

arte

WWW.ARTEPRO.COM/SALES

INTERNATIONAL DISTRIBUTION

THE ULTIMATE REFERENCE IN DOCUMENTARY DISTRIBUTION

2012/2015

Newsletter
MIPTV 2014

CONTACTS

CÉDRIC HAZARD

HEAD OF INTERNATIONAL SALES
AND ACQUISITIONS

T.+33 1 55 00 70 94 / F. + 33 1 55 00 80 64

c-hazard@arteFrance.fr

ALEC HERRMANN

HEAD OF PRE-SALES AND ACQUISITIONS
FOR THE PUBLISHING DEPARTMENT

T.+33 1 55 00 73 22 / F. + 33 1 55 00 79 88

a-herrmann@arteFrance.fr

EMILIE KLEINMANN

SALES MANAGER

T.+33 1 55 00 72 68/ F. + 33 1 55 00 80 75

e-kleinmann@arteFrance.fr

AUDREY KAMGA

SALES MANAGER

T.+33 1 55 00 70 81 / F. + 33 1 55 00 80 65

a-kamga@arteFrance.fr

arte

WWW.ARTEPRO.COM/SALES

8, RUE MARCEAU 92785 ISSY-LES -MOULINEAUX CEDEX 9. FRANCE
TEL : + 33 1 55 00 77 77 • MAIL : INFOSALES@ARTEFRANCE.FR

HISTORY

CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

ANGKOR REDISCOVERED

AUTHOR

Frederic WILNER

DIRECTOR

Frederic WILNER

COPRODUCERS

ARTE FRANCE, ILIADE PRODUCTIONS

FORMAT

1 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

How did Angkor become the largest, 13th century city ever built?

Using the most sophisticated technologies in conjunction with research focusing on statues, casts, and documents handed down by Louis Delaporte - one of the first explorers of Angkor in the 19th century - researchers have been able to uncover how Khmer temples operated, the meaning of their architecture, and how the capital of the Empire grew to become the largest city in the world at the end of the 13th century.

ACTION T4: A DOCTOR UNDER NAZISM

DIRECTOR
Emmanuel ROBLIN

COPRODUCERS
FRANCE TELEVISIONS, ZADIG PRODUCTIONS

FORMAT
1 x 52', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet

VERSION
French

TERRITORY(IES)
Worldwide.

Doctor Julius Hallervorden, a major name in the science of brain pathology, first benefited from, then contributed to the systematic assassination ordered by Hitler of German mentally ill persons, by recovering the brains of 690 victims. He nevertheless pursued a brilliant post-war career, in all impunity, and died covered in honours.

This documentary recounts his story and through the man's story, that of the so-called "Action T4", which consisted of eliminating physical and mental disabilities and those people considered by the Nazi regime to be useless or "asocial". Between 1939 and 1945, at least 200,000 ill people were assassinated.

BRAZIL BRAZIL!

AUTHOR
Pascal VASSELIN

DIRECTOR
Pascal VASSELIN

COPRODUCER
ALEGRIA

FORMAT
1 x 55', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide (except Hungary, Canada, Czech Republic, South America, Netherlands, Latvia, Middle East, Romania, Slovenia and Switzerland).

Brazil is said to be a sleeping giant waking up to become one of the world leaders. Our film will tell country's history through the eyes of two families over several generations.

In one of the families, the slaves of before became domestic workers, and the former domestics are now employees, with fixed hours and living in their own homes, where they raise their own children rather than those of their bosses. They have reached the middle class. The other family descends from coffee barons and army generals. It is still a wealthy family, but yesterday's fortune was lost. Its members have witnessed many historical events. These two families will embody the evolutions of Brazil since the twenties until today. Our goal is to intersect the families saga and the nation's history with a broad range of photo and film archives, both public and private. We will complete this with a more global contextualization of the general History of the country.

DIVIDED KOREA

AUTHOR
Pierre-olivier FRANCOIS
DIRECTOR
Pierre-olivier FRANCOIS
COPRODUCERS
ALEGRIA, ARTE FRANCE

FORMAT
2 x 55', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide except Norway, French Speaking
Switzerland, French Speaking Canada and
Korea.

For 60 years, Korea has been divided into 2 States, 2 diametrically opposed societies. How did this state of affairs come about? Is reunification still possible?

On each side of the unbridgeable DMZ, the military and ideological wall symbolizing the separation, 2 political systems have developed in absolute opposition. There is no lack of North-South antagonisms, one-party dictatorship, self-sufficiency and nuclear arms race in the North, Westernization and fast growing economy (Asian Tiger) and in the south. 2 Korea(s) that share the dream of reunification, despite incessant diplomatic tensions.

But attempts to reunite are in a constant state of flux due to political, geostrategic, national and international interests. Can the reunification of the 2 Koreas be done without the consent of the great powers and their local interests? What if the solution was a reunification done by the Korean themselves, away from divergent and changing interests of Washington, Beijing, Moscow, Tokyo, a policy of peaceful and long term reunification. Away from stereotypes, and for the first time, South Koreans and North Koreans have agreed to tell the whole history of the Korean peninsula in this film.

LIST OF EPISODES

1 - ONE NATION, TWO COUNTRIES

2 - SO CLOSE YET SO FAR

ELLIS ISLAND, A HISTORY OF THE AMERICAN DREAM

AUTHOR
Christiane RATINEY

DIRECTOR
Michaël PRAZAN

COPRODUCERS
ARTE FRANCE, FILMS D'UN JOUR (LES)

FORMAT
1 x 52', 1 x 104', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide.

