
Fax: +385 21 332 449
E-mail: info@splitmedfilmfest.com
Web-site: www.splitmedfilmfest.com
Deadline for submission: 01 April 2009
Festival dates: 25 – 30 May 2009
Genre: all genres (from the Mediterranean!)
Festival of movies from the Mediterranean region.

Motovun Film Festival

Address: Maksimirska 101, 10 000 Zagreb
c/o. Rajko Grlić
Tel: +385 1 3740 708
Fax: +385 1 374 06 99
Web-site: www.motovunfilmfestival.com
E-mail: mff@motovunfilmfestival.com
Festival dates: 27 July – 01 August 2009
Genre: feature, short fiction, documentary, animation
Festival dedicated entirely to films made in small cinematographies and independent productions, films that broke out through their innovation, ideas, and the power of their stories.

Film Festivals

One Take Film Festival

Address: Tuškanac 1, 10 000 Zagreb
c/o. Ljubo Zdjelarević
Tel: +385 1 48 34 261, +385 95 903 7754
Fax: +385 1 48 34 261
E-mail: info@onetakefilmfestival.com
Web-site: www.onetakefilmfestival.com
Deadline for submission: 15 September 2010
Festival dates: 18 – 20 November 2010
Genre: all genres (in one take!)
International biannual festival dedicated to films shot in one take.

Pula Film Festival

Address: Laginijina 5 (p.p. 29), 52 100 Pula
c/o. Zdenka Visković Vukić, director and Zlatko Vidačković, artistic director
Tel: +385 52 393 321
Fax: +385 52 393 320
E-mail: info@pulafilmfestival.hr
Web-site: www.pulafilmfestival.hr
Deadline for submission: 01 June 2009
Festival dates: 18 – 25 July 2009
(pre-programme 11 – 17 July 2009)
Genre: feature film
The oldest and central Croatian film festival focused on recent Croatian feature films. Since 2001 also includes an international feature competition with awards for best foreign films.

RAF–Revue of Amateur Film

Address: Gjüre Deželića 18, 10 000 Zagreb
c/o. Lejla Mekić
Tel: +385 91 556 7573
E-mail: raf@revijaamaterskogfilma.hr; press@revijaamaterskogfilma.hr
Web-site: www.revijaamaterskogfilma.hr
Deadline for submission: 15 February 2009
Festival dates: 29 March – 04 April 2009
Genre: short fiction, experimental, documentary, animation
RAF presents the amateur films from around the world without any kind of selection: everyone who invested their energy and created something must have the chance to present their work and energy in public. The audience is the one and only jury.

Split Film Festival–International Festival of New Film

Address: Savska bb, 21 000 Split
c/o. Branko Karabatić
Tel: +385 21 539 600, +385 21 544 410
Fax: +395 21 539 700
E-mail: split.filmfest@st.htnet.hr; mfnfv@st.t-com.hr
Web-site: www.splitfilmfestival.hr
Deadline for submission: 01 June 2009
Festival dates: 12 – 19 September 2009
Genre: feature, short fiction, animation, documentary, experimental, Internet, multimedia
The oldest (founded in 1996) yearly international film media event in the country. Festival is open to all new, creative, innovative, personal, experimental, radical etc. work (film, video, new media) of all genres and lengths, preferably from outside the mainstream, whether its a low budget project or a studio release.

Subversive Film Festival

Address: Ilica 203a, 10 000 Zagreb
c/o. Nikola Devčić
Tel: +385 91 7685 004
Fax: +385 1 390 72 92
E-mail: nikoladevcic@inet.hr
Web-site: www.subversivefilmfestival.com
Deadline for submission: non-competitive f. Festival dates: 15 – 23 May 2009
Genre: feature, short fiction, documentary, experimental
Festival conjoins film screenings and the critical commentary through lectures and panels debates. Each edition has its special issue, problematized through quality film selection of worldwide, historical and contemporary, innovative cinema, but also being discussed on the theoretical grounds. The central issue of the 2009 edition is the Chinese Revolution, 60 years from now.

