

TFF
33 TORINO FILM FESTIVAL

RITA ROGNONI, BEPPE CASCHETTO e RAI CINEMA
presentano

LA FELICITÀ È UN SISTEMA COMPLESSO

un film di
Gianni Zanasi

una produzione
PUPKIN PRODUCTION

e
IBC MOVIE

con
RAI CINEMA

con
**VALERIO MASTANDREA
HADAS YARON
GIUSEPPE BATTISTON
FILIPPO DE CARLI
CAMILLA MARTINI
MAURIZIO DONADONI
TECO CELIO
DANIELE DE ANGELIS
MAURIZIO LASTRICO**

Con l'amichevole partecipazione di
**PAOLO BRIGUGLIA
DOMENICO DIELE**

Durata **117 minuti**
Uscita **26 novembre**
Distribuzione

Ufficio stampa film
Studio Lucherini Pignatelli
Via A. Secchi, 8 – 00197 Roma
Tel. 06/8084282- Fax 06/80691712
email: info@lucherinipignatelli.it
www.lucherinipignatelli.it

Distribuzione
BIM DISTRIBUZIONE
Via Lorenzo Magalotti 15, 00197 ROMA
Tel. 06-3231057 Fax 06-3211984

fdesanctis@bimfilm.com

I materiali stampa sono scaricabili dall'area press dei siti
www.bimfilm.com - www.studiolucherinipignatelli.it

CAST TECNICO

Regia e soggetto

GIANNI ZANASI

Sceneggiatura

GIANNI ZANASI
MICHELE PELLEGRINI
LORENZO FAVELLA

Fotografia

VLADAN RADOVIC

Scenografie

ROBERTO DE ANGELIS

Costumi

GRAZIA COLOMBINI

Montaggio

RITA ROGNONI

Suono

GIANLUCA COSTAMAGNA
STEFANO CAMPUS

Musiche Originali

NICCOLÒ CONTESSA

Organizzatore generale

FRANCESCO TATÒ

Prodotto da
e

RITA ROGNONI
BEPPE CASCHETTO

una produzione

PUPKIN PRODUCTION e IBC MOVIE

con

RAI CINEMA

Film riconosciuto d'interesse culturale nazionale con il contributo del Ministero dei Beni e delle Attività Culturali e del Turismo - Direzione Generale per il Cinema

in associazione con

ai sensi delle norme sul Tax Credit

Film realizzato in collaborazione con

Con la partecipazione della

Si ringrazia il Grotta Giusti Resort, Golf & SPA - Monsummano Terme (Pistoia, Toscana)

CAST ARTISTICO

Enrico Giusti

VALERIO MASTANDREA

Achrinoam

HADAS YARON

Carlo Bernini

GIUSEPPE BATTISTON

Filippo Lievi

FILIPPO DE CARLI

Camilla Lievi

CAMILLA MARTINI

Zio Umberto

MAURIZIO DONADONI

Bernini Senior

TECO CELIO

Nicola Giusti

DANIELE DE ANGELIS

Ivano

MAURIZIO LASTRICO

Con l'amichevole partecipazione di

Matteo Borghi

PAOLO BRIGUGLIA

Assistente Bernini

DOMENICO DIELE

SINOSSI

Enrico Giusti (Valerio Mastandrea) avvicina per lavoro dei dirigenti totalmente incompetenti e irresponsabili che rischiano ogni volta di mandare in rovina le imprese che gestiscono. Lui li frequenta, diventa loro amico e infine li convince ad andarsene evitando così il fallimento delle aziende e la conseguente perdita di migliaia di posti di lavoro. È il lavoro più strano e utile che potesse inventarsi e non sbaglia un colpo, mai.

Ma una mattina un'auto cade in un lago e tutto cambia. Filippo e Camilla, due fratelli di 18 e 13 anni, rimangono orfani di un'importante coppia di imprenditori. Enrico viene chiamato col compito di impedire che due adolescenti possano diventare i dirigenti di un gruppo industriale d'importanza nazionale. Dovrebbe essere il caso più facile, il coronamento di una carriera, ma tutto si complica e l'arrivo inatteso della fidanzata straniera di suo fratello rende le cose ancora più difficili. In realtà sarà il caso che Enrico aspettava da tanto tempo, quello che cambierà tutto, per sempre.

NOTE DI REGIA

Quando lavoro all'idea iniziale di un film a volte, se sono fortunato, mi lascio prendere da immagini casuali che improvvisamente mi colpiscono suggerendomi un'atmosfera, a volte anche la parte di una trama. Allora mi concentro prima sulle immagini e dopo sui temi e i concetti che possono portare.

Per *LA FELICITÀ È UN SISTEMA COMPLESSO* l'immagine iniziale è arrivata da una foto di moda. C'era questo ragazzo, giovanissimo, vestito in un completo troppo elegante per lui. Aveva un'espressione seria, quasi triste. Come se ce l'avessero costretto. Ho sentito un contrasto drammatico, qualcosa di dolente, e l'ho immaginato salire su un'auto blu circondato da adulti in completo scuro che lo guardavano come se si stessero aspettando tutto da lui. L'immagine l'ho sentita immediatamente avvolta dalla presenza silenziosa di un lutto e di una responsabilità enorme, non voluta, che poteva toccare addirittura una dimensione collettiva. La sorella è venuta subito dopo, di contrasto, con la leggerezza di un costume da danza sulle note di un notturno di Chopin, accompagnata da un senso di innocenza così dolce da essere quasi spietato.