At the turn of the 20th century, they crossed the Atlantic Ocean leaving a miserable, persecuted or uncertain existence in Europe for New York's wide avenues, Brooklyn's profitable gambling dens or Hollywood's Highlights.

Like 12 millions of other emigrants, they landed on Ellis Island, first outpost of the American federal immigration station in the Upper New York Bay, ultimate gateway to the United-States of America. In those decisive hours, when their fates do not belong to them and are in someone else's hands, where federal immigration inspectors decide who is approved and who is sent home, the Melting Pot was born, built up of the teeming masses arriving from the Old Continent.

Rewriting the story of some exemplary destinies for a few, among the anonymous and long-forgotten voices of the other immigrants, we will relate the greatest european tragedies of the first half of the 20th century to an ambivalent America, which welcomes through successive waves, an immigration who will recreate and embody the << American Dream >>.

ENNAHDHA

AUTHOR
Christophe COTTERET

DIRECTOR
Christophe COTTERET

COPRODUCERS
ARTE GEIE, VEILLEUR DE NUIT

PRODUCTION

FORMAT
1 x 52', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide (except Belgium).

Tunisia, October 2011. 10 months after the Revolution, the first free Tunisian elections brought to power an Islamist party with a low international public profile: Ennahdha.

At the time, the party was keen to project the image of a new, pluralistic and democratic Islamism. But 2 years on, the failure to deliver on major reforms or to continue the momentum of the Revolution is palpable.

Ennahdha encapsulates the passions and contradictions of post-revolutionary Tunisia, the last country to still defend the ideals of the Arab Spring. By plunging into the heart of its still-little-known history, and by following its current major figures, we discover the issues of political Islam in Tunisia and far beyond, in the Arab world.

RWANDA - GOALS OF REDRESS

AUTHORS
Francois xavier DESTORS, Marie THOMAS-PENETTE

DIRECTORS
Francois xavier DESTORS, Marie THOMAS-PENETTE

COPRODUCERS
ARTE FRANCE, IDEALE AUDIENCE

FORMAT

1 x 81', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

20 years after the genocide, former goalkeeper of the Rwandan national football team Eugène Murangwa returns to his birth country.

Along with his former teammates, who protected him in 1994, Eugène is today committed to re forging broken ties. He starts out on a journey to confront the history of football, a sport that has close links to the colonial past, and to the tragedy of his country. In the image of Rwanda, Eugène is seeking redress, visiting the past in order to rethink the future.

SOVIET UNDERGROUND: HOW WE BUILT THE MOSCOW METRO

AUTHOR

Xavier VILLETARD

DIRECTOR

Xavier VILLETARD

COPRODUCERS

MILLE ET UNE FILMS, ARTE FRANCE

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - VOD - Non-theatrical rights - Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

In the early 30s, as it was being built, the metro construction workers, headed up by a brigade of writers, were summoned to write "The Story of the Moscow Metro".

Based on these partly unpublished writings and in the spirit of this "literary utopia", subsequently wiped out in the 1937-38 purges, our film recounts the construction of the first lines of the world's most beautiful metro.

HISTORY

CURRENT AFFAIRS

LIFESTYLE & SPORT

SOCIETY

NATURE & DISCOVERY

GREEN & SCIENCE

ART - CULTURE

PERFORMING ARTS

CINEMA DOCUMENTARY

CHILDREN

FILLERS

EUROPE, THE RISE OF POPULISM

DIRECTOR

Antoine VITKINE

COPRODUCER

ROCHE PRODUCTIONS

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide (except Sweden, Netherlands, Latvia, Middle East, France, Belgium, Switzerland and Austria).

Surfing on rising discontent in the face of economic recession or crisis, populist movements have multiplied electoral victories. How can the growing success of these organizations be explained? An investigation into the workings of blooming forms of extremism.

They pretend to speak in the name of "the people," cleverly embracing widespread expectations. To each issue, they invariably offer the same answers : Down with immigration, the European Union, and the elites.

Whether it is Marine Le Pen in France, Geert Wilders in the Netherlands, Viktor Orbán in Hungary, Beppe Grillo in Italy, the leaders of these political movements have managed to capture the allegiance of increasing numbers of citizens, relying on punchy catchphrases and simplistic rhetoric that have helped them build respectable façades.

Some of them have joined forces on the European scale to conquer the EU Parliament. Are they really on their way to power?

Antoine Vitkine carried out a wide investigation throughout the Old Continent, filming at close range the main protagonists of the populist galaxy, from voters to populist leaders. He analysed the speeches and methods of populist organizations while gauging the various forms of anger, fear and frustration on which they thrive. A trenchant documentary exploring the workings of those new forms of extremism which pose a threat to Europe.

METHANE

COPRODUCERS

CAMERA LUCIDA PRODUCTIONS, IDEACOM INTERNATIONAL, ARTE FRANCE

FORMAT

2 x 45', 1 x 81', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide (except Canada).

From the Arctic Ocean to the ocean depths of Japan, from the frozen lands of Siberia to the research lab, what impact will this greenhouse gas have on our climate? A compelling investigation into the major environmental challenges of our century.

This rather forgotten gas from our planet's past has just made a crashing comeback centre stage.

Some scientists are studying methane rejections while other researchers are examining the possibility of extracting methane hydrate from the ocean floor.

