

SHOOT & COPRODUCE

CATALONIA, A COUNTRY FOR FILM 2024

May 2024

Catalan Institute for Cultural Companies
Catalan Films
Catalunya Film Commission

Welcome to a new edition of Shoot&Coproducte, where you discover the latest success stories of Catalan cinematography as well as a guide to financing your projects in Catalonia and a full directory of companies open to taking part in international projects.

In the following pages you will find out about an audiovisual industry that offers a wealth of highly experienced creative and technical talent, state-of-the-art equipment suppliers and ancillary services ready to make the most of the rich diversity of locations at their disposal.

**We look forward to working
with you!**

FESTIVAL DE CANNES
SÉLECTION OFFICIELLE 2024
CANNES PREMIÈRE

**Backed by the Minority
Coproductio Fund, Alain
Guiraudie's new film brings the
producers of 'Pacifiction' and
'Liberté' to the Cannes Film
Festival once again**

MISERICORDIA

by **ALAIN GUIRAUDIE**

Produced by **CG Cinéma (FRA),**

Andergraun Films (CAT), Rosa Filmes (PRT),

Arte France Cinéma (FRA), Scala Films (FRA)

_World Premiere at Festival de
Cannes 2024 -Cannes Premiere

REINAS

by **KLAUDIA REYNICKE**

Produced by **Alva Film (CHE), Inicia Films (CAT),**

Maretazo Cine (PER)

_World Premiere at Sundance 2024-World Cinema

Dramatic Competition

_Berlinale 2024-Grand Prix of the International Jury for the Best

Film in Generation Kplus

Best Feature Film
Generation

74th Internationale
Filmfestspiele
Berlin

**The Minority Coproduction
Fund reaches wider audiences
and enhances the collaboration
of Catalan and international
talent**

ROCK BOTTOM

by **MARIA TRENOR**

Produced by **Alba Sotorra (CAT),
Jaibo Films (ESP), GS Animation (POL),
Empatic (ESP)**

ANNECY 2024
FESTIVAL

JASMINE & JAMBO

by SÍLVIA CORTÉS

Produced by **Teidees Audiovisuals**
(CAT), TV3 - Televisió de
Catalunya (CAT)

_Quirino Awards 2023 - Best
Hispanoamerican Series Award

_Sold to over 15 territories

BLACK BUTTERFLIES

by **DAVID BAUTE**

Produced by **Ikiru Films (CAT), Tinglado Films (ESP), Anangu Grup (CAT), Tunche Films (PAN), TV3 - Televisió de Catalunya (CAT)**

ANNEXY²⁰²⁴
FESTIVAL

Catalonia stands out for its strong animation ecosystem, a synergy of creative and corporate talent that has fostered the growth of the region as a worldwide dynamic hub

CLE
INT'L
FILM
FEST

D'A FESTIVAL
CINEMA
BARCELONA

**A generation of filmmakers that cross
borders through the most universal
stories**

MAMIFERA

by **LILIANA TORRES**

Produced by **Distinto Films (CAT), Edna Cinema (CAT)**

_ World Premiere at SXSU 2024 - Narrative Feature

Competition - Special Jury Award for Performance

_ Cleveland Int'l Film Festival 2024 - International Narrative
Competition

_ D'A Film Festival Barcelona 2024 - Especials

GLIMMERS

by **PILAR PALOMERO**

Produced by

MOD Producciones, (ESP)

Inicia Films (CAT)

Misent Producciones (ESP)

**Arthouse
cinema is a
long-standing
trend of Catalan
cinematography,
shaping the
careers of
some of today's
established
directors and
production
companies**

MORLAIX

by **JAIME ROSALES**

Produced by **Fresdeval Films (CAT),**

Iwaso Films (FRA),

Les Productions Balthazar (FRA)

A photograph of two women in a dance studio. The woman on the left, wearing a black tank top, is assisting the woman on the right, who is wearing a teal tank top. The woman in teal is performing a backbend, with her head and arms touching the floor. The woman in black is supporting her from behind, with her hands on the woman in teal's back and arms. The background shows a dance studio with large windows and a wooden floor.

**DISMANTLING AN
ELEPHANT**

by **AITOR ECHEVERRÍA**

Produced by **Arcadia Motion**

Pictures (CAT), Noodles

Production (FRA), Pegaso

Pictures AIE (ESP)

Emerging talent brings fresh and bold stories through unique voices that enrich our cultural tapestry

THE FURY

by **GEMMA BLASCO**

Produced by **Ringo Media (CAT), RM Pelicula AIE (ESP)**

The Catalan New Wave's limitless creativity is redefining the conventional boundaries of cinema and inspiring a new era of storytelling and visual expression

THEY WILL BE DUST

by **CARLOS MARQUÉS-MARCET**

Produced by **Lastor Media (CAT), Kino Produzioni (ITA),**

Alina Film (CHE)

THE MASTERPIECE

by **ÀLEX LORA**

Produced by **Euphoria Productions (CAT),**

Calabaza Films (ESP),

Filmmakers Monkeys (ESP)

Catalan short films play a vital role in the Catalan film industry, recognized worldwide and celebrated with countless international awards

- _ Sundance 2024 - Short Film Grand Jury Prize
- _ Flickerfest International Short Film Festival 2024
- _ Festival de Málaga 2024
- _ Festival du Cinéma Espagnol de Nantes 2024
- _ Shortsfest - Aspen Film 2024
- _ Cleveland Int'l Film fest 2024
- _ Brussels Short Film Festival 2024

Crystal Bear – Short Film
Generation
74th Internationale
Filmfestspiele
Berlin

Shortcat stands as a fresh and diverse collection of short films with visual diversity, exceptional quality, and global appeal

CURA SANA

by **LUCÍA G. ROMERO**

Produced by **ESCAC Films (CAT)**

_ World Premiere at Berlinale 2024 - Crystal Bear for the Best Short Film in Generation 14plus

_ Festival de Málaga 2024 - Silver Biznaga for Best Actress in a Leading Role

_ Tampere International Short Film Festival 2024

_ Festival Cinematográfico Internacional del Uruguay 2024

_ Festival Internacional de Cine Las Palmas de Gran Canaria 2024

MY SEXTORTION DIARY

by **PATRICIA FRANQUESA**

Produced by **Gadea Films (CAT), Ringo Media (CAT),**

TV3 - Televisió de Catalunya (CAT)

_World Premiere at SXSW 2024-Documentary Feature Competition

_DocsBarcelona 2024-Official Competition

_Hot Docs 2024-Made in Spain

_Seattle International Film Festival 2024-Ibero-American Cinema

**A solid and successful tradition
of creative documentaries
celebrated around the most
prestigious festivals**

PEPI FANDANGO

by **LUCIJA STOJEVIĆ**

Produced by

Noon Films (CAT)

_ Warsaw International Film Festival 2023 - Documentary Competition

_ Festival de Málaga 2024 - Documentaries Official Competition

_ Crossing Europe Film Festival Linz 2024 - European Panorama Documentary

_ DocsBarcelona 2024 - Docs&Cat

Official Selection
WARSAW FILM FESTIVAL

 27 FESTIVAL DE
MÁLAGA
SPECIAL MENTION
OF THE JURY

THIS IS NOT SWEDEN

by **AINA CLOTTET, MAR COLL, SARA FANTOVA, CELIA GIRALDO**

Produced by **Nanouk Films (CAT), Funicular Films (CAT),**

Anagram (SWE), TV3 - Televisió de Catalunya (CAT), RTVE

- Corporación de Radio y Televisión Española (ESP) , SVT -

Sveriges Television (SWE), SWR/NDR - Norddeutscher Rundfunk

(DEU), Yle - Finnish Broadcasting Company (FIN)

_ Best Fiction for TV - **PRIX EUROPA 2023**

_ Best Performance (Aina Clotet) - **CANNESERIES 2024**

WINNER
BEST FICTION
FOR TV
PRIX
EUROPA

CANNESERIES
Best
Performance

Our Series Fund boosts the production of high-end series, consolidating a thriving TV Industry that has opened new paths in terms of European co-productions and green filming

THE 47

by **MARCEL BARRENA**

Produced by **The Mediapro Studio (CAT),**

TV3 - Televisió de Catalunya (CAT),

RTVE - Corporación de Radio y Televisión Española (ESP)

Feature films that use Catalan as the majority language are a key piece of our film policy

LA MESÍAS

by **JAVIER CALVO, JAVIER AMBROSSI**

Produced by **Suma Content (ESP)**

_ Sundance Film Festival 2024

_ Series Mania 2024 - Best Direction and Students Awards

_ Rockie Awards 2024

_ TV & Film New York Festival 2024 - Gold Prize for Best Drama
and Gold Prize for Entertainment Program Promotion

Catalan talent, locations and industry contributed to the success of this series, awarded internationally

Barcelona and Catalonia are home to international productions

© Netflix/LeftBank - The Crown: Season 6 Part 1

N

THE CROWN S6

by **CHRISTIAN SCHWOCHOW,**
ALEX GABASSI

Produced by **Left Bank Pictures (GBR).**

Serviced by **Palma Pictures (ESP)**

HOW TO FINANCE YOUR PROJECT IN CATALONIA

International producers wishing to access financing in Catalonia can partner with local companies either through a coproduction agreement whereby the local company can apply for specific funds, or by hiring their production services and becoming eligible for the tax rebate available for international productions

MINORITY COPRODUCTION FUND*

WHAT IS IT?

A fund to foster creative, professional and artistic exchange between Catalonia and the rest of the world and to support films of high artistic quality and production value that may reach a national and international audience.

WHAT TYPE OF PRODUCTION IS ELIGIBLE?

- Feature-length fiction films, with a minimum budget of 800,000.00 euros
- Feature-length documentaries, with a minimum budget of 300,000.00 euros
- Feature-length animation projects, with a minimum budget of 1,000,000.00 euros

WHO CAN APPLY?

The application must be submitted by a local production company.

WHEN TO APPLY?

One call per year.

WHAT IS THE MAXIMUM AMOUNT OF THE GRANT?

A non-refundable fund of 300,000.00 euros per feature-length film, up to maximum 60% of the local producer's share.

WHAT ARE THE BASIC REQUIREMENTS?

- Catalan share:
Bipartite international productions – minimum 20% / maximum 49%.

*information based on the 2023 guidelines, please check with us for possible updates

Multipartite international productions – neither majority nor less than 10% (5% for European coproductions under the revised CE Convention on Cinematographic Co-production)

- Coproducer participation must be creative, technical and artistic, effectively proportionate to their share in the project
- Financing must be guaranteed for 40% of the project's total budget at the time of application
- The feature film must be released in commercial cinemas in Catalonia
- The international coproduction must be officially approved in Spain at the time of the application and must have the official approval of the majority country in the year following the application
- No requirement to shoot in Catalonia

WHAT ARE THE MAIN ASPECTS CONSIDERED IN THE ASSESSMENT OF APPLICATIONS?