Due fratelli giovanissimi, improvvisamente soli e indifesi ma anche investiti di un potere enorme e sproporzionato di cui diventano consapevoli, che non potevano far altro che farsi delle domande. Dove sarebbero andati? Cosa ne avrebbero fatto, non solo della loro vita, ma anche di tutte quelle che da adesso in poi sarebbero dipese in un qualche modo da loro? A chi avrebbero potuto chiedere almeno un consiglio? Due adolescenti che possono tutto.

E qui è arrivato Enrico Giusti, il protagonista. Sarebbe stato interessante a questo punto sentire le sue risposte, quelle di un quarantenne, anche lui vestito in un completo scuro, con luci diverse sul viso e una doppiezza silenziosa dentro. In una parola: un adulto.

Anche a Enrico non piace il suo vestito, ma - a differenza del ragazzo - lui deve fingere il contrario. Perché Enrico è in un zona della vita in cui le domande da sole non bastano, occorrono anche delle risposte. È un'età dura, quella in cui, se vuoi, puoi davvero cercare di cambiare qualcosa, anche se questo significherebbe sporcarsi le mani... E quanto costa questo 'sporcarsi'?

A differenza dei ragazzi, il nostro protagonista ha un passato che, come per molti, è un po' irrisolto. Ha un fratello più piccolo che ha dovuto crescere da solo come meglio ha potuto, il quale ora per vigliaccheria gli lascia in casa, come un pacco, una fidanzata straniera - innamorata e ferita dal veleno di una bugia assurda - che lui non riesce a lasciare in modo decente. Tutto questo Enrico se lo porta dentro, mentre intanto si dedica al suo lavoro, appassionante ma totalmente contorto, come la sua vita.

Questi personaggi, Enrico, la ragazza straniera e i giovani eredi Filippo e Camilla, sono diventati allora destini che si avvicinavano, spinti da una forza ineluttabile. Per Enrico quella di confrontarsi con una cosa per lui molto importante, per capire ora, da adulto, come e quando l'avesse perduta: l'Innocenza.

Sentivo che era un film che non parlava tanto di 'massimi sistemi' ma di qualcosa di preciso e tangibile che ho avvertito e respirato come una nota di fondo in questi ultimi anni dentro e intorno a me: la fatica del cambiamento, sia dal punto di vista collettivo che da quello personale, e di come questi piani siano intrecciati.

La felicità è un sistema complesso, appunto.

Il film fondamentalmente parla di quanto sia necessario, indispensabile e allo stesso tempo ambiguo, cambiare. Di come basti poco per diventare più grande e di come basti

altrettanto poco per diventare un vecchio, e non soltanto in senso anagrafico, che è la cosa peggiore che possa capitare. Insomma, un film sul cercare di crescere.

Per evitare che la storia diventasse retorica, mi sono forzato a raccontarla da dentro i personaggi, dall'interno dei loro sentimenti complessi e sempre in movimento. Per me i personaggi, come le persone vere nella vita, sono interessanti quando cercano qualcosa e lo fanno in modo non del tutto coerente, sorprendendo se stessi per primi.

Questo ha dettato alla fine lo stile e il tono del film, in tutte le sue fasi: scrittura, preparazione, riprese e montaggio. Perché per me un film, oltre la storia che racconta, è ancora di più il modo in cui viene raccontata. Se ascolti "Yesterday" dei Beatles ti fa ancora sognare. Ma se l'ascolti dentro un ascensore di un albergo nella versione filodiffusione (stesse note, armonia e melodia), ti fa chiedere: cosa ci faccio qui, dentro questo ascensore..?!

Ecco, io vado al cinema perché non mi voglio chiedere che cosa ci sto facendo lì dentro. Anzi ad essere sincero vado al cinema perché voglio che un film mi prenda e mi porti altrove, un altrove che mi riguarda. E mi piace uscire dal cinema e guardarmi intorno come un astronauta atterrato su un pianeta sconosciuto.

E chi dirà che c'è troppa musica, pazienza. Come regista un mio sogno è una platea che si alza e si mette a ballare tutta insieme mentre continua a guardare il film.

FILMOGRAFIE ESSENZIALI DAL 2000

IL CAST

VALERIO MASTANDREA (Enrico Giusti)

Teatro

- 2002 BARBARA regia di A. Orlando
04/05 MIGLIORE regia di M. Torre
2010 MIGLIORE regia di M. Torre
12/14 QUI E ORA! regia di M. Torre

Televisione

- 2002 IL GIARDINIERE di A. Grimaldi
2003 GLI INSOLITI IGNOTI di A. Grimaldi
2004 CEFALONIA di R. Milani
LADRI MA NON TROPPO di A. Grimaldi
2006 BUTTAFUORI di G. Ciarrapico
2009 I NARDINI di G. Zanasi, L. Pellegrini