A phenomenal new energy resource - but one whose extraction can be dangerous.

ARTE REPORTAGE

COPRODUCER

ARTE GEIE

FORMAT

315 x 26', 2009-2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

Ready to view international current affairs differently? Every week, ARTE REPORTAGE reviews in images the events that made the headlines. The weekly magazine is made up of a short 13-minute report, and a longer 26-minute report providing a wider perspective on the world in action. It also hands over to its "sister" media, including the Internet, photography and press drawings, for 4-minute modules.

Since the beginnings of journalism, nothing has beaten people talking about ideas and facts.

To bring you current affairs with body and an extra dose of soul, ARTE Reportage favours encounters with real people.

Because one news item shadows another all too often, ARTE Reportage looks back in 4-minute modules on images and reports of events that made the media headlines only to subsequently sink into oblivion.

AWARDS :

FIGRA 2012 - Prize for Best Report (Less than 40-minute programme section) for TUNISIA : ON THE ROAD TO DEMOCRACY.

LIST OF EPISODES

ALBANIA : BLOOD FOR BLOOD-22-03-2014	ALGERIA: LOST HOPE IN BAB EL OUED - 28-04-2012
ALSACE 1914: THE GERMAN LEGACY -11-01-2014	AMAZONIA: A FOREST UNDER THREAT - 20/04/2013
AMERICAN KHMERS: RETURN TO SENDER -15-03-2014	AN AFGHAN WOMAN TAKES FLIGHT -08-03-2014
ARAB REVOLTS, THE GREAT EXILE - 12-03-2011	AUSTRALIA: WRATH IN BROOME - 10-08-2013
AUSTRIA: THE TROUBLEMAKER BILLIONAIRE - 28-09-2013	AZERBAIJAN: THE BATTLE OF THE BLOGGERS - 12-11-2011
BAHRAIN : THE FORBIDDEN COUNTRY- 21-04-2012	BAIKAL: REFLECTING RUSSIA - 27-07-2013
BALI: THE CHAINED - 27-08-2011	BANGALDESH: A COUNTRY DIVIDED - 20-04-2013
BANGKOK IS SINKING - 30-04-2011	BANGLADESH: INFO LADIES - 08-06-2013
BICLYCLES FOR ZAMBIA - 26-01-2012	BIRTHS IN CENTRAL AFRICAN REPUBLIC - 22-01-2010
BOLIVIA: GODESSES OF THE RING - 13-08-2011	BOLIVIA: YEAR OF QUINOA - 25-05-2013
BORDEAUX: CHINESE CHATEAUX - 17-11-2012	BOWING FOR PEACE- 28-07-2012
BRAZIL: CRACK KIDS - 24-03-2012	BRAZIL: FREEDOM THROUGH READING - 19-01-2012
BRAZIL: GOD WILL RECOGNIZE HIS OWN- 30-03-2013	BRAZIL: THE INTERNET TRIBE -01-03-2014
BRAZIL: THE NEW NINJAS -15-02-2014	BRAZIL: THE STRUGGLE FOR LAND - 29-03-2011
BULGARIA : THE PEOPLE'S DISCONTENT - 06-04-2013	BULGARIA: THE LOST CHILDREN OF SOCIALISM - 22-09-2012
BURKINA FASO: THE EXODUS OF THE "BLUE MEN" - 02/02/2013	BURMA : THE DAWN OF FREEDOM - 20-11-2012
BURMA: SCHOOL FOR DEMOCRACY 31-03-2012	CAMBODIA: THE CELLO-PLAYING DOCTOR - 13-08-2011
CAMBODIA: WOMEN'S WRATH -22-02-2014	CAMEROON: PYGMIES IN DANGER - 28-09-2013
CANADA: PROFITABLE OIL SANDS - 30-11-2013	CANADA: SAINT LAWRENCE PILOTS - 09-07-2011
CENTRAL AFRICAN REPUBLIC: PLUNGED INTO CHAOS - 05-10-2013	CHAD : AVOIDING THE FOOD CRISIS - 10-11-2012
CHAOS IN THE SINAI - 31-03-2012	CHILD PREACHERS OF BRAZIL - 30-04-2011
CHINA : THE NEW DISSIDENTS	CHINA: AIRPOCALYPSE - 30-03-2013
CHINA CONTAMINATED - 23-11-2013	
CHINA: FORBIDDEN JASMIN - 02-04-2011	