Tabor International Short Film Festival

Address: Matije Gupca 53/1, 49 210 Zabok
c/o. Nenad Borovčak
Tel: +385 91 893 2023, + 385 98 590 456
Fax: +385 49 221 060
E-mail: luksa@taborfilmfestival.com
Web-site: www.taborfilmfestival.com
Deadline for submission: 01 March 2009
Festival dates: 01 - 05 July 2009
Genre: short films
International festival of short film that is taking place at the medieval castle of Veliki Tabor.

Trash Film Festival

Address: Vukovarska 2, 42 000 Varaždin

c/o. Jurica Hižak

Tel: +385 98 976 0889

E-mail: jurassic@trash.hr

Web-site: www.trash.hr

Deadline for submission: 15 June 2009

Festival dates: 10 – 12 September 2009

Genre: feature, short fiction

Festival specialized for low-budget action films. The award – Golden Chainsaw – is given to best films in 4 categories: SF, horror, martial-arts and action films.

Vukovar Film Festival

Address: Veslačka 27, 10 000 Zagreb

c/o. Igor Rakonić

Tel: +385 1 619 2203

Fax: +385 1 619 2205

E-mail: ivana.filip@discoveryfilm.hr

Web-site: www.vukovarfilmfestival.com

Festival dates: 01 – 05 July 2009

Genre: feature, short fiction, documentary, animation

Festival of films from the currently most interesting and active cinematography of ten Danube river basin countries.

ZagrebDox–International Documentary Film Festival

Address: Factum, Nova Ves 18, 10 000 Zagreb

c/o. Nenad Puhovski

Tel: +385 1 4838 215, 385 1 4854 821

Fax: +385 1 4854 823

E-mail: info@zagrebdox.net

Web-site: www.zagrebdox.net

Deadline for submission: 15 December 2008

Festival dates: 23 February – 01 March 2009

Genre: documentary

ZagrebDox is an international documentary film festival.

The festival is particularly focused on encouraging active cooperation in South-eastern Europe and enabling mutual contacts and recognition of local, regional, European and world documentary scenes.

Zagreb Film Festival

Address: SC, Savska 25, 10 000 Zagreb

c/o. Boris T. Matić

Tel: +385 1 4829 045

Fax: +385 1 4593 691

E-mail: info@zagrebfilmfestival.com

Web-site: www.zagrebfilmfestival.com

Deadline for submission: 20 August 2009

Festival dates: 18 – 24 October 2009

Genre: feature, short fiction, documentary film

Festival introduces debut – first or second – features, short films and documentary films of new authors.

Along with main competition program there are many side programs as well as presentations and cultural promotions. Festival's 2008 edition reached 33 000 viewers, and around 250 accredited journalists attended the festival.

Zagreb Jewish Film Festival

Address: Palmotičeva 34, 10 000 Zagreb

Tel: +385 1 48 13 658

E-mail: info@jff-zagreb.hr

Web-site: www.jff-zagreb.hr

Submission deadline: 01 March 2009

Festival dates: 24 - 28 May 2009

Genre: Jewish subject matter, feature, documentary and short films

The Festival's honorary president is Mr. Branko Lustig, a famous film producer and a multiple Academy Award winner. Festival's main program brings to the Croatian public a number of recent, high quality films dealing with the Jewish subject matter.

Cultural Institutions & Institutes

Austrian Cultural Forum

Address: Gundulićeva 3, 10 000 Zagreb
Tel: +385 1 4881 250
E-mail: agram-kf@bmaa.gv.at
Web-site: www.kulturforum-zagreb.org

French Institute in Zagreb

Address: Bogovićeva 1, 10 000 Zagreb
Tel: +385 1 48 55 222
E-mail: institut@ambafrance.hr
Web-site: www.ifz.hr

Italian Culture Institute in Zagreb

Address: Preobraženska 4, 10 000 Zagreb
Telefon: +385 1 48 30 208
E-mail: segreteria.iiczagabria@esteri.it;
iiczagabria@esteri.it
Web-site: www.iiczagabria.esteri.it