Cinema

- 2000 LA LUCE NEGLI OCCHI di A. Porporati
2001 ULTIMO STADIO di I. De Matteo
LA FURIA di D. Vicari
NID DE GUEPES di F. Siri
VELOCITÀ MASSIMA di D. Vicari
2003 AMATEMI di R. de Maria
GENTE DI ROMA di E. Scola
IL SIERO DELLA VANITÀ di A. Infascelli
LAVORARE CON LENTEZZA di G. Chiesa
NESSUN MESSAGGIO IN SEGRETERIA di L. Miniero, P. Genovese
2004 L'ORIZZONTE DEGLI EVENTI di D. Vicari
2005 IL CAIMANO di N. Moretti
N – IO E NAPOLEONE di P. Virzì
2006 NOTTURNO BUS di D. Marengo
LAST MINUTE MAROCCO di F. Falaschi
NON PENSARCI di G. Zanasi (*Ciak d'oro 2008 come Miglior attore protagonista*)
2007 TUTTA LA VITA DAVANTI di P. Virzì
UN GIORNO PERFETTO di F. Ozpetek
2008 GIULIA NON ESCE LA SERA di U. Piccioni
NINE di R. Marshall
2009 LA PRIMA COSA BELLA di P. Virzì (*David di Donatello 2010 come Miglior attore protagonista*)
2010 COSE DELL'ALTRO MONDO di F. Patierno
NESSUNO MI PUÒ GIUDICARE di M. Bruno
RUGGINE di D. Gaglianone
2011 I PADRONI DI CASA di E. Gabbriellini
IL COMANDANTE E LA CICOGNA di S. Soldini
PASSIONI" (doppiaggio) di Filiberto Scarpelli
2011 ROMANZO DI UNA STRAGE di M.T. Giordana
2012 GLI EQUILIBRISTI di I. De Matteo (*David di Donatello 2013 come Miglior attore protagonista*)
2013 CASERTA PALACE DREAM di J. Mc Teigue
LA MIA CLASSE di D. Gaglianone
LA SEDIA DELLA FELICITÀ di C. Mazzacurati

THE FACE OF AN ANGEL di M. Winterbottom
VIVA LA LIBERTÀ di R. Andò (*David di Donatello 2013 come Miglior attore non protagonista; Ciak d'oro 2013 come Miglior attore non protagonista*)
2014 OGNI MALEDETTO NATALE di G. Ciarrapico; M. Torre, L. Verducolo
LA PROFEZIA DELL'ARMADILLO di V. Mastandrea (anche sceneggiatura)
2016 PERFETTI SCONOSCIUTI di P. Genovese (in lavorazione)
FAI BEI SOGNI di M. Bellocchio (in lavorazione)

N.B.: recentemente ha prodotto e dato un forte contributo alla realizzazione del film NON ESSERE CATTIVO, opera postuma di Claudio Caligari selezionata per rappresentare l'Italia agli Academy Awards 2016

HADAS YARON (Sandra)

Televisione

2015 SHTISEL di A. Zingman

Cinema

2006 OUT OF SIGHT di D. Syrkin
2012 LA SPOSA PROMESSA di R. Burshtein (*Coppa Volpi 2012 come Miglior Attrice al 69° Festival di Venezia; Premio Miglior Attrice 2012 dell'Israeli Academy*)
2013 HAS ANYONE SEEN EYAL NURICH (corto) di S. Porat
2014 FELIX AND MEIRA di M. Giroux (*Premio Miglior Attrice 2014 al Torino Film Festival; Premio Miglior Attrice Borsos Award 2014 al Whistler Film Festival*)

GIUSEPPE BATTISTON (Carlo Bernini)

Teatro

2003 LA STANZA regia di R. Andò
L'ANNIVERSARIO di Pinter regia di Andò
2004 NO MAN'S LAND regia di M. Luconi
2005 2 ATTI DI CECOV
2006 A QUEL CIELO LONTANO
06-07 RADIO DERVISH
2007 IL COMPLEANNO regia di F. Paravidino
08/10 ORSON WELLES' ROAST regia di Michele De Vita Conti (*Premio UBU 2008; Premio UBU 2009 come Miglior Attore; Premio Eti - Olimpici del Teatro 2009 - Miglior Interprete di monologo; Premio Hystrio Teatro al Festival Mantova 2009*)
2011 VINCERÒ Prod. Pavarotti international
18 MILA GIORNI regia di G. Gallione
2012 18 MILA GIORNI regia di A. Santagata
ITALY, Prod. Fuorivia
12/13 MACBETH regia di A. De Rosa
13/14 L'INVENZIONE DELLA SOLITUDINE Regia di G. Gallione
2014 LOST IN CYPRUS E SULLE TRACCE DI OTELLO (regista e interprete)
IL TENCO ASCOLTA, Prod. Fuorivia
IL PRECARIO E IL PROFESSORE, Prod. Fuorivia
14/15 FALSTAFF regia di A. De Rosa
2015 GENTE IN ATTESA – IL PRECARIO E IL PROFESSORE, Prod. Fuorivia

Televisione

2000 CUORE di M. Zaccaro
2002 I RAGAZZI DELLA VIA PAL di M. Zaccaro
2002 L'AVVOCATO
2004 AL DI LÀ DELLE FRONTIERE di M. Zaccaro
UNA FAMIGLIA IN GIALLO di A. Simone