CHINA: MAO LOOK ALIKES - 14-12-2013	HIC	CHINA: DOCTOR XI AND MISTER JINPING -22-03-2014	HIC
CHINA: THE COUNTRY OF THE STOLEN CHILDREN - 19-11-2011	HIC	CHINA: HEALTHING EATING IS A FORM OF PROTEST - 26-01-2013	HIC
CHINA: THE LOST CHILDREN OF POLLUTION - 01-10-2011	HIC	CHINA: OUT TO APPEAL - 05-10-2013	HIC
CHINA: TOWARDS A FREE UNIONISM ?- 04-05-2013	HIC	CHINA: THE DECLINE OF WENZHOU - 02-02-2013	HIC
CHRISTIAN EXODUS FROM IRAQ - 04-06-2011 (THE)	HIC	CHINA: THE YELLOW DRAGON - 19-05-2012	HIC
COLOMBIA: DOMESTIC REFUGEES - 10-12-2011	HIC	CHINESE ATTACK ON BUDDHISM - 17-12-2011 (THE)	HIC
COLOMBIA: THE CHURCH AGAINST THE GUERRILLAS - 07-12-2013	HIC	COCKFIGHT KIDS - 10-12-2011	HIC
COLTAN: THE SOUTH AMERICAN TRAIL - 18-05-2013	HIC	COLOMBIA: SCUM CITY ON FILM - 17-09-2011	HIC
CROATIE: EUROPE RELUCTANTLY - 22-06-2013	HIC	COLORADO: URANIUM AT ALL COSTS - 12-03-2011	HIC
CUBA: TOWARDS THE FREE MARKET ECONOMY? - 25-02-2012	HIC	COPENHAGEN : VOICES OF THE STREETS - 13-10-2012	HIC
CURSED GOLD OF THE PHILIPPINES - 02-06-2012 (THE)	HIC	CUBA: FIDEL'S CHILDREN, SEVEN YEARS ON - 19-10-2013	HIC
CYPRUS: VILLAGE OF THE IMPOSSIBLE ? DESTINATION YUGOSPHERE - 11-06-2011	HIC	CUBA'S AMERICAN BEAUTIES - 07-07-2012	HIC
DETROIT GOES GREEN - 27-08-2011	HIC	CURSED GOLD OF THE PHILIPPINES - 01-12-2012 (THE)	HIC
DIPLOMATS OF FRANCO GERMAN-RELATIONS - 19-01-2013	HIC	DEMOCRATIC REPUBLIC OF CONGO - 09-03-2013	HIC
EGYPT: DOMESTIC MALAISE - 07-09-2013	HIC	DETROIT: FROM SLUM TO SPARK? -01-02-2014	HIC
EGYPT: HIGH-PRESSURE ELECTIONS - 26-11-2011	HIC	DIALOGUES WITH THE DEAF - 14-05-2011	HIC
EGYPT: THE MUSLIM BROTHERHOOD LYING IN AMBUSH - 12-02-2011	HIC	ECUADOR: THE SOCIAL CIRCUS TRAIL - 06-07-2013	HIC
ENGLAND : SHEFFIELD RISES FROM ITS ASHES - 12-10-2013	HIC	EGYPT: ELECTIONS WITHOUT ILLUSION - 19-05-2012	HIC
FLEEING ATHENS AT ALL COSTS - 09-02-2013	HIC	EGYPT: THE INVISIBLE REVOLUTION? - 07-05-2011	HIC
FROM AFRICA TO ASIA: FROM DREAM TO NIGHTMARE - 23-04-2011	HIC	EGYPT: THE NAKED REVOLUTIONARY - 02-03-2013	HIC
FUKUSHIMA MOTHERS OF COURAGE - 10-03-2012	HIC	EUROPE IN CHINESE FISHING NETS - 02-06-2012	HIC
GAZA EXPECTS NOTHING FROM THE UN - 24-09-2011	HIC	FREE TRADE DEPORTEES - 04-02-2012	HIC
GAZA TENDS TO ITS WOUND - 08-12-2012	HIC	FUKUSHIMA : CHILDHOOD UNDER THREAT - 09-03-2013	HIC
GERMANY : AFTER THE ATOM ? - 20-04-2012	HIC	FUKUSHIMA: NUCLEAR REBELS - 24-09-2011	HIC
GERMANY: THE PEOPLE GROWTH LEFT BEHIND - 04-02-2012	HIC	GAZA: PARKOUR, ONE DAY AT A TIME - 21-09-2013	HIC
GREAT BRITAIN: STOLEN CHILDHOOD - 08-06-2013	HIC	GEORGIA: THE BOERS' PROMISED LAND - 21-05-2011	HIC
GREECE : CHINA DROPS ANCHOR - 01-12 -2012	HIC	GERMANY: AUTISTIC AND A COMPUTER SCIENTIST -08-02-2014	HIC
GREECE: LOST TO THE CRISIS - 05-11-2011	HIC	GREAT BRITAIN: ANGERED CARERS - 19-10-2013	HIC
GREECE: THE RISE OF EXTREMES - 14-09-2013	HIC	GREAT BRITAIN: TOTTENHAM BLUES - 10-03-2012	HIC
GUANTANAMO IN LIMBO: FORGOTTEN IN HELL - 15-06-2013	HIC	GREECE: EXTREME TEMPTATIONS - 16-06-2012	HIC
HAITI: A HESITANT RECONSTRUCTION - 29-01-2011	HIC	GREECE: RETURNING TO THE LAND - 07-01-2012	HIC
		GREEK VOTE - 05-05-2012 - (THE)	HIC
		GULF OF MEXICO: OIL DOWN DEEP - 30-04-2011	HIC