Goethe Institute

Address: Ulica grada Vukovara 64,
10 000 Zagreb
Tel: + 385 1 6195 000
E-mail: info@zagreb.goethe.org
Web-site: www.goethe.de/Ins/hr/zag/hrindex.htm

British Council

Address: Ilica 12/1, 10 000 Zagreb
Tel: +385 1 48 99 500
E-mail: zagreb.info@britishcouncil.hr
Web-site: www.britishcouncil.org/croatia

Contemporary Art SCCA Zagreb

Address: Berislavićeva 20, 10 000 Zagreb
Tel / Fax: +385 1 48 72 111;
+385 1 48 72 112
Web-site: www.scca.hr

Organizations

Croatian Journalists' Association

Address: Perkovića 2, 10 000 Zagreb
Tel: +385 1 482 8333
Fax: +385 1 482 8332
E-mail: hnd@hnd.hr
Web-site: www.hnd.hr

Croatian News Agency

Address: Marulićev trg 16, 10 000 Zagreb
Tel: +385 1 4808 600
E-mail: hina@hina.hr
Web-site: www.hina.hr

Hydrographic Institute of the Republic of Croatia–Split

Address: Zrinsko–Frankopanska 161,
21 000 Split
Tel: +385 21 308800
E-mail: office@hhi.hr
Web-site: www.hhi.hr

Institute for International Relations (IMO)

Address: Ulica Ljudevita Farkaša Vukotinovića 2, P.O.
Box 303, 10 000 Zagreb
Tel: +385 1 48 77 460
E-mail: ured@imo.hr
Web-site: www.imo.hr

State Hydro–meteorological Institute

Address: Grič 3, 10 000 Zagreb
Tel: +385 1 4565 666
Fax: +385 1 4851 901
E-mail: dhzm@cirus.dhz.hr

City Offices

(departments for culture)

Dubrovnik

Address: Pred Dvorom 1, 20 000 Dubrovnik
Tel: +385 20 323 513
E-mail: kultura@dubrovnik.hr
Web-site: www.dubrovnik.hr

Osijek City Office

Address: Franje Kuhača 9, 31000 Osijek
Tel: +385 31 229 22
Web-site: www.osijek.hr

Split City Office

Address: Obala kneza Branimira 17,
21000 Split
Tel: +385 21 310 171; +385 21 310 172;
+385 21 310-168
E-mail: tamara.viskovic@split.hr
Web-site: www.split.hr

Pula City Office

Address: Forum 13, Pula
Tel: +385 52 371 911
E-mail: klara.udovicic@pula.hr
Web-site: www.pula.hr

Rijeka

Address: Korzo 16, 51000 Rijeka
Tel: +385 51 209 555, 209 333
Fax: +385 51 209 537
E-mail: ivanka.persic@rijeka.hr
Web-site: www.rijeka.hr

Zadar City Office

Address: Narodni trg 1, 23 000 Zadar
Tel: +385 23 208177
Web-site: www.grad-zadar.hr

Zagreb

Address: Ilica 25/I, 10 000 Zagreb
Tel: +385 1 483-3300, 610-0505
Fax: +385 1 610-0503
E-mail: oks@zagreb.hr
Web-site: www.zagreb.hr

Student Centres

Student Centre Zagreb

Address: Savska 25, 10 000 Zagreb
Tel: +385 1 4593 555
E-mail: info@sczg.hr
Web-site: www.Sczg.hr

Student Centre Varaždin

Address: Trg bana Jelačića 4, 42 000 Varaždin
Tel: +385 42 312 902
E-mail: ured@scvz.hr
Web-site: www.scvz.hr

Student Centre Dubrovnik

Address: Kralja Tomislava 7, 20 000 Dubrovnik
Tel: +385 20 437680
E-mail: darija@unidu.hr
Web-site: www.scdub.hr

Ministries

Ministry of Culture

Address: Runjaninova 2, 10 000 Zagreb
Tel: +385 1 4866 666
E-mail: kabinet@min-kulture.hr; ivana.krusec@min-kulture.hr
Web-site: www.min-kulture.hr