- 2005 LA NOTTE BREVE di A. Cremonini e C. Costanzo
2007 QUO VADIS BABY? di G. Chiesa
LA STRANA COPPIA di L. Pellegrini
2008 IN NOME DEL FIGLIO di A. Simone
TUTTI PAZZI PER AMORE di R. Milani
DONNE ASSASSINE di A. Infascelli
LO SMEMORATO DI COLLEGNO di M. Zaccaro
2009 I NARDINI di Gianni Zanasi – L. Pellegrini
TUTTI PAZZI PER AMORE 2 di R. Milani
LE RAGAZZE DELLO SWING di M. Zaccaro
2014 COME IL PESO DELL'ACQUA (interprete e coautore del programma)

Cinema

- 2000 CHIEDIMI SE SONO FELICE di Aldo Giovanni e Giacomo
2001 NEMMENO IN UN SOGNO di G. Greco
2002 LA FORZA DEL PASSATO di P.G. Gay
2003 AGATA E LA TEMPESTA di S. Soldini
MILANO VIOLENTA (corto) di F. Rizzo
2004 APNEA di R. Dordit
LA TIGRE E LA NEVE di R. Benigni
L'UOMO PERFETTO di L. Lucini
2005 LA BESTIA NEL CUORE di C. Comencini
THE GOORGEMESH di N. Hoppe
NON PRENDERE IMPEGNI STASERA di G.M. Tavarelli
2005 UNO SU DUE di E. Cappuccio
2006 A CASA NOSTRA di F. Comencini
2006 LA GIUSTA DISTANZA di C. Mazzacurati
NON PENSARCI di G. Zanasi (*David di Donatello 2009 Miglior Attore non Protagonista*)
2007 GIORNI E NUVOLE di S. Soldini
L'AMORE AI TEMPI DEL CALCETTO di L. Lucini
VENARIA REALE PEOPLEING THE PALACES di P. Greenaway
COMPLICI DEL SILENZIO di S. Incerti
2008 SI PUÒ FARE di G. Manfredonia
2009 LA PASSIONE di C. Mazzacurati (*Premio Alberto Sordi ai David Di Donatello 2011*)
FIGLI DELLE STELLE di L. Pellegrini
COSA VOGLIO DI PIÙ di S. Soldini
2010 SENZA ARTE NE' PARTE di G. Albanese
NOTIZIE DEGLI SCAVI di E. Greco
BAR SPORT di M. Martelli
IO SONO LÌ di A. Segre
2011 IL COMANDANTE E LA CICOGNA di S. Soldini
2012 LA VARIABILE UMANA di B. Oliviero
ZORAN di M. Oleotto (*Premio Federa – Menzione Speciale Settimana Internazionale della Critica*)
IL LEGNO E IL MIELE di A. Segre
2013 LA SEDIA DELLA FELICITÀ di C. Mazzacurati
PITZA E DATTERI di F. Kamkari
2015 IL PICCOLO PRINCIPE (voce de *l'uomo d'affari*) di M. Osborne

Audiolibri

- Opere Letterarie di Georges Simenon edite da Adelphi Edizioni Prod.: Emons Italia
2013 IL PORTO DELLE NEBBIE
2014 MAIGRET/PIETR IL LETTONE/IL CANE GIALLO /IL CROCEVIA DELLE TRE

VEDOVE
2015 LA BALLERINA DEL GAI-MOULIN/IL DEFUNTO SIG. GALLET

FILMOGRAFIE ESSENZIALI DAL 2000

CAST TECNICO

GIANNI ZANASI (Regia, soggetto e sceneggiatura)

Televisione

2005 PADRI E FIGLI

2009 NON PENSARCI - LA SERIE (*Telefilm Festival 2009; Roma Fiction Festival: Premio speciale categoria Lunga Serie, Premio Best Imaging 2009; 2010 New York Festivals International Television & Film Award: Gold World Medal*)

Cinema

1995 NELLA MISCHIA (*Cannes Film Festival 1995: Quinzaine des realisateur; Festival Des Film Du Monde De Montréal: fuori concorso; Festival Des Film De Rennes: Concorso, Premio Miglior Film; Premio Sacher d'Oro miglior opera prima; Festival del cinema di Arezzo, Premio Miglior Film; Premio "Efesto d'oro" Miglior opera prima*)

1996 A CASA PER LE ELEZIONI (doc)

FUORI DI ME (*Torino Film Festival: Concorso; Festival del Film di Locarno: Fuori concorso*)

98/99 A DOMANI (*Premio miglior opera prime/seconda Don Chisciotte al Festival di Locarno; Mostra Del Cinema Di Venezia –In Competition*)

2005 LA VITA È BREVE MA LA GIORNATA È LUNGHISSIMA (*Premio Francesco Pasinetti (SNGCI): Menzione speciale Sezione Digitale*)