HAITI: THE FORGOTTEN PEOPLE OF THE MORNES - 22-01-2010	HIC	HAITI: THE DOUBLE SUFFERING OF AMPUTEES - 15-01-2011	HIC
HAITI, 4 YEARS ON -11-01-2014	HIC	HAITI: THE SINGING PRESIDENT - 12-11-2011	HIC
HONDURAS: THE MARK OF THE BANNED - 17-03-2012	HIC	HANAWON, THE SCHOOL OF FREEDOM - 04-02-2012	HIC
ICELAND: THE ISLAND OF WOMEN - 23-06-2012	HIC	HUNGARY: THE ANTI-ROM POLICY - 14-01-2012	HIC
INDIA: FORBIDDEN LOVE - 18-05-2013	HIC	INDIA: BIRTH OF AN OPPOSING FORCE - 17-09-2011	HIC
INDIA: THE UNIVERSITY FOR DISABLED - 07-04-2012	HIC	INDIA: JHARIA, LAND OF FIRE - 11-05-2013	HIC
IRAK : TWELVE YEARS OF WARKA'S LIFE - 06-04-2013	HIC	INTEGRATION: THE SWEDISH WAY - 28-01-2012	HIC
IRAK: IMPOSSIBLE PEACE -01-03-2014	HIC	IRAK BY ROAD - 16/03/2013	HIC
IRAQ: PEACE OR CHAOS - 26-02-2011	HIC	IRAN: THE GREAT DEPRESSION - 26-02-2011	HIC
IRAQ: THE PETRODOLLARS OF DISCORD - 22-01-2010	HIC	IRAQ: THE FALCONS OF BAGHDAD - 27-04-2013	HIC
IRAQI SPRING - 28-05-2011 (THE)	HIC	IRAQ: WIDOW COUNTRY - 14-04-2012	HIC
ISRAEL: FLEEING THE ULTRA-ORTHODOX WORLD - 18-05-2013	HIC	ISRAEL - PALESTINE : JUST ONE STATE ? - 12-01-2013	HIC
ISRAEL: NO TO AFRICAN IMMIGRANTS! - 09-04-2011	HIC	ISRAEL: LIBERALS AGAINST THE ULTRA-ORTHODOX - 26-05-2012	HIC
ISRAEL/PALESTINE: 20 YEARS OF DASHED HOPE - 14-09-2013	HIC	ISRAEL: THE SWORD OR PEACE ? - 19-01-2013	HIC
ITALY: POLITICAL DEBUTS - 23-02-2013	HIC	ITALIAN VIEW OF THE FRENCH CRISIS - 17-03-2012 (AN)	HIC
IVORY COAST: THE COCOA OF DISCORD - 04-06-2011	HIC	IVORY COAST: ABOBO IN PROTEST - 19-03-2011	HIC
JANUARY 1 IN HAITI - 08-01-2011	HIC	IVORY COAST: WAR LOG - 16-04-2011	HIC
JOURNEY TO VLADIVOSTOK - 08-09-2012	HIC	JAPAN : SOILED OIL - 01-12-2012	HIC
KAMA: JAPAN'S FORGOTTEN WORKERS -22-02-2014	HIC	KABUL: MUSIC FOR PEACE -14-07-2012	HIC
KENYA : WHEN CHINA STARTS TALKING SWAHIL - 22-09-2012	HIC	KAMIKAZE CHILDREN OF PAKISTAN - 26-05-2012	HIC
KENYA: A HIGH-RISK ELECTION - 02-03-2013	HIC	KENYA: A GLIMMER OF HOPE - 03-09-2011	HIC
KOREA : DEMOCRACY IN QUESTION - 15-12-2012	HIC	KENYA: INSURING AGAINST DROUGHT - 18-02-2012	HIC
KOSOVO: ACCES TO FULL SOVERIGNTY - 08-09-2012	HIC	KOREA STANDING TO ATTENTION - 13-07-2013	HIC
LIBYA: IN THE WINGS OF AN ABORTED REVOLUTION - 19-03-2011	HIC	LIBYA: A BOAT FOR MISRATA - 16-04-2011	HIC
LIBYA: THE SAS SERIES, A VERY SPECIAL ENVOY - 17-12-2011	HIC	LIBYA: THE LONG MARCH TO FREEDOM - 05-03-2011	HIC
LIMA: WHEN WATER IS A LUXURY - 23-07-2011	HIC	LIBYA: THE WOMEN'S REVOLT - 17-11-2012	HIC
MADAGASCAN ROAD MOVIE - 20-07-2013	HIC	LYBIA: HUNTING DOWN MIGRANTS -08-02-2014	HIC
MADAGASCAR: THE IRON MAN - 11-06-2011	HIC	MADAGASCAR: RESTAURANTS FOR BABIES - 30-11-2013	HIC
MALI : THE SAHELIAN POWDER KEG -30-06-2012	HIC	MALI : RICE GRABBERS - 19-02-2011	HIC
MALI: THE HEALING TELEPHONE - 17-09-2011	HIC	MALI: SURVIVING GAO - 14-02-2012	HIC
MEKONG BLUES - 25-06-2011	HIC	MANILA: THE END OF SHANTYTOWNS ? - 23-10-2013	HIC
MEXICO: PENSIONERS OF PROSTITUTION - 06-04-2013	HIC	MEXICO : PRELATE OF THE POOR - 09-03-2013	HIC
MOLDOVA: AN ACCIDENT OF HISTORY? - 10-09-2011	HIC	MODEL FARM IN BENIN - 07-04-2012 (THE)	HIC
MOROCCAN YOUTH: THE CALL FOR CHANGE - 02-04-2011	HIC	MOPTI: FINAL BASTION AGAINST THE ISLAMISTS - 24-11-2012	HIC
		MOROCCO: THE SUNNY SIDE OF THE STREET - 05-05-2012	HIC
		MOZAMBIQUE: THE FACTORY OF HOPE - 03-12-2011	HIC