Ministry of Environmental Protection, Physical Planning and Construction

Address: Ulica Republike Austrije 20, 10 000 Zagreb
Tel: +385 1 3782 444
E-mail: glasnogovornica@mzopu.hr
Web-site: www.mzopu.hr

Ministry of the Sea, Transport and Infrastructure

Address: Prisavlje 14, 10 000 Zagreb
Tel: +385 1 6169 111
E-mail: info@mmpi.hr
Web-site: www.mmpi.hr

Ministry of Economy, Labour and Entrepreneurship

Address: Ulica grada Vukovara 78, 10 000 Zagreb
Tel: +385 1 6106 111
E-mail: info@mingorp.hr
Web-site: www.mingorp.hr

Ministry of Foreign Affairs and European Integration

Address: Trg N. Š. Zrinskog 7–8, 10 000 Zagreb
Tel: +385 1 4569 964
E-mail: mvpei@mvpei.hr
Web-site: www.mvpei.hr

Ministry of Science Education and Sports

Address: Donje Svetice 38, 10 000 Zagreb
Tel: +385 1 4569 000
E-mail: ured@mzos.hr
Web-site: www.mzos.hr

Ministry of Tourism

Address: Prisavlje 14, 10 000 Zagreb,
Tel: +385 1 6169 111
E-mail: jasna.vanicekfila@mint.hr
Web-site: www.mint.hr

Embassies

www.mvp.hr

Austria

Address: Radnička cesta 80, 10 000 Zagreb
Tel: 01 4881 050, 4834 459, 4834 460
Fax: 01 4834 461

Australia

Address: Kaptol centar; Nova Ves 11, 10 000 Zagreb
Tel: 01 489 1200
Fax: 01 489 1216
www.croatia.embassy.gov.au

Belgium

Address: Pantovčak 125 B I, 10 000 Zagreb
Tel: 01 4578 901, 4578 903
Fax: 01 4578 902
www.diplomatie.be/zagreb

Bosnia and Herzegovina

Address: Torbarova 9, 10 000 Zagreb
Tel: 01 4683 761, 4683 765
Fax: 01 4683 764

Check Republic

Address: Radnička cesta 47, 10 000 Zagreb
Tel: 01 6177 246
Fax: 01 6176 630

Denmark

Address: Trg Nikole Šubica Zrinskog 10, 10 000 Zagreb
Tel: 01 4924 530
Fax: 01 4924 540

Finland

Address: Miramarska 23, 10 000 Zagreb
Tel: 01 631 2080
Fax: 01 631 2090
www.finland.hr/hr

France

Address: Hebrangova 2, 10 000 Zagreb
Tel: 01 489 3600
Fax: 01 489 3660
www.ambafrance.hr

Germany

Address: Ulica grada Vukovara 64, 10 000 Zagreb
Tel: 01 6158 100, 6158 101
Fax: 01 6158 103

United Kingdom

Address: Vlaška 121/II, 10 000 Zagreb
Tel: 01 4555 310; Fax: 01 4551 685

Greece

Address: Opatička 12, 10 000 Zagreb
Tel: 01 4810 444
Fax: 01 4810 419

Hungary

Address: Pantovčak 257, 10 000 Zagreb
Tel: 01 4890 900

Italy

Address: Medulićeva 22, 10 000 Zagreb
Tel: 01 4846 386, 4846 387, 4846 388
Fax: 01 4846 384
www.ambitalia.hr

Japan

Address: Boškovićeva 2, 10 000 Zagreb
Tel: 01 487 0650; Fax: 01 466 7334
www.hr.emb-japan.go.jp

Netherlands

Address: Medveščak 56, 10 000 Zagreb
Tel: 01 464 2200
Fax: 01 464 2211
www.mfa.nl/zag

Norway

Address: Petrinjska 9/I, 10 000 Zagreb
Tel: 01 4922 829, 4922 831
Fax: 01 4922 828, 4922 832
www.norwegianembassy.hr