2007 NON PENSARCI (*Premio Amilcar del Pubblico al Festival Du Film Italien De Villerupt 2007; Premio Francesco Pasinetti 2007 (SNGCI) come Miglior Film; Premio FEDIC; Premio Arca Cinemagiovani come Miglior Film Italiano; David di Donatello 2009 Miglior Attore non Protagonista a Giuseppe Battiston; Australia - Italian Film Festival 2008: Panorama; Festival Del Cinema Italiano Di Ajaccio 2008: Panorama; Festival Del Cinema Italiano Di Tokyo 2008; Festival Internazionale Del Cinema Di Istanbul 2008: From the World of Festivals; Lincoln Center - Open Roads 2008: Panorama; Monaco Film Festival 2008: Internationales Programm; Nuova Zelanda Italian Film Festival 2008; Shanghai International Film Festival 2008: Focus Italy; Taipei Golden Horse Film Festival 2008: Gala Presentation; Annecy Cinema Italien 2007: Premio Sergio Leone; Cinema Mediterranéen Montpellier 2007: In Concorso; Festival Internazionale Del Nuovo Cinema Latinoamericano 2007: Muestra de Cine Italiano; São Paulo International Film Festival 2007: In Concorso – New Directors; Semana Del Cine Italiano: "La Meglio Gioventù" 2007: Panorama; The Times Bfi London Film Festival 2007: Cinema Europa)*)

MICHELE PELLEGRINI (Sceneggiatura)

Televisione

06/07 RACCONTAMI 1 di R. Donna, T. Aristarco

2008 I LICEALI di L. Pellegrini

IL COMMISSARIO DE LUCA di A. Frazzi

RACCONTAMI 2 di R. Donna, T. Aristarco

2009 I LICEALI 2 di L. Pellegrini

NON PENSARCI – LA SERIE di L. Pellegrini, G. Zanasi

2014 FUORICLASSE 2 di R. Donna

QUESTO NOSTRO AMORE di L. Ribuoli

2015 FUORICLASSE 3 di T. Aristarco

2016 COME FAI SBAGLI di R. Donna, T. Aristarco (in lavorazione)

LA MAFIA UCCIDE SOLO D'ESTATE di Pif (in lavorazione)
QUESTO NOSTRO AMORE 3 di L. Ribuoli (in lavorazione)
TUTTO PUÒ SUCCEDERE di L. Pellegrini (in lavorazione)

Cinema

- 2007 4-4-2 IL GIOCO PIÙ BELLO DEL MONDO - *Ep. Il Terzo Portiere* di R. Johnson
UNO SU DUE di E. Cappuccio
2008 NELLE TUE MANI di P. Del Monte
NESSUNA QUALITÀ AGLI EROI di P. Franchi
NON PENSARCI di G. Zanasi (*Premio Sergio Amidei 2008 per la Sceneggiatura*)
2010 FIGLI DELLE STELLE di L. Pellegrini
2011 BAR SPORT di M. Martelli
IL GIORNO IN PIÙ di M. Venier
2012 LA SCOPERTA DELL'ALBA di S. Nicchiarelli
PADRONI DI CASA di E. Gabbriellini
TI STIMO FRATELLO di G. Vernia, P. Uzzi
2013 ASPIRANTE VEDOVO di M. Venier
IL VENDITORE DI MEDICINE di A. Morabito
2015 MIA MADRE FA L'ATTRICE (doc) di M. Balsamo
2016 L'INTERVISTA di E. Gabbriellini (in lavorazione)

Premi

- 2001 Premio Solinas per il Soggetto di CI VEDIAMO LASSÙ
2003 Premio Baff per la Sceneggiatura di PRIMA DEGLI ESORDI (ex aequo)

LORENZO FAVELLA (Sceneggiatura)

Teatro

- 2015 IL VENTO IN FACCIA regia di L. Favella

Televisione

- 96/15 UN POSTO AL SOLE (supervisione alle storie) di A.A. V.V.
99/08 VIVERE (ideazione e supervisione alle sceneggiature) di A.A. V.V.
2000 LA SQUADRA di A.A. V.V.
2004 A CASA DI ANNA di E. Oldoini
2005 LOVE BUGS di M. Limberti
2007 LA BARONESSA DI CARINI di U. Marino
2007 GUERRA E PACE di R. Dornhelm
2008 AMICHE MIE di L. Miniero, P. Genovese
2010 FRATELLI BENVENUTI di P. Costella

Cinema

- 2006 ARRIVEDERCI AMORE CIAO di Michele Soavi

Premi

- 2003 *Premio Solinas* I MIEI GIORNI DA LEONE (soggetto)
2003 *Premio Sacher* 3645 GIORNI DOPO (soggetto scritto con Mauro Casiraghi).

Libri

- 2014 IL VENTO IN FACCIA ed. Scafandro Libri

VLADAN RADOVIC (Fotografia)

Televisione

- 2013 I DELITTI DEL BARLUME - LA CARTA PIÙ ALTA di E. Cappuccio
I DELITTI DEL BARLUME - IL RE DEI GIOCHI di E. Cappuccio
2013 IN TREATMENT di S. Costanzo