MOSCOW: AN ECHO OF FREEDOM - 12-02-2011	HIC	NEPAL: THE LITTLE SLAVES OF KATMANDU - 01-10-2011	HIC
NAPLES: A CHILD'S WAGE - 03-03-2012	HIC	NEW "GASTARBEITER" - 08-12-2012 (THE)	HIC
NEW ENERGY IN JAPAN - 11-02-2012	HIC	NEW YORK: PEDAL POWER - 29-06-2013	HIC
NEW YORK: "OCCUPY WALL STREET" - 29-10-2011	HIC	NIGERIA: THE ETERNAL OIL SLICK - 20-10-2012	HIC
NIGERIA : LADY MECHANIC - 19-10-2013	HIC	NORTHERN MALI: A LADY BRINGS HOPE - 06-07-2013	HIC
NORTH MALI : THE SHATTERED DREAM - 27-10-2012	HIC	NUCLEAR SICKNESS IN JAPAN - 26-03-2011	HIC
NUCLEAR SAFETY, A WORLDWIDE ISSUE - 09-04-2011	HIC	OBAMA: FROM PASSION TO DISENCHANTMENT - 05-11-2011	HIC
OARNA: THE SWEDISH MODEL - 04-08-2012	HIC	PAKISTAN: ENCOUNTERS OF THE 3RD GENDER - 16-02-2013	HIC
OHIO : THE ECONOMY COMES FIRST - 03-11-2012	HIC	PALESTINE: BATTIR UP AGAINST THE WALL - 23-02-2013	HIC
PAKISTAN: HUMANITARIAN CALCULATIONS - 23-04-2011	HIC	PALESTINIAN AIRLINES: THE GHOST COMPANY - 15-12-2012	HIC
PALESTINE: THE CHILDREN OF THE INTIFADA -16-11-2013	HIC	PENNSYLVANIA : ENERGY AND THE ELECTIONS - 20-10-2012	HIC
PAPUAN ODYSSEY - 25-05-2013	HIC	PHILIPPINES : THE FAMILY PLANNING LAW - 12-01-2013	HIC
PERU: IN HELL WITH NARCO-TOURISTS - 27-04-2013	HIC	POLISH PLUMBER'S RETURN - 16-06-2012 - (THE)	HIC
PHILIPPINES: 4 MONTHS IN HELL -08-03-2014	HIC	PORTUGAL : A SONG FOR THE CRISIS - 30-03-2013	HIC
PORTLAND: GREEN HIPSTERS - 16-07-2011	HIC	POSTMAN OF RAMALLAH - 02-07-2011 (THE)	HIC
PORTUGAL : THE USELESS DAM - 29-09-2012	HIC	QUEBEC: THE STUDENT SPRING - 12-05-2012	HIC
PRO-AL-ASSAD TURKEY - 17-11-2012	HIC	RARE EARTH ELEMENTS, JAPAN'S HIDDEN TREASURE - 21-01-2012	HIC
RAPE IN INDIA: WOMEN'S WRATH - 26-01-2013	HIC	RELIGIOUS TENSION IN NIGERIA - 08-09-2012	HIC
REAL HUNGARY OF VIKTOR ORBAN - 17-03-2012 (THE)	HIC	REPLICA TOWNS IN CHINA - 09-02-2013	HIC
RENNES, CITY OF REFUGE - 12-10-2013	HIC	RIO: DANGER BAY - 16-06-2012	HIC
RETURN TO STALINGRAD - 02-02-2013	HIC	ROMA OF SERBIA : THE DAMNED OF EUROPE - 16-02-2013 (THE)	HIC
RIO: THE GREAT CLEAN UP - 19-11-2011	HIC	ROMANIA: THE SOIL OF DISCORD - 09-11-2013	HIC
ROMANIA: ROAMING FAMILY PLANNING -18-01-2014	HIC	RUSSIA: CHRONICLE OF A CRAZY YEAR - 21-07-2012	HIC
RUSSELL BANKS: "OBAMA IS TOO CENTRIST" - 31-03-2012	HIC	RUSSIA: NAVALNY OUT TO CONQUER MOSCOW - 07-09-2013	HIC
RUSSIA: CORRUPTION ON A DAILY BASIS - 03-03-2012	HIC	RUSSIA: THE ECOLOGISTS' LOST BATTLE - 18-06-2011	HIC
RUSSIA: OZERSK, SECRET NUCLEAR TOWN - 20-08-2011	HIC	RUSSIA: THE SEASONS OF THE DATCHA - 30-07-2011	HIC
RUSSIA: THE IMPOSSIBLE DEBATE - 03-12-2011	HIC	RWANDA: HEALTH INSURANCE FOR ALL - 20-08-2011	HIC
RUSSIA: THE YAROSLAVL SPRING - 05-05-2012	HIC	SCOTLAND: ANOTHER STEP TOWARDS INDEPENDENCE ? - 13-07-2013	HIC
RWANDA: THE LAKE OF HOPE? - 21-05-2011	HIC	SENEGAL: Y'EN A MARRE - ENOUGH IS ENOUGH! - 14-12-2013	HIC
SENEGAL: CARTOONS "MADE IN AFRICA" - 20-08-2011	HIC	SERBIA: THE CANCER OF WAR - 16-04-2011	HIC
SERBIA CROATIA : FOOTBALL TENSION - 16-03-2013	HIC	SINGAPORE: A CITY FARM - 30-11-2013	HIC
SHOULD THE EURO BE SAVED? - 07-01-2012	HIC	SIRTE: AN IMPOSSIBLE RECONCILIATION? - 12-05-2012	HIC
SINGAPORE: THE LOVESICK CITY-STATE - 07-12-2013	HIC	SO LONG HELL - 13-10-2012	HIC
SLOW RISE OF MITT ROMNEY - 10-03-2012 (THE)	HIC		
SOCHI: RUSSIAN HONOR REDISCOVERED? -01-02-2014	HIC		