Poland

Address: Krležin Gvozd 3, 10 000 Zagreb
Tel: 01 4899 444
Fax: 01 4834 577

Portugal

Address: Trg bana Jelačića 5/II,
10 000 Zagreb
Tel: 01 4882 210; 4882 211
Fax: 01 4920 663

Rumania

Address: Mlinarska 43, 10 000 Zagreb
Tel: 01 4677 550
Fax: 01 467 7854
www.zagreb.mae.ro

Russia

Address: Bosanska 44, 10 000 Zagreb
Tel: 01 3755 038, 3755 039
Fax: 01 3755 040

Slovakia

Address: Prilaz Gjure Deželića 10, 10 000 Zagreb
Tel: 01 4877 070
Fax: 01 4877 078

Slovenia

Address: Savska 41/IX, 10 000 Zagreb
Tel: 01 6311 000, 6311 011
Fax: 01 6177 236

Spain

Address: Medulićeva 5, 10 000 Zagreb
Tel: 01 4848 607, 4848 03
Fax: 01 4848 605

Sweden

Tel: 01 4925 100
Fax: 01 4925 125
www.swedenabroad.com/zagreb

Switzerland

Address: Bogovićeve 3, 10 000 Zagreb
Tel: 01 4810 891, 4810 895
Fax: 01 4810 890
www.eba.admin.ch/zagreb

Turkey

Address: Masarykova 3/II, 10 000 Zagreb
Tel: 01 4855 200
Fax: 01 4855 606

Ukraine

Address: Voćarska 52, 10 000 Zagreb
Tel: 01 4616 296, 4556 128
Fax: 01 4553 824

USA

Address: 2 Thomas Jefferson street, 10 010 Zagreb
Tel: 01 665 8933
www.usembassy.hr

The Mediterranean as it once was

Croatian National Tourist Board
Iblerićev trg 10/IV
10 000 Zagreb
Croatia

Tel: +385 (1) 4699 333

Fax: +385 (1) 4557 827

E-mail: info@hlt.hr
www.croatia.hr

If you can
imagine it,
we can
provide it.

MAINFRAME

PRODUCTION Full production and production services company.

Address: Krsnjavoga 1 | 10000 Zagreb | Croatia | phone: +385 1 4836 240/241 | fax: +385 1 4892 512
e-mail: info@mainframeproduction.com | www.mainframeproduction.com

Kinorama is a production company, founded in 2003 by three experienced film professionals. We are producing feature films and short fiction films concurrently developing new projects all the time. Interested in international cooperation, we are continually present at numerous European production meeting places where professional experience and ideas are exchanged.

Latest credits:

2009 **"The Blacks"**, feature film directed by Goran Devic and Zvonimir Juric

2009 **"Party"**, short fiction directed by Dalibor Matanic

2008 **"Kino Lika"**, feature film directed by Dalibor Matanic

kinorama

"Kino Lika"

- grand prix at Noordelijk Film festival
- student's award at the same festival
- young jury's award at Montpellier Cinema Mediteranéen FF
- 3 golden arenas at national film festival in Pula
- so far screened in competition programme of 9 international festivals and the Croatian box office of 2008.

contact:

Ankica Juric Tilic, producer (member of Producer's Network de Cannes and EAVE graduate)

mob: +385 98 465576

tel: +385 1 231 6787

fax: +385 1 213 6788

mail: ankica@kinorama.hr

web: www.kinorama.hr

FILM PRODUCTION
CO-PRODUCTIONS
PRODUCTION SERVICES
LOCATION SCOUTING
CASTING
FILM PROMOTION
PRODUCTION CONSULTING
COMMERCIALS
PRODUCTION

PRODUCTION HOUSE

4 FILM LTD.

Bauerova 6, Croatia
10 000 Zagreb,
Croatia

Tel: +385 1 4828 774
+385 1 48 28 776
Fax: +385 1 4828 775
Gsm: +385 91 251 28 03

e-mail: office@4film.hr
website: www.4film.hr

ARMIN

written and directed by OGNJEN SMILJIC

MAXIMA FILM

B-Arbija 21
10000 Zagreb
t: +385 1 384 1781
f: +385 1 384 1707
c: +385 91 288 558
e: info@maximafilm.hr
www.maximafilm.hr

Lea i Daria

Inspiring true story about Lea and Daria, two thirteen-year-old girls who were, on the eve of World War II, great dancing and acting stars in Zagreb; they were filmed by Berlin's UFA and Parisian Pathe. During the persecution of Jews (Lea) and the later German (Daria) nationals' flight from the new communist regime in the region, a dramatic friendship was born through entertainment, dance, but also anxiety. This led towards an unexpected end. Discover the destiny of two little artists on their path to the glory ...!