Cinema

- 2000 SALÒ E IL CIECO (corto) di G. Moscato
TRUCCAMI PIANO (corto) di D. Basilio
- 2001 FORTUNAE MOBILITAS (corto) di A. Marino
- 2002 RACCONTO DI GUERRA (corto) di M. Amura (*David di Donatello 2003 per il miglior cortometraggio*)
WWW. MARESCA IT (corto) di G.L. Gargano
- 2003 ON-OFF (corto) di L. Federico
- 2004 CORTI PLURIEL (corto) di M. Mancini
MATER NATURA di M. Andrei (*vincitore della 20. Settimana Internazionale della Critica alla Mostra Internazionale d'Arte Cinematografica di Venezia 2005*)
SAIMIR di F. Munzi (Menzione speciale miglior opera prima nella sezione Orizzonti alla Mostra Internazionale d'Arte Cinematografica di Venezia 2005)
SULLA RIVA DEL LAGO (corto) di M. Rovere (*Premio Miglior Fotografia festival dei corti italiani Corto Fiction Chianciano Terme*)
- 2005 COME SI FA A NON AMARE PIER PAOLO PASOLINI (Doc) di M. Calopresti
CORTI PLURIEL (corto) di R. Meggiolaro, D. Persica, S. Lianza
DE GLAUBER PARA JIRGES (corto) di A. Ristum
L'AUTOSTOP (corto) di F. Mulena
OLIVIERO RISING di R. Roseo (operatore seconda unità)
ROSSO COME IL CIELO di C. Bortone (*Premio Miglior Fotografia "Laszlo Kovacs" al Newport Beach Film Festival 2008*)
- 2006 IL MONDO ADDOSSO (Doc) di C. Quatriglio
PUSH (corto) di L. Lai
RACCONTAMI UNA STORIA (corto) di M. Mancini
SONETAULA di S. Mereu
- 2007 COLPO D'OCCHIO di S. Rubini
HOMO HOMINI LUPUS (corto) di M. Rovere (*Premio Miglior Fotografia al Novara Festival 2007; Premio Miglior Fotografia al Trevigniano International Film Fest 2006*)
IL RESTO DELLA NOTTE di F. Munzi
- 2008 BARE SKIN di A. Bakrac
SEGRETI E SORELLE di F. Jost
- 2009 L'ESTATE DI MARTINO di M. Natale
LA PAGELLA (corto) di A. Celli
PASSING TIME (corto) di L. Bispuri (*David di Donatello 2010 per il miglior cortometraggio*)
THE MOON'S FIRST NIGHT di M. Guglielmi
- 2010 APPARTAMENTO AD ATENE di R. Dipaola (*Premio Miglior Fotografia al Newport Beach Film Festival 2012*)
BIONDINA (corto) di L. Bispuri
GLI SFIORATI di M. Rovere
SOLO UN GIOCO (corto) di E. Amoruso (*Premio Miglior Fotografia presso l'International Film Fest di Trevigniano 2010*)
- 2011 ISOLE di S. Chiantini
L'ULTIMO TERRESTRE di Gipi
- 2012 TUTTI I SANTI GIORNI di P. Virzi
AMALIA (corto) di B. Fersini, S. Astorino
- 2013 LE PICCOLE IDEE di G. Faenza
PASSIONE SINISTRA di M. Ponti

- STUDIO ILLEGALE di U. Carteni
2014 ANIME NERE di F. Munzi
ISTRUZIONI PER L'USO (corto) di M. Mancini
SMETTO QUANDO VOGLIO di S. Sibilia
2015 VERGINE GIURATA di L. Bispuri
LA FUGA: THE ESCAPE (in lavorazione) di S. Vannucchi
2016 LA PAZZA GIOIA (in lavorazione) di P. Virzi
CAFFÈ (in lavorazione) di C. Bortone
LASCIATI ANDARE (in lavorazione) di F. Amato

Pubblicità

- 2003 PER ELISA di G. Moscato
SCANDALI E SEGRETI di D. Persica
2005 CIRIO di U. Riccioni
EUROSTAR di M. Mancini
FENDI- THE FIRST SUN di L. Guadagnino
GASBI di C. Alemà
NIGHT- STUDIO UNIVERSAL di E. Spinelli
PLAY YOUR LIFE- SONY PLAY STATION 2 di A. Valori
SERVIZIO CIVILE di F. Castellani
SKY LUCA VIALI di U. Riccioni
UNIVERSAL-REPLAY 2 di R. Meggiolaro
VIVERE E STUPEFACENTE di F. Castelani
2006 ACEA di A. Malgarini
COLMAR di A. Dalolio
ENGLISH TODAY di U. Riccioni
FENDI-GOLDEN MIRROR di L. Guadagnino
FOX CANAL di R. Buonfini
SUPER ATTAK di C. Bortone
2007 DESPERATE FOX di C. Bortone
RIPRENDI IL VOLO di F. Castelani
2009 ONE MEET di M. Pizzariello
2010 GUCCI EYE-WARE di S. Morani
SKY GERMANY - BLUE MOVIE COMMERCIAL – OPERA di R. Paoletti
2011 HOSS INTROPIA di M. S. Tognazzi

Videoclip

- 2003 IO CAMMINO DI NOTTE di D. Persica per Amalia Gre
2004 DRAGOSTEA DIN TEI di C. Alemà & D. Persica per Haiducii
2005 HO FATTO IL BINGO di S. Pelegrini
PORTAMI A FARE UN GIRO di H. Gambino per P. Zanardi
ROUTINAS di S. Lianza per Chenoa
SHAMLESS di G. Buffalini
STAR di M. Rovere
SWAN di L. Guadagnino per Elisa
TI DIREI di M. Gherzi per Velvet
2006 IL NUOVO MONDO di F. Luongo per Neffa
RITORNERAI di L. Vignolo per Delta V
2008 INSOLITA di S. Rubini per Le Vibrazioni
2009 DON'T LEAVE ME COLD di F. Maceloni
L'AURA di H. Gambino
MARIDA di G. Martelli
2011 NOSTALGIA DEL FUTURO di L. Vignolo