SOMALIA: THE RAP OF PEACE - 03-09-2011	HIC	SOMALIA : FIRST STEPS TOWARD PEACE - 10-11-2012	HIC
SOUTH AFRICA: MADIBA'S LAND - 14-05-2011	HIC	SOUTH AFRICA: EXPLOITED FARMERS - 20-04-2013	HIC
SOUTH SUDAN: BIRTH OF A NATION - 08-01-2011	HIC	SOUTH AFRICA: "REMEDIAL" RAPE - 03-12-2011	HIC
SPAIN: A BANKRUPT PROVINCE - 25-02-2012	HIC	SOUTH SUDAN: THE BROKEN DREAM ? -11-01-2014	HIC
SPAIN: TOWARDS SUSTAINABLE AQUACULTURE - 15-09-2012		SPAIN: AFTER THE FEAR, THE ANGER - 23-03-2013	HIC
SUICIDISTAN - 10-09-2011	HIC	SPARK OF SYRIAN REVOLUTION - 02-03-2013 (THE)	HIC
SWEDEN : THE FIGHT AGAINST THE FAR-RIGHT - 01-06-2013	HIC	SURINAM: THE ENGULFED TREASURE - 15-01-2011	HIC
SYRIA: AT THE HEART OF THE FREE ARMY - 11-02-2012	HIC	SWEDEN: AFTER HELL -01-03-2014	HIC
SYRIA: JOURNEY TO THE LAND OF TERROR - 22-10-2011	HIC	SYRIA: CHEMICAL WEAPONS ? - 04-05-2013	HIC
SYRIA: SALQIN - FRAGILE FREEDOM - 23-02-2013	HIC	SYRIA: REBEL ARIHA - 23/03/2013	HIC
SYRIA-LEBANON, TALES OF THE DISAPPEARED - 21-05-2011	HIC	SYRIA: SATIRE AGAINST THE DICTATORSHIP - 01-06-2013	HIC
TALIBAN: OBJECTIVE KARACHI - 01-02-2014	HIC	SYRIAN KURDS - 22-09-2012	HIC
THAILAND : MALARIA RESISTS - 29-09-2012	HIC	TEHRAN'S CHEAP LABOUR - 18-06-2011	HIC
THE NEW AMAZONES OF THE CONGO -15-02-2014	HIC	THAILAND: INSECTS TO FIGHT HUNGER - 17-10-2011	HIC
TOTNES : PIONEERS OF TRANSITION - 01-09-2012	HIC	THE URBAN RIDERS OF FLETCHER STREET - 25-10-2012	HIC
TRIPOLI: CHRONICLE OF A LIBERATION - 03-09-2011	HIC	TRAITORS IN IRAQ - 13-10-2012	HIC
TUNISIA: ON THE ROAD TO DEMOCRACY - 05-02-2011	HIC	TUNISIA: DEMOCRACY IN ITS INFANCY - 22-10-2011	HIC
TURKEY: A WIND OF REVOLT - 22-06-2013	HIC	TUNISIA: THE TEMPTATION OF THE JIHAD - 11-05-2013	HIC
TURKEY: SYRIAN REFUGEE SCHOOL - 12-10-2013	HIC	TURKEY: A DEMOCRATIC MODEL? - 11-06-2011	HIC
TURKEY-GREECE: TOWARDS MORE PEACEFULL RELATIONS ? - 13-04-2013	HIC	TURKEY: THE REFUGEES OF THE EVROS - 24-03-2012	HIC
UGANDA: MANUFACTURING MERCENARIES - 15-09-2012		TURKEY/PKK: AN UNLIKELY TRUCE - 07-09-2013	HIC
UKRAINE: BEHIND THE SCENES - 09-06-2012	HIC	UKRAINE : RETURN TO KHARKIV -22-03-2014	HIC
UNITED STATES: TERMINATION UNDER THREAT - 15-06-2013	HIC	UKRAINE RENOUNCES EUROPE - 23-11-2013	HIC
USA : STUDENT DEBT - THE NEXT BUBBLE ?	HIC	UNITED STATES/MEXICO : "ILLEGAL" FAMILIES	HIC
USA : THE SKINNER AFFAIR - 08-06-2013	HIC	USA : THE APPALACHES SLAUGHTER - 30-05-2009	HIC
USA: THE FORGOTTEN VETERANS - 07-12-2013	HIC	USA: FROM DEALER TO DEAL-MAKER - 14-09-2013	HIC
VENEZUELA: THE CHAVEZ PHENOMENON- 06-10-2012	HIC	USA: THE SILENT EPIDEMIC- 26-10-2013	HIC
VIETNAM: BAMBOO RIVER - 06-08-2011	HIC	VIENNA: BICYCLES ON DISPLAY - 29-06-2013	HIC
WINTER OF THE SNOWBIRDS - 28-01-2012 (THE)	HIC	WHERE IS KOREA HEADING? - 21-01-2012	HIC
WORD OF MOUTH: MARTIN AMIS - 15-06-2013	HIC	WOMEN OF LIBERIA: A STRUGGLE FOR PEACE - 15-10-2011	HIC
YEMEN: SALEH "GET OUT" - 28-05-2011	HIC	YEMEN: CHILDREN ON DEATH ROW -15-03-2014	HIC
ZUMBAHUA: AN IDEAL ECUADOR - 01-06-2013	HIC	YEMEN: WOMEN AND THE REVOLUTION - 18-02-2012	HIC

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

BEYOND BEAUTY

AUTHOR
Pierre COMBROUX
DIRECTOR
Pierre COMBROUX
COPRODUCERS

COUP D'OEIL, ARTE DEUTSCHLAND TV
GMBH, ZWEITES DEUTSCHES FERNSEHEN,
NRJ

FORMAT
5 x 52', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide.