WHERE ARE WE NOW?

_In preproduction

WHAT ARE WE LOOKING FOR?

_Partners for production or postproduction – editing, audio and video finalization

_Presale agreements with TV broadcasters and distributors, letters of intent

WHO ARE WE?

Branko Ivanda – director
Lidija Ivanda – producer
Ars Septima d.o.o. – the production company

www.ars7.hr

arsseptima®

*The Last Supper with happy end?
You imagine, we produce!*

Pločnik 32
10000 Zagreb, Croatia
info@kabinet.hr
www.kabinet.hr

kino **EUROPA**.hr

INTERESTED IN DISTRIBUTION IN CROATIA? CONTACT US AT INFO@KINOEUROPA.HR!

Cinema EUROPE is a cult cinema in Zagreb. Starting from January 2008, the managing of the cinema was assigned to Zagreb Film Festival with the intention of opening the first independent cinema hall in Croatia which will screen recent films from the countries all around the world, with special light upon European movies and movies from our region. The cinema was built in the last century by the very rich and famous Croatian family Müller, and from 1930's Cinema EUROPE acts as the classic cinema open for all citizens. By the words of many, this the most beautiful cinema hall in Zagreb. It is built in an old secession style at the start of the last century (1908), and it is located in the strict center of the town.

At the end of 2008, we have started up our own film distribution with the intention to present quality independent and European films all over Croatia.

www.kinoeuropa.hr

CROATIA, SLOVENIA, BOSNIA AND HERZEGOVINA, SERBIA, MONTE NEGRO, MACEDONIA

feature film

commercial production

production services

postproduction services

casting

A small country for a great shoot.

Planet B
production services
in Croatia

Biskupina 28
10000 Zagreb, Croatia

t +385 1 3960130
f +385 1 3960131
m +385 98 251274

www.planetb.hr
www.planetb.com

Croatian Films Ltd.

Promotion & Sales
Locations & Services
Consulting & Coaching

CONTACT:

Antonia D Carnerud

GSM: +385 915476160

+46 707223641

CROATIAN FILMS Ltd

Gundulićeva 46, HR-10000

Zagreb, CROATIA

E-mail: info@croatianfilms.net

Web: www.croatianfilms.net

Phone: +38514814551

Fax: +38515613374

Hrvatski
Film d.o.o.

An attractive, gentle, charming and ambitious production company, narrow waist and a strong temperament, provides excellent services in the territory of Croatia. Searching for situated, cultural partners with fine manners from Europe and the world, for possible co-productions. Experience that knocks your socks off, guarantees quality and memorable moments shared. Serious offers only. Discretion guaranteed!!!

DEVELOPMENT. PRODUCTION. SERVICES.

Studio dim

www.dim.hr

MAINFRAME PRODUCTION

Full production and production services company.

Address: Krsnjavoga 1 | 10000 Zagreb | Croatia | phone: +385 1 4836 240/241 | fax: +385 1 4892 512
e-mail: info@mainframeproduction.com | www.mainframeproduction.com

JADRAN FILM, Croatia

production / post production / distribution / rental company

- 63 years in film making
- one of the largest and oldest film studios in Europe.
- 100 000 m2 of combined sound studio, backlot, warehouse, wardrobe and office space
- Jadran film have been the location of choice for over 200 international films.

contact us with trust

Jadran film d.d.
OPOROVEČKA 12
10 000 ZAGREB
Croatia

T: 00385 1 292 8100

F: 00385 1 2851 394

info@jadran-film.com

www.jadran-film.com