ROBERTO DE ANGELIS (Scenografie)

Teatro

CALIGOLA NIGHT LIVE regia di C. Gioè

IFIGENIA regia di C. Gioè

HISTORIA VON DOCTOR FAUST regia di C. Gioè

Televisione

2009 NON PENSARCI – LA SERIE di L. Pellegrini e G. Zanasi

2008 I LICEALI di L. Pellegrini

Cinema

2000 TUTTO L'AMORE CHE C'È di S. Rubini

2001 AU REVOIR (corto) L. Guadagnino

DOMENICA di W. Labate

TORNANDO A CASA di V. Marra

2002 L'ANIMA GEMELLA di S. Rubini

2003 A/R ANDATA+RITORNO di M. Ponti

LA MEGLIO GIOVENTÙ di M.T. Giordana

LA REPUBBLICA DI SAN GENNARO di M. Costa

RICORDATI DI ME di G. Muccino

2004 AGATA E LA TEMPESTA di S. Soldini

UNA TALPA AL BIOPARCO di F. Ottaviano

2006 LA TERRA di S. Rubini

2007 CARDIOFITNESS di F. Tagliavia

NON PENSARCI di G. Zanasi

PIANO SOLO (art director Kenya unit) di R. Milani

2008 RIPRENDIMI di A. Negri

2009 L'ULTIMA VOLTA (corto) di A. Costantini

2010 FIGLI DELLE STELLE di L. Pellegrini

2011 I PIÙ GRANDI DI TUTTI di C. Virzì

LA VITA FACILE di L. Pellegrini

SCIALLA di F. Bruni

2012 È NATA UNA STAR? di L. Pellegrini

2013 IL MONDO FINO IN FONDO di A. Lunardelli

LA MOSSA DEL PINGUINO di C. Amendola

MI RIFACCIO VIVO di S. Rubini

VIAGGIO SOLA di M.S. Tognazzi

2014 NOI 4 di F. Bruni

2015 IO E LEI di M.S. Tognazzi

GRAZIA COLOMBINI (Costumi)

Televisione

2011 AGATA E ULISSE di Maurizio Nichetti

2007 TUTTI I RUMORI DEL MONDO di Tiziana Aristarco

2007 DONNE SBAGLIATE di Monica Vullo

Cinema

2000 PLACIDO RIZZOTTO di P. Scimeca

2001 L'AMORE PROBABILMENTE di G. Bertolucci

2002 L'INVERNO di N. Di Majo

2003 CUORE SCATENATO di G. Sodaro

GLI INDESIDERABILI di P. Scimeca

LETTERE AL VENTO di E. Budina

- SENZA FRENI di F. Farina
2005 LA PASSIONE DI GIOSUÉ L'EBREO di P. Scimeca
2006 LISCIO di C. Antonini
2007 NESSUNA QUALITÀ AGLI EROI di P. Franchi
2008 IL SEME DELLA DISCORDIA di P. Corsicato
2009 ARMANDO TESTA - POVERO MA MODERNO (doc) di P. Corsicato
LA FISICA DELL'ACQUA di F. Farina
PIEDE DI DIO di L. Sardiello
2010 LA PECORA NERA di A. Celestini
MALAVOGLIA di P. Scimeca
MATRIMONI E ALTRI DISASTRI di N. Di Majo
2012 È STATO IL FIGLIO di D. Cipri
NINA di E. Fuksas
2013 SE CHIUDO GLI OCCHI NON SONO PIÙ QUI di V. Moroni
2014 LA BUCA di D. Cipri
2015 VERGINE GIURATA di
2016 ONDA SU ONDA di R. Papaleo

GIANLUCA COSTAMAGNA (Suono)

Televisione

- 2001 I DIARI DELLA SACHER - ANTONIO RUJU. VITA DI UN ANARCHICO SARDO di
R. Nanni
I DIARI DELLA SACHER - DAVAI BISTRE! AVANTI! PRESTO! di M. Chiaretti
2007 STESSA SPIAGGIA STESSO MARE (documentary) di G. Chiesa
2013 IL MURO E LA BAMBINA (doc) di S. Staderoli

Cinema

- 2001 GIORNI di L. Muscardin
L'UOMO IN PIÙ di P. Sorrentino
2002 ZAPPATERRA, (doc corto) di C. Meneghetti, E. Pandimiglio
2003 CUORE SCATENATO di G. Sodaro
2004 MY AMERICAN FAMILY (doc) di J. Sladkowski
NEMMENO IL DESTINO di D. Gaglianone
TARTARUGHE SUL DORSO di S. Pasetto
VISIONS OF EUROPE di A.A.V.V.
2005 APNEA di R. Dordit
2006 CANTO PER CHEIKH (doc corto) di E. Caracciolo di Brienza, F. Toffoli
2007 VALZER di S. Maira
2008 ARMANDO E LA POLITICA (doc) di C. Malta
L'UOMO CHE AMA di M.S. Tognazzi
2009 SOTTO IL CELIO AZZURRO (doc) di E. Winspeare
2010 FIGLI DELLE STELLE di L. Pellegrini
2011 GIANNI E LE DONNE di G. Di Gregorio
LA COSA IN CIMA ALLE SCALE (corto) di M. Torbidoni
L'INDUSTRIALE di G. Montaldo
TUTTA COLPA DELLA MUSICA di R. Tognazzi
2012 COSIMO E NICOLE di F. Amato
LA NAVE DOLCE (doc) di D. Vicari
2013 SEEDS OF TIME (doc) di S. McLeod
2014 EUROPA A VENDRE (doc) di A. Pichler
PONTS DE SARAJEVO di A.A.V.V.
SCANDALO IN SALA. LA SFIDA TRA POTERE E CINEMA IN ITALIA (doc) di S.
Murri, A. Rosati