- The quality of the screenplay, along with the specification of the project's creative aspects
- The proposal of the creative, technical and artistic team in keeping with the type of project, the creative proposal and production design
- The potential for distribution in Catalonia and Spain and for screening at international festivals
- Collaboration between the international and Catalan producers
- The applicant company's track record
- The economic viability of the project
- The measures taken to advance gender equality

CURRENT COPRODUCTION AGREEMENTS

Bilateral: Argentina, Austria, Brazil, Canada, Chile, China, Cuba, Dominican Republic, France, Germany, India, Ireland, Israel, Italy, Mexico, Morocco, New Zealand, Portugal, Puerto Rico, Russia, Tunisia, Uruguay, Venezuela

Multilateral: Latin-American, European

SPANISH TAX INCENTIVES*

A. 30% Tax Rebate for International Productions

WHAT IS IT?

Foreign audiovisual productions can access a 30% tax deduction of the first million of the basic amount for deduction and 25% on the excess of said amount, for the expenses incurred in Spanish territory.

WHAT TYPE OF PRODUCTION IS ELIGIBLE?

- Feature films for theatrical release (fiction, animation and documentary)
- TV series (fiction, animation and documentary)

WHO CAN APPLY?

Producers registered in the official Catalan and/or Spanish Registry of Film Companies that are in charge of the execution of a foreign production.

WHAT IS THE MAXIMUM AMOUNT OF THE REBATE?

- 20 million euros for each production. In the case of audiovisual series, 10 million euros per episode.
- The amount of this deduction, together with other subsidies granted to the same production, may not exceed 50% of the production cost.

*PLEASE NOTE This text briefly summarizes the highlights of the Spanish Tax Incentives. It is strongly advised to take any accounting, legal or investment decisions upon further consultation with legal advisors and / or a local production company that can assess your production in deeper detail. We recommend you read the full text of [Article 36 Law 27/2014](#) dated the 27th of November, on Corporation Tax. Rebates for investments in film and series audiovisual productions, live performances and musical shows.

WHAT ARE THE BASIC REQUIREMENTS?

- The production must not qualify as Spanish
- The production must obtain the corresponding certificate accrediting cultural status (except in the case of VFX services)
- Minimum eligible spend: 1,000,000 euros.

Exceptions:

- Animation projects: minimum eligible expense 200,000 euros
- VFX projects: minimum eligible expense can be less than 1 million euros. (The amount of this deduction may not exceed the amount established in the EU regulations on de minimis aids)
- Minimum production cost: 2,000,000 euros¹
- The deduction base cannot be more than 80% of the total production cost²
- The final credits must include a specific reference to its having benefitted from the tax incentive; the collaboration, if applicable, of the Government of Spain, the Autonomous Communities, the Film Commissions or the Film Offices
- The holders of the rights must authorise the use of the title of the work and of graphic and audiovisual press material that expressly includes specific locations for the filming or for any other production process carried out in Spain.

WHAT IS THE ELIGIBLE EXPENDITURE?

- Creative staff with tax residence in Spain or another Member State of the European Economic Area
- Expenses derived from the use of technical industries and other suppliers

¹Article 45 of [RD 634/2015](#), of 10 July, that approves the Regulation of Corporate Income Tax.

²Article 45 of [RD 634/2015](#), of 10 July, that approves the Regulation of Corporate Income Tax.

HOW AND WHEN DO I GET THE TAX DEDUCTION?

The Spanish company in charge of the production service applies for the incentive in the tax period after the service is completed. E.g. end of shooting: October 2024 / tax rebate request: July 2025 / tax rebate refund: within the next six months after the submission of the request. The amount of the incentive is deducted from the amount payable as corporate income tax.

B. 30% Tax Credit for National Shoots and Coproductions

WHAT IS IT?

Investment in Spanish feature films, short films or audiovisual fiction, animation or documentary series entitle the producer or investor to a deduction of

- a. 30% of the first million of the basic amount for deduction
- b. 25% on the excess of said amount

WHAT TYPE OF PRODUCTION IS ELIGIBLE?

- Feature films for theatrical release (fiction, animation or documentary)
- Short films (fiction, animation or documentary)
- TV series (fiction, animation or documentary)

WHAT IS THE ELIGIBLE EXPENDITURE?

The deduction base consists of the total production cost as well as P&A expenditure incurred by the producer. Both amounts are capped at 40% of the production cost.

The base of the deduction will be reduced by the amount of subsidies received to finance the investments that generate the right to deduction.

WHO CAN APPLY?

Companies with tax residence in Spain

WHAT IS THE MAXIMUM AMOUNT OF THE TAX CREDIT?

- The amount of this deduction may not exceed 20 million euros for each production. In the case of audiovisual series, the deduction will be determined per episode and the limit will be 10 million euros per episode
- The amount of this deduction, together with other subsidies granted to the same production, may not exceed 50% of the production cost in general terms, although exceptions apply:
 - 85 % for short films
 - 80 % for:
 - Productions directed by a first or second-time director with a budget of no more than 1,500,000 euros
 - Productions shot entirely in one of the co-official languages in Spain
 - Productions exclusively directed by persons with a degree of disability of or above 33 %
 - 75 % for:
 - Productions made exclusively by female directors
 - Productions of special cultural and artistic value that need exceptional financing support
 - Documentaries
 - Animation works with a budget of no more than 2,500,000 euros
 - 60 % for international co-productions

WHAT ARE THE BASIC REQUIREMENTS?

- The production must obtain Spanish nationality and a cultural certificate.
- 50% of the deduction base must correspond to expenses incurred in Spain.
- In case of a coproduction, the amounts will be determined for each coproducer, according to their respective share-percentage of the coproduction.

HOW AND WHEN DO I GET THE TAX DEDUCTION?

The deduction is generated within the tax period when the production cost is incurred and it is applied in the tax period when the production is finalized.

FILM FUNDS

Producers based in Catalonia can access funding on a number of levels which are mutually compatible:

Catalan Funds

Spanish Funds

European Funds - MEDIA / Eurimages

Iberoamerican Funds - IBERMEDIA

Catalan Funds

WHAT ARE THEY?

The Catalan Institute for Cultural Companies (ICEC) supports film and audiovisual production in Catalonia. It offers a number of grants to cover the production process from development through to promotion. One call per year.

WHO CAN APPLY?

The application must be submitted by a local production company. Following is an overview of the different lines of support:

Development – for fiction (live action), animation or documentary features and/or series for theatrical or broadcast release (2,000,000 euros)*

Short Films – (400,000 euros)*

Documentary – feature and TV documentaries, one-offs and series (new fund 2024)

HETV – for series of 6 to 10 episodes with a minimum budget of 4m euros (4,500,000 euros)*

Animation – features and series (4,940,000 euros)*

Feature Films – for fiction (live action) projects intended for a theatrical release (16,200,000 euros)*

Minority coproduction – for fiction, animation and documentary projects intended for a theatrical release (2,000,000 euros)*

*Annual budget 2023

Spanish Film Funds

WHAT ARE THEY?

The Institute of Cinematography and Audiovisual (ICAA) is in charge of programming policies to fund the film industry and audiovisual production throughout Spain. It offers funding for feature film and short film production.

WHO CAN APPLY?

The application must be submitted by a local production company.

FEATURE FILM PRODUCTION

General: Financing of production costs, according to a points system (for films in project stage)

Selective: Financing of projects with particular cinematographic, cultural or social values; documentary or experimental; or in which new filmmakers are involved (for films in project stage). A percentage of this grant is reserved for minority coproductions and can be combined with the Catalan Minority Coproduction Fund.

SHORT FILM PRODUCTION

- For films in a development stage
- For completed films.

COMPANIES DIRECTORY

Following you will find a list of companies willing to take part in international projects, be it as coproduction partners or as providers of production services. Check out their profiles and feel free to contact them to find out more!

15L FILMS

Fiction. Documentary

15L Films arose from our interest in the different ways to make films with reality as a starting point. We're interested in people, their stories, and their ways of seeing the world. By creating environments where collaboration, risk-taking and curiosity are fundamental, we produce films that can resonate with an international audience and spark a dialogue. We have co-produced with different countries and participated in various international film festivals.

Contact

Carlota Coloma
 carlota@15-L.com
 (+34) 934 635 252
 www.15-L.com

The Prince
 by **Àlex Sardà**
 2024
 Short film

Produced by
15L FILMS (CAT),
CANADA (CAT)

Casa Bloc
 by **Patricia Tamayo,**
Albert Badia
 2023
 Feature Documentary

Produced by
15L FILMS (CAT), TV3 (CAT),
The Mediapro Studio (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Documentary

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 -800,000 € / 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Alba Sotorra

Fiction. Animation. Documentary

We are a women-led production company based in Barcelona. Specializing in documentaries, fiction and animation, our productions cover current social issues directed by women and dissident identities for a global audience. With extensive experience in international co-productions, we have gained multiple nominations including Emmy and Goya, and two Gaudí awards. Our films have premiered in major international festivals such as Berlinale, SXSW, Rotterdam, Hot Docs and Shanghai.

AlbaSotorra
Cinema Productions

Contact

Alba Sotorra Clua
production@albasotorra.com
(+34) 931 133 734
www.albasotorra.com

Sima's Song
by **Roya Sadat**
2024
Feature Film

Produced by
**Alba Sotorra (CAT), Baldr
Film (NLD), Urban Factory
(FRA), Volos Films (TWN)**

Rock Bottom
by **Maria Trenor**
2024
Feature Animation

Produced by
**Alba Sotorra (CAT), Jaibo
Films (ESP), GS Animation
(POL), Empatic (ESP)**

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation – Short Film – Documentary Series – TV
Documentary

Genre Adventure – Action – Comedy – Drama – Children – Thriller – LGBTQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Alhena Production

Fiction

Alhena Production is a company founded in Barcelona by Norbert Llaràs. We've produced feature films such as **Killing Good** (2017), **Outside** (2019) and **The Coffee Table** (2022), two documentaries: **The Thin Line** (2015) and **The Time After the Rain** (2021), the documentary series: **Living in the Pyrenees** (2015-2016), and some short films. We're about to premiere a feature film called **L'àvia i el foraster**, producing **La invasió dels bàrbars**, and developing the feature film **Each of Us** and the series **Iceberg**.

Contact

Norbert Llaràs
info@alhena.cat
(+34) 931 309 360
www.alhena.cat

A Thousand Things I Would Do For You

by **Dídac Cervera**

2016

Feature Film

Produced by
Alhena Production (CAT),
Dacsa Produccions (ESP),
TV3 (CAT)

Living in the Pyrenees

by **David Burillo**

2015

Documentary Series

Produced by
Alhena Production (CAT),
Antipode (FRA), Les Films
Jack Febus (FRA)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Amor y Lujo

Fiction. Documentary

Amor & Lujo was born in late 2016 in Barcelona (Spain). Our commercial work encompasses production services, branded content, commercials and music videos. We develop both film & TV content which explore new narratives through genre-crossover. We have an international vocation and create synergies with America and Europe. We are part of networks such as EAVE, Berlinale Talents, Rotterdam Lab and Torino Film Lab.

Contact

Andrea Herrera Catalá
diga@amorylujo.com
(+34) 660 969 316
www.amorylujo.com

Monte
by **Javier Ferreiro**
2023
Short film

Produced by
Amor y Lujo (CAT)

Otherness
by **Nora Haddad and**
Alba Cros
2023
Feature Documentary

Produced by
Amor y Lujo (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Andergraun Films

Fiction

Andergraun Films is a production company that seeks to develop projects committed to auteur and avant-garde cinema. Their projects have received multiple awards at international level, have been distributed worldwide and unanimously recognized by film critics. Based in Barcelona and connected internationally, the company wishes to build long-term collaborations with directors and production partners with artistic affinities.

A F
ANDERGRAUN FILMS

Contact

Montse Triola
triola@andergraun.com
(+34) 687 459 674
www.andergraun.com

Pacification
by **Albert Serra**
2022
Feature Film

Produced by
Idéale Audience Group (FRA), Andergraun Films (CAT), Rosa Filmes (PRT), Tamtam Film (DEU)

Afternoons of Solitude
by **Albert Serra**
2024
Feature Documentary

Produced by
Tardes de soledad AIE (CAT), Idéale Audience Group (FRA)

Interests: Coproduction

Format Feature Film – Feature Documentary

Genre Drama

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€

Antivaho Cinematográfico

Fiction. Documentary

Independent production company created by Èrika Sánchez and Xavier Esteban. Antivaho Cinematográfico is talent, authenticity, experience and commitment to projects that have the ability to connect with the feeling of the present moment. Our most outstanding productions are **Panthers**, a short film directed by Èrika Sánchez, premiered at the Berlinale 2020, and **Outskirts**, a documentary feature film directed by Xavier Esteban and Odei A.-Etxearte, premiered at Seminci and Dok.fest München in 2020.

Contact

Xavier Esteban
xavi@antivahocine.com
(+34) 655 746 504
www.antivahocine.com

Panthers
by Èrika Sánchez
2020
Short Film

Produced by
Antivaho Cinematográfico
(CAT)

Outskirts
by Xavier Esteban,
Odei A.-Etxearte
2020
Feature Documentary

Produced by
Antivaho Cinematográfico
(CAT), TV3 (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Short Film – Documentary Series – TV Documentary

Genre Science Fiction – Drama – Thriller – LGBTIQ+ – Art

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 €

Apocalipsis Producciones

Fiction. Animation. Documentary

Apocalipsis Producciones, established in 2018, is a premier creator and producer of audiovisual content. Our comprehensive services span from conceptualization to final project assembly, ensuring excellence at every step. Specializing in feature films, short films, TV series, documentaries, and animation, we aim to surpass audience expectations. Backed by a highly skilled team, we guarantee exceptional results and are dedicated to innovation, creativity, and excellence in all our endeavours.

Contact

Maria José Serra

jose@apocalipsisproducciones.com
 (+34) 618 820 286
 www.apocalipsisproducciones.com

The Coffee Table
 by Caye Casas
 2023
 Feature Film

Produced by
Apocalipsis Producciones
 (CAT), Alhena Production
 (CAT), La Charito Films (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation – Short Film – Animation Series – Documentary Series

Genre Adventure – Action – Comedy – Drama – Children – Horror – Thriller

Budget 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Arcadia Motion Pictures

Fiction

Arcadia Motion Pictures was founded in 2004 with the aim of producing quality feature films with new European creative talent, top cast and international potential. In addition, Arcadia is a pioneer in structuring new private sources of funding - both national and international - for its projects. Over these 20 years, Arcadia has become one of the leading production companies in Spain and is also known for its international co-productions.

ARCADIA

Contact

Sandra Tapia

sandra.tapia@

arcadiamotionpictures.com

(+34) 934 143 071

www.arcadiamotionpictures.com

Robot Dreams

by **Pablo Berger**

2023

Feature Animation

Produced by

Arcadia Motion Pictures (CAT), Noodles Production (FRA), Les Films du Worso (FRA)

Little Loves

by **Celia Rico**

2024

Feature Film

Produced by

Arcadia Motion Pictures (CAT), Noodles Production (FRA)

Interests: Coproduction. Service

Format Feature Film - High-end TV Series

Genre Adventure - Action - Comedy - Drama - Thriller - LGTBIQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Arlong Productions

Fiction. Animation. Documentary

Arlong, based in Barcelona, is known for producing high-quality international films. Since 2022, under CEO David Ortiz, it focuses solely on family-oriented movies. Arlong manages the entire filmmaking process, from concept to global distribution. It collaborates with Imminent Produccions within Tindaya for content development and distribution, expanding its industry presence.

Contact

David Ortiz

d.ortiz@arlongproductions.com

(+34) 659 948 791

www.arlongproductions.com

Waiting for Dalí
by David Pujol
2023
Feature Film

Produced by
Arlong Productions (CAT),
Fishcorb Films (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – Documentary Series

Genre Adventure – Action – Comedy – Children

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Artefacto

Documentary

Artefacto is a centre for research, production, and innovation in film and technology. We are based in Barcelona with global collaborative networks. Our mission is to encourage the critical and creative use of technology, focusing on cinema and artificial intelligence. With a long history in the production of non-fiction cinema, with premieres at the most relevant festivals worldwide, we also partnership with Runway, Sónar+D, +RAIN Film Festival, and prominent universities like UPF and UAB.

Contact

Anna Giralt Gris

anna@artefactofilms.com

+34 635 362 399

www.artefactofilms.com

Atlas of Disappearance
by **Manuel Correa**
2025

Feature Documentary

Produced by
Artefacto (CAT)

Artifacts of War
by **Jorge Caballero**
2025

Feature Documentary

Produced by
Gusano Films (COL),
Artefacto (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – Documentary Series – TV Documentary – TV Short Format Fiction

Genre Documentary – New Media – Artificial Intelligence

Budget 200,000 - 800,000 €

Bastian Films

Fiction. Documentary

Bastian Films has received more than 300 awards worldwide, including a Palme d'Or in Cannes and an Oscar nomination for the short film **Timecode** (2016). It has recently produced the fiction feature films **Ropes** (2020), premiered at the Sitges Film Festival and sold to more than 20 countries, and **The Remnants of You** (2024). It has also produced several feature documentaries and has premiered **Wild Gleaming Space** (2024) at Hot Docs, and **A Shooting Star** (2024), at Docs Barcelona.

Contact

Arturo Méndiz

arturo@bastianfilms.com

(+34) 660 195 932

www.bastianfilms.com

The Remnants of You

by **Gala Gracia**

2024

Feature Film

Produced by

Potenza Films (ESP),

Bastian Films (CAT),

Sajama Films (ITA),

Fado Filmes (PRT)

Wild Gleaming Space

by **Mauro Colombo**

2024

Feature Documentary

Produced by

Apertura Films (PAN),

Bastian Films (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation – Documentary Series – TV Movie – TV Documentary

Genre Comedy – Drama – Children – Thriller

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

BOL Production House

Animation

BOL is a full-service animation and illustration production house made up of a handpicked roster of international directors and illustrators.

BOL

Contact

Marcello Buselli
hello@bolprod.com
(+34) 932 506 067
bolprod.com

He Ran Alongside His Comrade
by Genis Rigol
2023
Short film

Produced by
BOL Production House (CAT)

Overlay
by Device
2019
Short film

Produced by
BOL Production House (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – Short Film – High-end TV Series – Animation Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 € / + 3,000,000 €

Boogaloo Films

Fiction. Documentary

Barcelona-based production company established in 2008. They're committed to the reflection of current issues, with a vocation for internationalization of young talent, without forgetting risk and creative and artistic points of view. In 2023 they premiered the feature doc **Remember my Name** by Elena Molina at Festival de Málaga (Audience Award) and Festival dei Popoli, among others. In 2022 they premiered the series **Self-defense** by Miguel Ángel Blanca, Best Short Series at Seriesmania.

Contact

Bernat Manzano

bernat@boogaloofilms.com

(+34) 938 322 923

www.boogaloofilms.com

Self-defense

by **Miguel Ángel Blanca**

2022

Short form TV Series

Produced by

**Boogaloo Films (CAT),
Filmin (CAT)**

Remember my Name

by **Elena Molina**

2023

Feature Documentary

Produced by

**Les Films d'Ici (FRA),
Implicate (ESP),
Boogaloo Films (CAT)**

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series

Genre Comedy – Drama – LGBTQI+

Budget 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Brutal Media

Fiction. Documentary

Brutal Media is a TV, film, and service production company focused on international entertainment formats, factual, documentaries and fictional content. We have recently joined BBC Studios to become its production branch in Spain. Our recent catalogue includes the fiction series **The Academy** (Sony Pictures Television) and the documentary **Rosa Peral's Tapes** (Netflix). We have also developed feature films for theatrical and streaming platforms and documentaries for Sky TV, Netflix and Disney+.

Contact

Raimon Masllorens
rmasllorens@brutalmedia.tv
(+34) 934 200 206
www.brutalmedia.tv

The Academy
by **Fernando Trullols,**
Laura Jou
2024
High-end TV Series

Produced by
Sony Pictures Television
(USA). Serviced by **Brutal**
Media (CAT)

Rosa Peral's Tapes
by **Manuel Pérez,**
Carles Vidal
2023
TV Documentary

Produced by
Netflix (USA). Serviced by
Brutal Media (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBQ+ – Young Adult

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

BTeam Prods

Fiction

After producing **The Bride** by Paula Ortiz, Alex Lafuente founded Bteam Prods with Ania Jones and Lara P. Camiña. Their first production was **Between Two Waters** by Isaki Lacuesta. This was followed by 2 first works: **A Thief's Daughter**, by Belén Funes, and **Schoolgirls**, by Pilar Palomero, and **La Maternal**, Palomero's second work. Bteam's upcoming titles are **Nina**, by A. Jaurrieta, **Ciudad Sin Sueño** by G. García, **Who Killed Narciso?** by M. Martinesi, **Los aitas** by B. Cobeaga and **The Descendent** by F. Pérez .

Contact

Alex Lafuente
alex.lafuente@
bteampictures.es
(+34) 910 406 728
www.bteampictures.es

Nina
by **Andrea Jaurrieta**
2024
Feature Film

Produced by
Icónica Producciones (ESP),
Irusoin (ESP),

Lasai Films (ESP),
Bteam Prods (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation

Genre Comedy – Drama – Horror – Thriller – LGBTBIQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Coming Soon Films

Fiction

Coming Soon specialises in producing feature films and TV series directed by strong voices and with international appeal. The company has so far produced three features: **Distances**, 2018 (Best Film, Malaga Film Festival), **The Enchanted**, 2023 (Best Screenplay, Málaga Film Festival) and **The Sleeping Woman**, 2024 (Fantasporto Official Section). Our latest project, **Frontera** to be filmed in 2024, is a co-production with Belgium and Poland.