TI RICORDI DI ME? di R. Ravello

STEFANO CAMPUS (Suono)

Televisione

2009 MOANA di A. Peyretti

Cinema

- 2000 OCCIDENTE di C. Salani
SANGUE VIVO di E. Winspeare
- 2001 GIRAVOLTE di C. Spadoni
- 2003 I CINGHIALI DI PORTICI di D. Olivares
PALABRAS di C. Salani
- 2004 SAIMIR di F. Munzi
- 2005 LA VIA DEL SUCCESSO (corto) di L. D'Agostini
- 2006 FASCISTI SU MARTE di C. Guzzanti, I. Skofic
ROSSO COME IL CIELO di C. Bortone
THE MAKING OF THE MISSION (corto doc) di D. Naylor
- 2008 IL RESTO DELLA NOTTE di F. Munzi
SONETÀULA di S. Mereu
- 2009 SO CHE C'È UN UOMO (corto) di G. Cappai
- 2010 NOTIZIE DEGLI SCAVI di E. Greco
- 2011 CAVALLI di M. Rho
I PRIMI DELLA LISTA di R. Johnson
- 2013 IL PASSO DELLA LUMACA (corto) di D. Suraci
LA MIA CLASSE di D. Gaglianone
- 2014 ANIME NERE di F. Munzi
- 2016 CAFFÈ di C. Bortone

NICCOLÒ CONTESSA (Musiche Originali)

Niccolò Contessa è nato nel 1986 a Spoleto. Nel 2010 dà vita al progetto musicale *I Cani* rilasciando anonimamente dei brani su internet, cui fanno seguito *Il sorprendente album d'esordio de I Cani* (42 Records / Universal, 2011), *Glamour* (42 Records / Universal / Sony ATV, 2013) e un terzo album attualmente in lavorazione. Vive a Roma, dove svolge l'attività di musicista e produttore.

**Colonna sonora originale composta, eseguita e prodotta da
Niccolò Contessa**

Registrata e missata presso
Mondo Cane Studio

Edizioni musicali: Sony/ATV Music Publishing

REPRESENTING SONY/ATV AND EMI MUSIC PUBLISHING

Coordinamento musicale:

Valentina Iacoacci

Anna Collabolletta

CA PLANE POUR MOI – Plastic Bertrand

(Deprijck - Lacomblez)

© R.K.M.

Edizioni per l'Italia: Universal Music Italia Srl

© Courtesy of AMC Belgium

JUST A HABITAT (LOW ROAR)

Written by: Ryan J. Karazija, Andrew Scheps

Published by: Brojob Publishing (ASCAP), Cacophunky Music (ASCAP)

© Tonequake Records

IN A MANNER OF SPEAKING – Nouvelle Vague

(Tong)

© Universal/Island Music Ltd. / Dawn Certainty Music Ltd.

Edizioni per l'Italia: Universal Music Italia Srl

(P) 2004 The Perfect Kiss under exclusive licence to Peacefrog Holdings Ltd

Licensed courtesy of Peacefrog Records

SHE'S A RAINBOW – Rolling Stones

(Mick Jagger - Keith Richards)

© ABKO Music Inc – Allen Klein Music Publishing

Subeditori per l'Italia: EMI Music Publishing Italy – Edizioni Musicali Mario Aromando

© Courtesy of ABKCO Music & Records, Inc.

CHILDREN OF THE SUN – Dead can dance

(P.Brendan)

© SM Publishing (Italy) Srl

© Courtesy of [PIAS]

YOU SHOWED ME – The Turtles

(G. Clark / J. Mc Guinn)

© Horipro Entertainment Group

sub-editore per l'Italia: Mario Aromando Edizioni Musicali S.r.l.

COME VERA NABOKOV – I CANI

(N.Contessa)

© SM Publishing (Italy) Srl – Don't Panic!

Ⓟ 42 Records

Registrata e mixata da Giacomo Fiorenza presso Alpha Dept. Studio, Bologna

Masterizzata da Andrea Suriani presso Alpha Dept. Studio, Bologna

ASPERGER – I CANI

(N.Contessa)

© SM Publishing (Italy) Srl

Ⓟ 42 Records

Registrata e mixata da Giacomo Fiorenza presso Alpha Dept. Studio, Bologna

Masterizzata da Andrea Suriani presso Alpha Dept. Studio, Bologna

THEME DE CAMILLE (soundtrack of "Le Mépris")

(G.Delerue)

© & Ⓟ SIDOMUSIC

Diritti per l'Italia: Edizioni Curci Srl

TORTA DI NOI – I CANI

(N.Contessa)

© & Ⓟ SM Publishing (Italy) Srl

Registrata e mixata da Niccolò Contessa presso Mondo Cane Studio, Roma

I Cani compaiono per gentile concessione di 42 Records/Don't Panic!