Contact

Marta Ramírez
 mramirez@comingsoonfilms.com
 (+34) 636 020 136
 www.comingsoonfilms.com

The Enchanted
 by Elena Trapé
 2023
 Feature Film

Produced by
**Coming Soon Films (CAT),
 A Contracorriente Films
 (CAT)**

The Sleeping Woman
 by Laura Alvea
 2024
 Feature Film

Produced by
**La Claqueta PC (ESP),
 La Cruda Realidad (ESP),
 Filmgate Miami (USA),
 Coming Soon Films (CAT)**

Interests: Coproduction. Service

Format Feature Film – High-end TV Series – TV Movie

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Cornelius Films

Animation. Documentary

In 2021 Cornelius Films produces the animated series **Mironins** (TVE, TVC and Àpunt), the feature film of the same name (nominated for a Goya and winner of a Gaudí) and the documentaries **Song to a Lady in the Shadow**, by Carolina Astudillo, and **Men's Cooking**, by Sílvia Subirós, premiered at the Festival de Málaga. The feature film **Frontera** (2013, Festival de Málaga) and the short films **Strangers on the Road** (2017, finalist in the Goyas), and **La Higuera** (2019, finalist in the Gaudís) stand out.

Contact

Mikel Mas Bilbao
 mikelmas@corneliusfilms.com
 (+34) 635 656 538
 www.corneliusfilms.com

Mironins
 by Mikel Mas, Txesco Montalt
 2021
 Animation Series

Produced by
 Cornelius Films (CAT),
 Wuji House (CAT),
 Peekaboo Animation (CAT),

Hampa Studio (ESP),
 Walking the Dog (BEL)

Interests: Coproduction

Format Feature Documentary – Animation Series

Genre Comedy – Drama – Children – LGBTIQ+

Budget 200,000 -800,000 € / 800,000 -1,500,000 € / 1,500,000 -3,000,000€

Diagonal

Fiction. Documentary

Diagonal is a fiction production company part of the Banijay Iberia group. Since its creation, it has produced 5,000 hours of TV fiction. The company has produced high-quality and international award-winning series for all Spanish broadcasters, positioning itself as one of the leading independent companies in the production of television content. The incorporation of a co-production department has broadened Diagonal's production spectrum with TV movies, documentaries and feature films.

Contact

Mar Medir

mar.medir@diagonaltv.es
 (+34) 932 688 530
 www.diagonaltv.es

The Gipsy Bride

by **Paco Cabezas**
 2022

High-end TV Series

Produced by

Paramount (USA). Serviced
 by **Diagonal (CAT)**

The Bookshop

by **Isabel Coixet**
 2017

Feature Film

Produced by

A Contracorriente Films
(CAT), **Zephyr Films (GBR)**,
One Two Films (DEU),
Green Films AIE (CAT),
Diagonal (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series – TV Movie – TV Documentary

Genre Adventure – Action – Comedy – Drama – Thriller

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Distinto Films

Fiction

Distinto Films is a production company with more than 15 years of experience supporting recognized authors and new talents and developing their own projects with the collaboration of scriptwriters and directors. The company backs high quality arthouse films that address relevant cultural matters and are aimed at a wide audience. Some of their recent titles: **The Odd-Job Men** by Neus Ballús (Official Selection at Locarno IFF) or **Mamifera** by Liliana Torres (Int. Competiton at SXSW).

**DISTINTO
FILMS**

Contact

Miriam Porté
distinto@distintofilms.com
(+34) 933 192 094
www.distintofilms.com

Mamifera
by **Liliana Torres**
2024
Feature Film

Produced by
Distinto Films (CAT),
Edna Cinema (CAT)

Vasil
by **Avelina Prat**
2022
Feature Film

Produced by
Distinto Films (CAT),
Activist38 (BGR)

Interests: Coproduction

Format Feature Film – High-end TV Series

Genre Comedy – Drama

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Eddie Saeta

Fiction

Eddie Saeta is an independent production company dedicated to auteur cinema based in Barcelona. It was founded in 1989 by Lluís Miñarro, producer and director. We gather creative talent to develop audiovisual projects of great cultural and artistic value. Eddie Saeta's films have been screened more than 800 times in international festivals, winning the Palme d'Or in 2010, and have been programmed in museums such as the MoMA, or the Tate Modern amongst others.

Contact

Lluís Miñarro
 eddie@eddiessaeta.es
 (+34) 676 577 327
 www.eddiessaeta.es

Uncle Boonmee Who Can Recall His Past Lives
 by Apichatpong Weerasethakul
 2010
 Feature Film

Produced by
 Illuminations Films (GBR),
 Kick the Machine Films
 (THA), Anna Sanders Films
 (FRA), Eddie Saeta (CAT)

Destello Bravío
 by Ainhoa Rodríguez
 2021
 Feature Film

Produced by
 Tentación Cabiria (ESP),
 Eddie Saeta (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary

Genre Adventure – Action – Science Fiction – Comedy – Drama – Thriller – LGTBIQ+ – Experimental – Arthouse Films

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 €

Edna Cinema

Fiction. Documentary

Edna Cinema, founded in 2021, produces auteur films in fiction, documentary, and experimental genres, exploring international co-productions and emerging female filmmakers. **Mamifera** by Liliana Torres, coproduced with Distinto Films, premiered at South by Southwest (SXSW) where Maria Rodríguez Soto won the Best Performance Award. **Deriva** by Alba Cros is in the development stage, alongside **Memorial** by Sergi Pérez, selected in La Incubadora.

Edna
cinema

Contact

Carla Sospedra Salvadó
carlasospedra@gmail.com
(+34) 646 107 640
www.ednacinema.com

Mamifera
by **Liliana Torres**
2024
Feature Film

Produced by
Distinto Films (CAT),
Edna Cinema (CAT)

Memorial
by **Sergi Pérez**
2025
Feature Film

Produced by
Sumendi (ESP),
Edna Cinema (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – Documentary Series – TV Documentary

Genre Comedy – Drama – Children – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Fasten Films

Fiction

Fasten Films is a film and television production company in Barcelona led by Adrià Monés, created to generate local content for the international market with budgets up to 15m€. Its productions include **Inside the Yellow Cocoon Shell** (Phạm Thiên Ân, Cannes Camera d'Or, VNM-SGP-CAT-FRA); **Mediterráneo: The Law of the Sea** (Marcel Barrena, ESP-GRC); **On the Edge** (Giordano Gederlini, ESP-BEL-FRA); Netflix Original **Centauro** (Daniel Calparsoro); and **The Volunteer** (Nely Reguera, ESP-GRC).

**FAS
TEN**

Contact

Adrià Monés

adria@fastenfilms.com
(+34) 933 568 735
www.fastenfilms.com

On the Edge
by **Giordano Gederlini**
2022
Feature Film

Produced by
Frakas Productions (BEL),
Noodles Production (FRA),
Fasten Films (CAT),
Eyeworks (BEL)

Inside the Yellow Cocoon Shell
by **Phạm Thiên Ân**
2023
Feature Film

Produced by
JK Film (VNM), Pötocol
(SGP), Fasten Films (CAT),
Zorba Production (VNM),
Deuxième Ligne Films (FRA)

Interests: Coproduction. Service

Format Feature Film – Feature Animation – High-end TV Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000€

Filmax

Fiction. Animation

Filmax is one of the leading companies of the Spanish screen industry. It has produced more than 100 films and television series, amongst them, internationally acclaimed titles such as **The Machinist**, **Transsiberian**, the **[REC]** saga, **Sleep Tight**, the animation feature **Turu**, **The Wacky Hen** or the series **The Red Band Society** or **I Know Who You Are**. Filmax's most recent productions are **The Chapel**, **Dating in Barcelona** and **The Teacher Who Promised the Sea**.

Contact

Laura Fernandez
l.fernandez@filmax.com
+34 933 368 555
www.filmax.com

The Teacher Who Promised the Sea
by **Patricia Font**
2023
Feature Film

Produced by
Minoria Absoluta (CAT),
Lastor Media (CAT),
Filmax (CAT)

Dating in Barcelona
by **Pau Freixas**
2023
High-end TV Series

Produced by
Filmax (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – High-end TV Series – Animation Series – Documentary Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thrille

Budget 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Films de l'Orient

Fiction. Documentary

Independent company based in Barcelona, founded in 1994. Our passion lies in both fiction and documentary filmmaking, where we aim to explore thought-provoking social and historical themes. We are dedicated to discovering and supporting new talents within the industry, believing in the power of storytelling to connect with audiences. We work hard to ensure our scripts are compelling and well-crafted, committed to creating inspiring projects.

Films de l'Orient

Contact

Sandra Forn

sandra.filmsorient@gmail.com
(+34) 637 515 190
www.filmsorient.cat

The Burning Cold by Santi Trullenque 2022

Feature Film

Produced by
Films de l'Orient (CAT)
Arlong Productions (CAT)
Red Nose (AND)

Sincopat by Pol Diggler 2023

Short film

Produced by
Films de l'Orient (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – TV Movie – TV Documentary

Genre Comedy – Drama – Thriller

Budget 800,000 -1,500,000 €

Fosca Films

Fiction

Fosca Films is an independent film production company, based in Barcelona, with the aim to develop, produce and finance high quality and thought-provoking content for both specialized and mainstream audiences. We are a filmmaker-driven studio eager to play with emerging talent. Fosca Films also offers film production services for international companies that want to shoot in Spain. We are experts in film tax credit incentives, and we can manage the whole production from script to final cut.

FoscaFilms*

Contact

David Ciurana

davidciurana@foscafilms.net
 (+34) 932 539 263
 www.foscafilms.net

Birds Flying East

by Pau Durà
 2024

Feature Film

Produced by
Fosca Films (CAT),
Tandem Films (ESP),
Ícónica Producciones (ESP)

Toscana

by Pau Durà
 2021

Feature Film

Produced by
Good Machine Films (CAT),
Fosca Films (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Animation – High-end TV Series – Animation Series – TV Movie – TV Short
 Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBQ+

Budget 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Fractal

Fiction. Documentary

We are Fractal, an independent audiovisual production company established in Barcelona. Born in 2015 as a project of graduates in Audiovisual Communication from Pompeu Fabra University, we currently develop our own productions and projects for clients in the fields of fiction, documentary and corporate videos with social impact.

Contact

Marc Guanyabens
 marc@fractal.cat
 (+34) 687 219 567
 www.fractal.cat

The Real Truth About the Fight
 by **Andrea Slaviček**
2023
Short film

Produced by
Antitalent (HRV),
Fractal (CAT)

Boxeo Habana Social Club
 by **Cristiano Regina**
2025
Feature Documentary

Produced by
Articulture (ITA),
Fractal (CAT),
Gato Rosa Films (CUB)

Interests: Coproduction

Format Feature Film – Feature Documentary – Short Film – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Drama – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 €

Funicular Films

Fiction

Funicular Films is a production company created in Barcelona in 2021 by Aina Clotet, Jan Andreu, Marc Clotet and Marta Baldó. In November 2023, they released the series **This Is Not Sweden** (Aina Clotet & Mar Coll), winner of the Prix Europa for Best European TV Fiction and selected in the Official Competition of Cannes Series. A co-production with Nanouk Films and Anagram Sweden, for the prestigious European television stations RTVE, TV3, SVT (Sweden), NDR (Germany) and Yle (Finland).

Contact

Marta Baldó

hola@funicularfilms.com

(+34) 629 715 943

www.funicularfilms.com

This Is Not Sweden

by Aina Clotet, Mar Coll,
Sara Fantova, Celia Giraldo
2023

High-end TV Series

Produced by

Nanouk Films (CAT),
Funicular Films (CAT),
Anagram Sweden (SWE),

RTVE (ESP), TV3 (CAT), SVT
(SWE), NDR (DEU), Yle (FIN)

Interests: Coproduction

Format Feature Film – High-end TV Series

Genre Comedy – Drama – Thriller

Budget 1,500,000 - 3,000,000 € / + 3,000,000 €

Gadea Films

Documentary

Gadea Films is a multidisciplinary production company based in Barcelona with international projection. Our aim is to enrich and produce creative and universal stories that give meaning and direction to our time. Gadea has been selected as an emerging production company at Locarno Match Me!, La Incubadora ECAM, and the American magazine Variety mentioned us as one of the Top 10 Catalan production companies in 2020, part of the growing wave of young filmmakers now energizing Spanish cinema.

Contact

Patricia Franquesa
 patricia@gadeafilms.com
 (+34) 633 971 779
 www.gadeafilms.com

Oh Dear Sara
 by Patricia Franquesa
 2021
 Feature Documentary

Produced by
**Gulu Gulu Presenta (SRB),
 Substans Films (NOR),
 Gadea Films (CAT)**

My Sextortion Diary
 by Patricia Franquesa
 2024
 Feature Documentary

Produced by
**Gadea Films (CAT),
 Ringo Media (CAT),
 TV3 (CAT)**

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series – TV Movie – TV Documentary

Genre Adventure – Action – Drama – Horror – Thriller – LGBTIQ+

Budget 200,000 - 800,000 €

Gris Medio Productions

Documentary

Gris Medio focuses on author-driven documentaries that are story-driven, boldly told, globally relevant and with strong potential for international success. Gris Medio was founded by award-winning Italian actor and director Angelo Orlando and Greek director and producer Efthymia Zymvragaki, whose film **Light Falls Vertical** was nominated for Best First Feature at IDFA 2022 and shortlisted for the 2023 EFA Awards.

Contact

Efthymia Zymvragaki
 info@grismedio.es
 (+34) 669 832 977
 www.grismedioproductions.com

Light Falls Vertical
 by Efthymia Zymvragaki
 2022
 Feature Documentary

Produced by
Gris Medio Productions (CAT), KaBoGa art & films (CAT), Novena Nube (ESP), Thurnfilm (DEU), Eur Film (ITA), Witfilm (NLD)

Here, the Silence is Heard
 by Gabriela Pena,
 Picho Garcia
 2025
 Feature Documentary

Produced by
Grieta Cine (CHL), Cine Matriz (CHL), Gris Medio Productions (CAT)

Interests: Coproduction

Format Feature Documentary

Genre Drama - Children - LGTBIQ+

Budget 200,000 - 800,000 €

Ikiru Films

Fiction. Animation. Documentary

Independent, internationally oriented production film company based in Barcelona, dedicated to producing feature and animated films and documentaries. Founded in 2004, we have produced a large number of films that have been selected at the most prestigious film festivals, including Berlin, Cannes, Venice, San Sebastian or Toronto, among others. In 2023 we have released **Communion Girl** and **Jokes & Cigarettes** and in 2024, Ikiru Films will release **Black Butterflies**, among other projects.

ikiru films

Contact

Edmon Roch

asebastian@ikirufilms.com
(+34) 932 192 077
www.ikirufilms.com

Black Butterflies

by **David Baute**

2024

Feature Animation

Produced by
Ikiru Films (CAT), Tinglado Film (ESP), Anangu Grup (CAT), Tunche Films (PAN), TV3 (CAT)

Jokes & Cigarettes

by **David Trueba**

2023

Feature Film

Produced by
Ikiru Films (CAT), Atresmedia Cine (ESP), La Terraza Films (ESP)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – High-end TV Series – Animation Series – Documentary Series

Genre Comedy – Drama – Children – Thriller

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Imagic TV

Fiction. Animation

Imagic TV, production of content and audiovisual services based in Barcelona. With more than 25 years of experience we create content and formats for TV, including movies, programs, documentaries, news, and commercials. In recent years we have also opened a new line of business focused on 2D animation, with projects that have been broadcasted on channels and platforms in different countries as well as coproducing animated feature films such as **Josep** that has collected more than 30 awards worldwide.

Contact

Jordi B. Oliva

jordi@imagic-tv.com

(+34) 639 609 712

www.imagic-tv.com

Josep

by Aurel

2020

Feature Animation

Produced by

Les Films d'ici Méditerranée

(FRA), Imagic TV (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – Short Film – Animation Series

Genre Adventure – Action – Children

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 €

Inicia Films

Fiction. Documentary

Spotting new talent is one of Inicia's strong points. We released **20.000 Species of Bees** by Estibaliz Urresola (Silver Bear at Berlinale 2023); **Foremost by Night** by Víctor Iriarte (FIPRESCI Award at SEMINCI 2023); **Teresa** by Paula Ortiz (SEMINCI 2023); **Reinas** by Klaudia Reynicke (Grand Prix for the Best Film in Generation Kplus at Berlinale 2024), in co-production with Alva Film (Switzerland); and **The Treasure of Barracuda** by Adrià Garcia in co-production with Belvision (Belgium).

Contact

Valérie Delpierre
info@iniciafilms.com
(+34) 930 080 618
www.iniciafilms.com

Reinas
by **Klaudia Reynicke**
2024
Feature Film

Produced by
Alva Film (CHE),
Inicia Films (CAT),
Maretazo Cine (PER)

20.000 Species of Bees
by **Estibaliz Urresola**
2023
Feature Film

Produced by
Gariza Films (ESP),
Inicia Films (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation – Short Film – High-end TV Series

Genre Comedy – Drama – Children – Thriller – LGTBIQ+

Budget + 3,000,000 €

JWP

Documentary

JWP is an Emmy-winning documentary production company with over 20 years of experience in telling true stories on film. We make ground-breaking documentary series which combine cinematic, character-driven narratives with rigorous journalism, to reach a global audience. Led by producer Sumpta Ayuso and director Justin Webster, JWP creates non-fiction originals for leading global platforms from a European base.

Contact

Sumpta Ayuso
info@jwproductions.tv
(+34) 933 958 435
www.jwproductions.tv

Nisman. The Prosecutor, the President and the Spy
by Justin Webster
2019
Documentary Series

Produced by
**JWP (CAT), Gebrueder Beetz
Filmproduktion (DEU), Fasten
Films (CAT)**

Interests: Coproduction. Service

Format Feature Documentary – Documentary Series – TV Documentary

Genre Documentary

Budget 200,000 -800,000 € / 800,000 -1,500,000 €

KaBoGa art & films

Fiction. Documentary

KaBoGa is an audiovisual production company based in Spain dedicated to telling authentic stories of universal interest. Created by writer and director Anna M. Bofarull and producers Marian Matachana and Heiko Kraft, its projects are strongly anchored in social issues and reflect a fresh, sensitive, feminine and daring spirit. We have produced the fiction features **Sinjar**, **Barcelona 1714** and **Sonata for Cello** and the documentaries **Light Falls Vertical**, **Hammada** and **Footnotes**, among others.

KABOGA

Contact

Anna M. Bofarull
abofarull@kaboga.eu
(+34) 675 060 993
www.kaboga.eu

Sinjar
by Anna M. Bofarull
2022
Feature Film

Produced by
**Genius at Large (USA),
KaBoGa art & films (CAT)**

Light Falls Vertical
by Efthymia Zymvragaki
2023
Feature Documentary

Produced by
**Gris Medio Productions
(CAT), KaBoGa art & films
(CAT), Novena Nube (ESP),
Thurnfilm (DEU), Eur Film
(ITA), Witfilm (NLD)**

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series

Genre Comedy – Drama

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Kepler Mission Films

Fiction. Documentary

Kepler Mission Films is a cinematographic production company based in Barcelona focused on international projects and co-productions. We develop new ways of creating and communicating quality content, transforming the audience's experience into a journey towards knowledge, ethics and entertainment.

Contact

Rebeca Sánchez López

rebeca@keplermissionfilms.com

(+34) 699 971 254

www.keplermissionfilms.com

Anqa

by **Helin Çelik**

2023

Feature Documentary

Produced by

Helin Çelik (AUT),

Kepler Mission Films (CAT)

Interests: Coproduction. Service

Format Feature Documentary – Short Film – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Comedy – Drama – Children – Horror – Thriller

Budget 200,000 -800,000 € / 800,000 -1,500,000 €

Kotoc

Animation

We create properties in our own unique style, with an emotional core and inbuilt play dynamics, to produce series that engage audiences and video games that are genuinely fun. We put real characters and relationships at the heart of our series and build immersive entertainment experiences by creating fantasy worlds full of adventures, challenge and growth.

Contact

David Diéguez Redondo
 david@kotoc.cat
 (+34) 637 039 738
 www.kotoc.cat

Gormiti
 by Frederic Córdoba
 Schwaneberg
 2020
 Animation Series

Produced by
Giochi Preziosi (ITA),
DeAPlaneta Junior (CAT),
Kotoc (CAT)

Interests: Coproduction

Format Feature Animation – Animation Series

Genre Adventure – Action – Science Fiction – Comedy – Children

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

La Charito Films

Fiction

La Charito Films is a production company based in Barcelona with offices in Madrid and Alicante. It was founded in 2017 by Diego Rodríguez and specializes in the production and financing of audiovisual projects. Since 2021 it has been involved in brokering financing for audiovisual and theatrical projects through tax deductions.

Contact

Diego Rodríguez Aguilera
diego@lacharitofilms.com
(+34) 629 619 228
www.lacharitofilms.com

The Blue Star
by **Javier Macipe**
2024
Feature Film

Produced by
Mod producciones (ESP),
Primo (ESP), El Pez Amarillo
(ESP), Cimarrón (ARG),
La Charito Films (CAT)

Amazing Elisa
by **Sadrac González-Perellón**
2022
Feature Film

Produced by
La Charito Films (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Horror – Thriller – LGTBQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Lastor Media

Fiction. Documentary

Lastor Media was founded in Barcelona in 2008, with the aim of developing quality projects with an extra artistic or differential value. It develops, produces and coproduces TV series, documentaries, commercial and arthouse films with a clear commitment to both new talent and established directors and screenwriters. The company's filmography includes more than twenty titles and has participated in festivals such as Cannes, Berlin, Venice, San Sebastián, Tallinn, Tokyo, Warsaw or IDFA.

Contact

Tono Folguera

produccio@lastormedia.com

(+34) 934 430 769

www.lastormedia.com

Costa Brava, Lebanon

by Mounia Akl

2021

Feature Film

Produced by

About Productions (LBN),

Cinéma Defacto (FRA),

Fox in The Snow Films

(SWE), Snowglobe (DNK),

Barentsfilm (NOR), Gaijin

(FRA), Lastor Media (CAT)

They Will Be Dust

by Carlos Marqués-Marcet

2024

Feature Film

Produced by

Lastor Media (CAT),

Kino Produzioni (ITA),

Alina Films (CHE)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Documentary

Genre Adventure - Action – Comedy – Drama – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Life & Pictures

Fiction

Life & Pictures is a production company specialized in film and series production. Based in Barcelona. Our high-end co-pro is **Zero** with Scott Free, a David Victori short series. Currently, we are preparing co-productions with USA and LATAM, for streamers too. We are also working on filming services, especially working with Canada, USA and Germany. Favourable assets of our land, professional skills and incentives make Spain a very attractive shooting territory. Many have done it with success.

Zero
by **David Victori**
2015
Short form TV Series

Produced by
Scott Free (USA),
Life & Pictures (CAT)

**LIFE&
PICTURES**

Contact

Sebastian Mery
smery@lifeandpictures.com
(+34) 670 267 760
www.lifeandpictures.com

Interests: Service

Format Feature Film – High-end TV Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 1,500,000 - 3,000,000€

Limmat Films

Fiction. Documentary

Limmat Films is a production company that focuses on industry productions and full service on TV series, feature films and documentaries, targeting operators and platforms in both national and international markets. Based in Barcelona (Spain), London (UK), Istanbul (Turkey) and Shenzhen (China), Limmat has experience in international markets and in the international production and full-service production in entertainment and advertisement for Europe, America, Middle and Far East.

LIMMAT
FILMS

Contact

Marc Chica i José
marc.chica@limmatfilms.com
(+34) 628 180 732
www.limmatfilms.com

Made in China
by **Marc Chica i José**
2019
Feature Documentary

Produced by
Limmat Films (CAT)

Through the Eyes of Others
by **Meagan Adele Lopez**
2024
Feature Documentary

Produced by
Lady Who Productions (FRA),
The OzEffect (USA),
Limmat Films (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – Short Film – High-end TV Series – Animation Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Drama – LGBTQBIQ+ – History – Period Dramas

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Lukimedia

Fiction. Documentary

We specialize in international co-productions and consulting. We produce documentaries, series, short-and feature films. Stephanie von Lukowicz is a former ARTE-commissioning editor who has been working in three different European countries. Jaume Vilalta has extensive experience in fiction films for TV and theatres in Spain, as well as co-producing with China and the UK.

Contact

Stephanie von Lukowicz
stephanie@lukimedia.com
(+34) 676 368 214
www.lukimedia.com

Picasso. My First Time
by **Manuel Rodriguez**
2023
TV Documentary

Produced by
ARTE G.E.I.E. (FRA/DEU),
RTVE (ESP), Nina Films
(ITA), Viva Zapata (ESP),
Lukimedia (CAT)

Requiem for a Tribe
by **Marjan Khosravi**
2024
Feature Documentary

Produced by **Seven Springs**
Pictures (IRE), Al Jazeera
Documentary Channel (QAT),
Hot Docs (CAN), DMZ (KOR),
Lukimedia (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 -800,000 € / 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Mago Production

Animation

Mago Production, based in Barcelona, specializes in animation. With over 20 years of experience, it has created animated TV series, short films, and two feature films. Values such as multiculturalism, creativity, and originality drive its projects and teams. It collaborates internationally in co-productions, especially focusing on children's narratives, with diverse nations and television networks. Its passion drives the creation of captivating and culturally relevant animated stories.

MAGO PRODUCTION

Contact

Lisa Maffi
 produccion@
 magoproduction.com
 (+34) 932 070 834
 www.magoproduction.com

The Light of Aisha
 by **Shadi Adib**
 2024
 Feature Animation

Produced by
Peng! Boom! Tschak! Films
 (DEU),
Mago Production (CAT)

Interests: Coproduction. Service

Format Feature Animation – Animation Series

Genre Adventure – Action – Comedy – Children – LGBTQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Materia Cinema

Fiction. Documentary

Materia Cinema, founded by Inés Massa and Nadine Rothschild, develops, produces and finances quality independent films to reach international audiences. Projects underway include films by Laura Ferrés, Sara Gutiérrez, Salvador Sunyer, Blanca Camell or Irene Moray. Due to the link of its founders with France and Latin America, Materia has a close relationship with international cinema through coproductions and by offering production services in Spain.

MATERIA
CINEMA

Contact

Nadine Rothschild

nadine@materiacinema.es

(+34) 600 766 694

Inés Massa

ines@materiacinema.es

(+34) 646 755 543

—
The Permanent Picture

by **Laura Ferrés**

2023

Feature Film

Produced by

Fasten Films (CAT),

Le Bureau (FRA),

Materia Cinema (CAT)

—
A Commonplace

by **Celia Giraldo**

2024

Feature Film

Produced by

ESCAC Studio (CAT),

Escándalo Films (CAT),

Materia Cinema (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Mayo Films

Fiction

Mayo Films has the vocation to produce projects, getting involved from the conception of the idea to its exhibition, working in a close relationship with the authors to reach audiences from our country to the whole world. With a clear intention to work in Europe (both in national and international co-production).

Contact

Sergio Grobas
 sergio@mayofilms.com
 (+34) 937 043 424
 www.mayofilms.com

Gold Lust
 by Ibai Abad
 2023
 Feature Film

Produced by
Mayo Films (CAT),
Nakamura Films (ESP),
Abacus (CAT)

Interests: Coproduction. Service

Format Feature Film – High-end TV Series – Documentary Series

Genre Adventure – Action – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Minded Factory

Fiction. Documentary

Minded is an award-winning creative production company that specializes in creating compelling feature films, series, documentaries and offers full production services. Our latest film **Ravens**, created by Mark Gill, is a co-production between Japan, France, Spain, and Belgium, shot between Tokyo and Barcelona. Minded has produced a multitude of films and advertising projects, collaborating with leading production companies (DAZN), agencies (Disney+), brands (Bridgestone) and artists (Juanes).

Contact

Johanna Horn

johanna@mindedfactory.com

(+34) 622 737 788

www.mindedfactory.com

Ravens
by **Mark Gill**
2024
Feature Film

Produced by
Vestapol Films (FRA),
Ark Entertainment (JPN),
Minded Factory (CAT),
The Y-House (BEL)

The Harvest
by **David Barrera**
2024
Short film

Produced by
Minded Factory (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Feature Animation – Short Film – High-end TV Series – Animation Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Motion Pictures Entertainment Animation

With more than 20 years of experience, we are a company which is always attentive to new and innovative projects which generate passion and desire in us. When they do, we get to work in our role as producers or as co-producers if the idea comes from any of the friends we have made throughout these years.

Contact

Òscar Albert Fernández
guille@motionpic.com
(+34) 655 911 168
www.motionpic.com

Chipi Chipi Songs
by **Clàudia Depuig**
2024
Animation Series

Produced by
**Motion Pictures
Entertainment (CAT)**

The Black Diamond Race
by **Sergio Manfio**
2024
Animation Series

Produced by
**Motion Pictures
Entertainment (CAT)**

Interests: Coproduction. Service

Format Animation Series

Genre Children

Budget 200,000 -800,000 € / 800,000 -1,500,000 €

Mr. Miyagi Films

Fiction. Animation

Mr. Miyagi Films (Barcelona), led by Ángeles Hernández and David Matamoros. Among their most outstanding works we can mention **Isaac** (Goa, Malaga, FICG, Outshine Miami - Jury Award); **The Platform**, awarded at Toronto, Sitges and the Goya and Gaudí Awards; **Brief Story of the Green Planet** (Teddy Award, Berlinale 2019), **Hanna and the Monsters**, nominated for Goya, Gaudí and Quirino awards, **Astronaut Lovers** (BAFICI) and **Restless Waters, Shivering Lights** (FANTASPOA).

MR MIYAGI

Contact

Agustín Burghi
agustin@mistermiyagi.es
(+34) 656 386 088
www.mistermiyagi.es

Hanna and the Monsters
by Lorena Ares
2023
Feature Animation

Produced by
Mr. Miyagi Films (CAT),
Fabrique Fantastique (BEL)

Restless Waters,
Shivering Lights
by Ángeles Hernández
2024
Feature Film

Produced by
Mr. Miyagi Films (CAT),
Vista Sur (ARG)

Interests: Coproduction

Format Feature Film – Feature Animation

Genre Comedy – Drama – Horror – Thriller – LGTBQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€

Nanouk Films

Fiction. Documentary

Arthouse production company based in Barcelona since 2001, specialized in high-quality original fiction and creative documentaries for film and television. Nanouk has won over a hundred awards and has been selected for prestigious festivals including Cannes, IDFA, Hot Docs, Sundance, SXSW, Guadalajara, Visions du Réel, San Sebastian, Thessaloniki, or Malaga, including the Grand Jury Prize at Locarno for **Dead Slow Ahead**, the FIPRESCI for **Bugarach** or a Prix Europa for **This Is Not Sweden**.

Contact

Sergi Cameron
cameron@nanouk.tv
(+34) 616 132 418
www.nanouk.tv

This Is Not Sweden
by Aina Clotet, Mar Coll,
Sara Fantova, Celia Giraldo
2023
High-end TV Series

Produced by
**Nanouk Films (CAT),
Funicular Films (CAT),
Anagram (SWE),**

RTVE (ESP), TV3 (CAT), SVT
(SWE), NDR (DEU), Yle (FIN)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series

Genre Science Fiction – Comedy – Drama – LGBTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 € / + 3,000,000 €

Noon Films

Animation. Documentary

Noon Films is an award-winning independent film production company with over 10 years of experience based in Barcelona. We're known for our character-driven short, feature documentaries and animation projects, aimed at an international audience.

Contact

Andrés Bartos Amory
andres@noon-films.com
(+34) 630 073 524
www.noon-films.com

La Chana
by **Lucija Stojević**
2016
Feature Documentary

Produced by
Bless Bless (ISL),
Deirdre Towers (USA),
Noon Films (CAT)

Lost At Sea
by **Andrés Bartos Amory,**
Lucija Stojević
2023
Short film

Produced by
Presence (GBR),
Noon Films (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series – TV Documentary

Genre Comedy – Drama – Children – Music – History – Migration – Teenagers

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 €

Oberon Media

Fiction. Documentary

Film production company based in Barcelona by the producer and director Antonio Chavarrías, with an extensive and fruitful trajectory. Oberon Media was born with the aim of developing a rigorous, quality production line, with an international component, and with a special interest in incorporating new creative talents. Among its latest productions, notable ones include **Holy Mother**, **In the Company of Women**, **Girasoles Silvestres** and **A Stormy Night**.

OberonMedia

Contact

Alba Bosch

abosch@oberonmedia.eu

(+34) 930 189 015

www.oberonmedia.eu

Holy Mother
by **Antonio Chavarrías**
2024
Feature Film

Produced by
Oberon Media (CAT),
Wanda Films (ESP),
Saga Film (BEL),
ICONO 2020 (ESP)

In the Company of Women
by **Silvia Munt**
2023
Feature Film

Produced by
Oberon Media (CAT),
Irusoin (ESP), Manny Films
(FRA), En la frontera la
película AIE (ESP),
La Fidèle Production (FRA)

Interests: Coproduction

Format Feature Film – Feature Documentary – Short Film

Genre Comedy – Drama – Thriller – LGBTIQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Palma Pictures

Fiction. Documentary

Palma Pictures is a world-leader in production services; we capture premium content for international film, television and advertising clients. We have a staff base of 65 full time film making professionals, of 10 different nationalities. We house an owned equipment inventory comprising of camera, video, lighting, grip and production hardware, along with a large fleet of production vehicles and a 4,500 m2 studio facility in Mallorca, and offices in Barcelona and Madrid.

Contact

Vicky Rostello

vicky.rostello@palmapictures.es

(+34) 971 226 232

www.palmapictures.es

The Crown S6

by **Christian Schwchow,**

Alex Gabassi

2023

High-end TV Series

Produced by

Left Bank Pictures (GBR).

Serviced by **Palma**

Pictures (CAT)

Who Is Erin Carter?

by **Ashley Way**

2023

High-end TV Series

Produced by

Left Bank Pictures (GBR).

Serviced by **Palma**

Pictures (CAT)

Interests: Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series – TV Movie – TV Documentary

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBQ+

Budget 200,000 -800,000 € / 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Peekaboo Animation

Animation

Peekaboo Animation is a boutique studio specialized in the development, production and distribution of animated content for kids and youth. Founded in 2015 in Barcelona, the company has delivered to the market animation series such as **I, Elvis Riboldi**, **Rocky Kwaterner**, **Mironins** or **Audrey's Shelter**. Currently the company is working on a slate of six different new animated projects. Peekaboo was awarded Producer of the Year at Cartoon Tributes 2022 in Toulouse.

Contact

Ivan Ajenjo

ivan@peekabooanimation.com
 (+34) 935 116 493
 www.peekabooanimation.com

Audrey's Shelter
 by Alexandre Coste
 2024
 Animation Series

Produced by
**WatchNext Media (FRA),
 Image-In (CAN),**

**RTVE (ESP), ZDF (DEU),
 Peekaboo Animation (CAT)**

Interests: Coproduction. Service

Format Feature Animation – Animation Series

Genre Adventure – Action – Comedy – Children

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 € / + 3,000,000 €

Pikkukala Barcelona

Animation

Pikkukala Barcelona was founded in 2018 by Veronica Lassenius and Pablo Jordi to focus on producing original animated series for kids and families. Over the years, Pikkukala has collaborated with partners across Europe and established good working relationships with companies in Ireland, France, Portugal, Latvia and other countries.

Pikkukala

Contact

Pablo Jordi
pablo@pikkukala.com
(+34) 618 577 725
www.pikkukala.com

Royals Next Door
by Veronica Lassenius
2022
Animation Series

Produced by
**Pikkukala Oy (FIN),
Ink&Light (IRL),
Wlkingthedog (BEL),
Pikkukala Barcelona (CAT)**

Samuel
by Émilie Tronche
2024
Animation Series

Produced by
**Les Valseurs (FRA),
Pikkukala Barcelona (CAT)
TV3 (CAT), RTVE (ESP),
Arte (FRA)**

Interests: Coproduction

Format Feature Animation – Animation Series

Genre Children

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Playlab Films

Fiction. Documentary

Playlab Films aims to foster the imagination through film. We specialize in revealing new talents by the hand of great masters of cinema such as Abbas Kiarostami, Werner Herzog and Apitchatpong Weerasethakul. Within the annual workshops new directors are born, which Playlab then produces in their first and second feature films and series. Our films have been selected and won in Berlinale, Málaga, Locarno, CPH:DOX, Cinequest, Sheffield Doc, FIDBA and others.

PLAYLAB
FILMS

Contact

Estephania Bonnett
epi@playlabfilms.com
(+34) 693 223 683
www.playlabfilms.com

Baracoa
by **Pablo Briones**
2019
Feature Film

Produced by
**C-Side Production (CHE),
The Moving Pictures Boys
(USA), Playlab Films (CAT)**

Memories of a Burning Body
by **Antonella Sudasassi
Furniss**
2024
Feature Film

Produced by
**Substance Films (CRI),
Playlab Films (CAT)**

Interests: Coproduction

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series

Genre Adventure – Action – Drama – Thriller – LGBTBIQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€

Polar Star Films

Fiction. Documentary

Polar Star Films is specialised in producing creative documentaries and fiction features for international audiences. The company advocates independent storytelling, defined by discerning investigation and strong viewpoints. Over the last decade Polar Star Films has worked with broadcasters and platforms such as Netflix, HBO Max, ARTE, ARD, TVE, amongst others; our films have been funded by MEDIA Creative Europe, Eurimages and Spanish national and regional funds, amongst others.

Contact

Marieke van den Bersselaar
 info@polarstarfilms.com
 +34 932 004 777
 www.polarstarfilms.com

The Click Trap
 by Peter Porta
 2024
 Feature Documentary

Produced by
**Yuzu Productions (FRA),
 Polar Star Films (CAT),
 RTVE (ESP)**

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Documentary Series – TV Movie – TV Documentary

Genre Comedy – Drama – Children – Thriller

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Ringo Media

Fiction

Ringo Media is a Barcelona-based independent film production company committed to creating impactful films for its audiences. It stands out with films such as **Matria** by Álvaro Gago, featured at Berlinale 2023 with two Goya Award nominations; **My Sextortion Diary** by Patricia Franquesa, premiered at SXSW 2024; and **Ponto Final** by Miguel López Beraza, awarded with the Jury Prize at the Warsaw International Film Festival 2022. The company is developing several projects.

Contact

Mireia Graell
info@ringomediabcn.com
(+34) 636 178 231
www.ringomediabcn.com

My Sextortion Diary
by **Patricia Franquesa**
2024
Feature Documentary

Produced by
Gadea Films (CAT),
Ringo Media (CAT),
TV3 (CAT)

The Imminent Age
by **Vigilia Collective,**
Clara Serrano, Gerard Simó
2024
Feature Film

Produced by
Ringo Media (CAT)

Interests: Coproduction

Format Feature Film – Feature Documentary – Short Film

Genre Comedy – Drama – Children – Thriller – LGBTQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€

Sábado Películas

Fiction

Sábado Películas is a production company created in 2011. Among its productions are **Holy Camp!** (Javier Ambrossi, Javier Calvo, 2017), **Gun City** (Dani de la Torre, 2018), **A Perfect Enemy** (Kike Maíllo, 2021), **Crazy About Her** (Dani de la Orden, 2021), **The Final Game**, (Àlex Murrull and Dani de la Orden, 2022) or **Oswald. The Forger** (Kike Maíllo, 2022). It also provides production services for series like **Queer You Are** for TNT or **Mira lo que has hecho** and **El Otro Lado** for Movistar+.

Sábado

Contact

Toni Carrizosa
toni@sabadopeliculas.com
(+34) 646 786 910
www.sabadopeliculas.com

A Perfect Enemy by **Kike Maíllo** **2020** **Feature Film**

Produced by
Sábado Películas (CAT),
Barry Films (DEU),
The Project Film Club (FRA)

A House on Fire by **Dani de la Orden** **2024** **Feature Film**

Produced by
Sábado Películas (CAT),
Playtime Movies (CAT),
Playtime - Sabado,
AIE (CAT), TV3 (CAT),
Atresmedia Cine (ESP),
Eliofilm (ITA)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series

Genre Adventure – Action – Comedy – Drama – Thriller

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

Soul Pictures

Fiction

Soul Pictures, a Spanish company, offers top tax incentives (60%) for international film features and series production across Spain. Founded by Nicos Beatty, with 24+ years of experience collaborating with Hollywood directors like Woody Allen, Alejandro G. Iñárritu, Steven Soderbergh, among many others. Specializing in production services for the USA and North European markets, the company works as a boutique tailoring its approach to each project.

Contact

Nicos Beatty

nicos@soulpictures.es
(+34) 678 344 832
www.soulpictures.es

Anton

by Zaza Urushadze
2019

Feature Film

Produced by
Insight Media (UKR), Soul Pictures (CAT), Georgia International Films (GEO), Cinevision Global (USA), Artbox (LTU), Ukrainian State Film Agency (UKR)

Deine Farbe

by Diane Ventura
2019

Feature Film

Produced by
Soul Pictures (CAT), DVent Productions (USA), Appledoorknob (USA), Faktura Film (GER)

Interests: Coproduction. Service

Format Feature Film – High-end TV Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget + 3,000,000 €

Studio Kimchi

Animation

Studio Kimchi is an award-winning boutique creative studio based in Barcelona. Our work revolves around our passion for visual story-telling. We strive to create rich story lines with compelling characters that have a positive and lasting impact on all audiences. Our films have been screened in hundreds of festivals and reached millions of people all around the world.

STUDIO KIMCHI

Contact

Carlota Pou

carlota@studiokimchi.com

(+34) 649 127 269

www.studiokimchi.com

Wildflower

by Carina Pierro Corso

2024

Short film

Produced by

Studio Kimchi (CAT)

De Imperio

by Alessandro Novelli

2023

Short film

Produced by

BAP (PRT),

Studio Kimchi (CAT)

Interests: Coproduction

Format Feature Animation – Short Film – Animation Series

Genre Adventure – Action – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Sur Film

Fiction

Sur Film is a seasoned production company established in 2004. Our journey began in the dynamic realm of commercials, serving renowned brands and steadily evolving into a comprehensive production entity. Diversifying our portfolio in 2009, Sur Film ventured into providing production services for major Hollywood studios and engaging in co-productions with European independent production houses and TV series.

SUR | FILM

Contact

Juan Antonio Cano Trujillo
 info@sur-film.com
 (+34) 637 029 071
 www.sur-film.com

The Penguin & The Fisherman
 by David Schurmann
 2024
 Feature Film

Produced by
City Hill Arts (USA), Content Studios (USA), Schurmann Filmes (BRA), Ventre Studio (BRA), Sur Film (CAT)

Interests: Coproduction. Service

Format Feature Film – High-end TV Series – TV Movie – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGBTIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Teidees Audiovisuals

Fiction. Animation. Documentary

We are Teidees! From our experience in the audiovisual sector (directing, scriptwriting and producing) and from the passion we felt for creative work and the world of animation, we created a company which, for over 15 years now, has directed talented and hardworking teams. Our teams not only boast artistic and technical talent, but do that with a human touch, plus we are also constantly keeping our eyes out for young talent. Our strong suit is the development of ideas and projects.

Contact

Marta Alonso Lisbona
teidees@teidees.com
(+34) 931 053 874
www.teidees.com

Jasmine & Jambo
by **Silvia Cortés**
2022
Animation Series

Produced by
TV3 (CAT), Teidees
Audiovisuals (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Animation – Animation Series – Documentary Series – TV Documentary

Genre Adventure – Action – Comedy – Drama – Children

Budget 1,500,000 - 3,000,000€

The Mediapro Studio

Fiction. Documentary

The Mediapro Studio, the content creation, production and distribution factory of GRUP MEDIAPRO, implements high quality projects worldwide, developed in association with renowned talent of national and international prestige. The Studio produces drama series, films, entertainment programs, short-formats and documentaries of all genres for the key industry's players and broadcasters worldwide and its productions have garnered the main international awards.

Contact

Bernat Elías

belias@mediapro.tv

(+34) 917 285 740

www.themediaprostudio.com

The 47

by **Marcel Barrena**

2024

Feature Film

Produced by

**The Mediapro Studio (CAT),
TV3 (CAT), RTVE (ESP)**

Iron Reign

by **Lluís Quilez**

2024

High-end TV Series

Produced by

**The Mediapro Studio (CAT)
for Netflix (USA)**

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Movie – TV Documentary – TV Short Format Fiction

Genre Adventure – Action – Science Fiction – Comedy – Drama – Horror – Thriller – LGBTQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 € / + 3,000,000 €

Un Capricho de Producciones

Fiction. Documentary

We create engaging stories in different formats and genres with one goal in mind: to produce and offer high quality content to worldwide audiences. We have been fortunate that all our projects have been selected in important festivals: IDFA, San Sebastián, SXSW, Toronto, Palm Springs, Miami, Thessaloniki... And we have also received relevant industry awards. Most of our productions have been supported by institutions and broadcasters such as Eurimages, ICAA, ICEC, RTVE, Movistar+, TVC...

Contact

Santi Suárez Baldrís

santi@
uncaprichoproducciones.com
(+34) 647 520 968
www.uncaprichoproducciones.com

Doha. The Rising Sun

by **Eimi Imanishi**

In production

Feature Film

Produced by
Un Capricho de Producciones (CAT), Incognito Films (FRA), Virginie Films (FRA), Dialectic (USA)

Kimeres

by **Santi Suarez**
2024

Short form TV Series

Produced by
TV3 (CAT), Un Capricho de Producciones (CAT)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – High-end TV Series – Documentary Series – TV Documentary

Genre Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 800,000 - 1,500,000 € / 1,500,000 - 3,000,000 € / + 3,000,000 €

Vilaüt Films

Fiction. Documentary

Vilaüt Films is a film production company dedicated to the production of documentary and fiction feature films. We believe as deeply in new talent as we do in arthouse cinema, supporting the careers of filmmakers such as Carla Simón (**Alcarràs**, Golden Bear 2022); Elena Martín (**Creatura**); Amalia Ulman (**El Planeta**, Sundance 2021); Lucía Aleñar and Irene Moray. Likewise, we collaborate with experienced directors such as Agustí Villaronga (**Loli Tormenta**) and Carles Bosch (**Petitot**).

Contact

Ariadna Dot
adot@vilautfilms.com
(+34) 934 430 769
www.vilautfilms.com

Creatura
by **Elena Martín Gimeno**
2023
Feature Film

Produced by
Vilaüt Films (CAT), Avalon (ESP), Lastor Media (CAT), Elastica Films (ESP), S/B Films (USA)

Forastera
by **Lucía Aleñar Iglesias**
2025
Feature Film

Produced by
Lastor Media (CAT), Vilaüt Films (CAT), La Perifèrica Produccions (ESP), Fox in the Snow Films (SWE)

Interests: Coproduction. Service

Format Feature Film – Feature Documentary – Short Film – High-end TV Series – Documentary Series – TV Documentary

Genre Adventure – Action – Comedy – Drama – Thriller – LGTBIQ+

Budget 200,000 - 800,000 € / 800,000 - 1,500,000 € / 1,500,000 - 3,000,000€ / + 3,000,000 €

Zabriskie Films

Fiction

Zabriskie Films is a film production company based in Barcelona, founded by Carles Torras. Its productions participated in major film festivals such as SXSW, BFI, San Sebastian, Mar del Plata or Shanghai. **Upon Entry** (2022) won the FIPRESCI Prize in Tallinn and 28 other awards (Raindance, Kolkata, Tetouan, Malaga), and received 3 nominations for the Spirit Awards, 3 for the Goyas, and 5 for the Gaudis, ultimately winning Best Original Screenplay.

Zabriskie
■■■■■■■■■■ Films

Contact

Carles Torras
carles@zabriskie-films.com
(+34) 649 599 889
www.zabriskie-films.com

The Paramedic
by **Carles Torras**
2020
Feature Film

Produced by
Netflix (USA), Serviced
by: **Zabriskie Films (CAT)**,
Babieka (ESP)

Interests: Coproduction. Service

Format Feature Film – Short Film – TV Movie – Drama Series

Genre Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGBTI

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

Zeta Studios

Fiction. Animation. Documentary

Zeta Studios stems from our goal to design, create and produce fiction content for the main content distribution and exhibition markets and platforms. Thanks to having our own development and production areas and playing a key role in all the stages of the project management process, we are able to harness the investments on audiovisual projects, guaranteeing success. Our experience encompasses fiction motion pictures, documentaries, TV series and entertainment programs.

Contact

Paloma Molina

infocine@zetastudios.com

(+34) 915 789 838

www.zetastudios.com

Xavi Toll

(+34) 915 789 838

xtoll@zetastudios.com

No Traces

by **Carlos de Pando (Creator),**

Sara Antuña (Creator), Paco

Caballero, Koldo Serra,

Gemma Ferraté, Samantha

López Speranza

2023

High-end TV Series

Produced by

Amazon Studios (USA).

Serviced by **Zeta**

Studios (CAT)

Love & Revolution

by **Alejandro Marín**

2023

Feature Film

Produced by

Te estoy amando, AIE (ESP),

Zeta Cinema (CAT),

Zeta Audiovisual (CAT),

ESCAC Studio (CAT),

La Pepa Films (ESP)

Interests: Coproduction

Format Feature Film – Feature Documentary – Feature Animation – High-end TV Series

Genre Adventure – Action – Science Fiction – Comedy – Drama – Children – Horror – Thriller – LGTBIQ+

Budget 1,500,000 - 3,000,000€ / + 3,000,000 €

ZuZú Cinema

Fiction

ZuZú is an independent film production company founded by Xavi Font, oriented to coproduction and focused on courageous arthouse films that cross borders and push boundaries, with social responsibility and a broad audience aspiration. Xavi Font has produced remarkable movies as **Fire Will Come** (Oliver Laxe, 2019) UCR Jury prize winner at Festival de Cannes, **ONS** (Alfonso Zarauza, 2020) Official Selection at SEFF and **Sica** (Carla Subirana, 2023) premiered at Berlinale Generation.

ZUZÚ
C I N E M A

Contact

Xavi Font

info@zuzucinema.com
(+34) 652 419 683
www.zuzucinema.com

Sica
by **Carla Subirana**
2023
Feature Film

Produced by
Miramemira (ESP), Sica AIE (ESP), Amorambr Films (ESP),

**Zuzú Cinema (CAT),
Alba Sotorra (CAT)**

Interests: Coproduction

Format Feature Film – High-end TV Series

Genre Science Fiction – Comedy – Drama – Children – Thriller – LGTBIQ+

Budget 800,000 -1,500,000 € / 1,500,000 -3,000,000€ / + 3,000,000 €

SHOOT IN CATALONIA

Barcelona to:

Paris 1h 35min

Lisbon 1h 55min

Rome 1h 40min

Brussels 2h

London 2h 10min

Dublin 2h 20min

Berlin 2h 25min

Amsterdam 2h 15min

Copenhagen 2h 45min

Oslo 3h 20min

Stockholm 3h 35min

Helsinki 4h

Istanbul 3h 30min

Moscow 4h 40min

Mumbai 8h 35min

Seoul 11h 45min

Tokyo 12h 40min

Beijing 10h 45min

Marrakesh 2h 15min

Cape Town 10h 25min

Vancouver 10h 30min

Québec 6h 55min

New York 7h 30min

Los Angeles 11h 45min

Mexico DF 11h 30min

Bogotá 10h 20min

Rio de Janeiro 10h 25min

Buenos Aires 12h 45min

Sydney 20h 55min

The Catalan Institute for Cultural Companies (ICEC)

is a public institution of the Government of Catalonia's Ministry of Culture that looks after the development and the consolidation of the Catalan creative sectors as an uplift for its professionalization. ICEC advises and accompanies Catalan companies in their development process in several sectors such as: music, performing arts, visual arts, audio-visual, books and digital culture. It supports the film and audio-visual industry through the film fund.

Catalan Films is the programme used by **ICEC** for the international promotion of Catalan audiovisual industry. Catalan Films aims to increase the participation of the Catalan industry at international markets and to encourage the coproduction and distribution of Catalan projects. In addition, it also supports films and talent that have been selected to attend international festivals around the world and acts as the industry's official representative at key festivals and markets.

The Catalunya Film Commission (CFC) is part of **ICEC** and the first contact point for filmmakers interested in shooting in the region. It provides guidance on accessing funds through the minority coproduction fund available to Catalan companies or via the 30% tax rebate available in Spain. It helps international companies identify potential coproduction partners and acts as a link to the local audio-visual infrastructure and to local authorities, it also offers a comprehensive database of locations and companies.

Catalan Institute for Cultural Companies - ICEC

icec.gencat.cat
icec@gencat.cat

Catalan Films

catalanfilms.cat
catalanfilms@gencat.cat

Catalunya Film Commission

catalunyafilmcommission.cat
cfc@gencat.cat

CATALAN FILMS

catalanfilms.cat

catalanfilms@gencat.cat

+34 93 552 49 40

Catalunya
 Film Commission

CATALUNYA FILM COMMISSION

catalunyafilmcommission.cat

cfc@gencat.cat

+34 93 624 63 42