What criteria do we use to define human beauty? And what values underlie our criteria? What role do women play? What are their beauty secrets? How are social and love relationships established?

When we delve into what beauty really is, different worlds become apparent. What seems to be a focussing on the superfluous is in fact touching the essence. Beauty enables people to acquire self-knowledge and to blossom.

The "Beyond Beauty" documentary collection is an invitation to discover beauty as an original expression of world cultures.

LIST OF EPISODES

BEYOND BEAUTY : CUBA	HD	BEYOND BEAUTY : INDIA	HD
BEYOND BEAUTY : LEBANON	HD	BEYOND BEAUTY : SENEGAL	HD
BEYOND BEAUTY: CAMBODIA	HD		

TATTOOS

AUTHORS
Jerome PIERRAT, Marc-aurele VECCHIONE
DIRECTOR
Marc-aurele VECCHIONE
COPRODUCERS

ARTE FRANCE, TEMPS NOIR

FORMAT
1 x 52', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide

Once considered the mark of outsiders, or a distinguishing feature of convicts and sailors, followed by punks and rockers, tattoos have now spread to all skins.

How did they migrate from the margin to the masses, from underground to mainstream? Tattoos have now permeated all levels of society, but what does the practice of tattooing actually convey? A remarkable investigation into the powers of tattooing.

From Los Angeles to Tokyo, Paris to Amsterdam, the film will intermix personal stories from several key characters -Lyle Tuttle, Mark Mahoney, Jack Rudy, Paul Booth, Mr Cartoon, Horiyoshi 3, Shige, Tin-Tin, Jean Paul Gauthier, Henry Rollins, Dennis Rodman, Kat Von D...), to give viewers a better understanding of the tattoo up rising culture.

CARTIER, THE LITTLE RED BOX

DIRECTORS

Minou AZOULAI, Marie BRAND

COPRODUCERS

ILLEGITIME DEFENSE, ARTE FRANCE

FORMAT

1 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

The Cartier house has been championed by both Charles de Gaulle and Lady Gaga, and has conserved his noble allure over the passage of time, a reputation that combines refined classicism and technological innovation, minimalist chic and extravagance.

Punctuated by the various stages in the creation of piece of high jewellery, the film features extensive previously unseen archives, in particular from Cartier's visual heritage. It also contains numerous accounts and interviews by personalities.

LOOKING FOR KATE

DIRECTOR

Dominique MICELI

COPRODUCER

EMASON PRODUCTION

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - French

TERRITORY(IES)

Worldwide.

Kate Moss, the top model who is only 1.69 meters tall, still remains, at the age of 40, the model that everyone wants to employ and that everybody knows. But who really is Kate Moss?

She is a veritable icon, a muse of the greatest designers, a shrewd businesswoman (her 2012 revenues are estimated at 9.2 million dollars) and a designer for Longchamp, Topshop and Fred. She has even been the subject of an exhibition at the Museum of Decorative Arts in Paris and of an auction at Christie's in London, featuring artwork images of her.

Kate Moss has had the longest and most successful modelling career, but also the most turbulent, and yet she still remains the top top-model.

Although she never gives interviews, everybody knows her - without really knowing her. How has "la brindille" (her French nickname, meaning "the twig") managed to remain in the firmament for so long?

But above all, who really is she?

FOOTBALL REBELS

AUTHORS

Gilles ROF, Gilles PEREZ

DIRECTORS

Gilles ROF, Gilles PEREZ

COPRODUCERS

ARTE FRANCE, 13 PRODUCTIONS

FORMAT

5 x 26', 1 x 90', 2012

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

When football becomes a citizen sport! At a time when business seems to be corrupting our relationship with sport, the indomitable Eric Cantona shows us footballers who've managed to resist.

Their names are Mekloufi, Sócrates, Pasic, Caszely or Drogba. 5 players who took part in disputes or fought back against the spheres of power, becoming figureheads of resistance or rebellion, well beyond their sole sporting achievements.

A documentary series / manifesto that reasserts the values of sport among citizens, via five stories that are dear to Eric Cantona.

LIST OF EPISODES

CASZELY AND THE DEMISE OF ALLENDE
(CHILE)

MEKLOUFI AND THE FLN TEAM
(ALGERIA-FRANCE)

SOCRATES AND THE CORINTHIAN'S
DEMOCRACY (BRAZIL)

DIDIER DROGBA AND THE IVORIAN
CIVIL WAR (IVORY COAST)

PEDRAG PRASIC AND THE SIEGE OF
SARAJEVO (BOSNIA HERZEGOVINA)

MARADONA, THE GOLDEN KID

AUTHORS

Paul SAADOUN, Benoit HEIMERMANN

DIRECTOR

Jean christophe ROSE

COPRODUCERS

ARTE FRANCE, 13 PRODUCTIONS

FORMAT

1 x 52', 1 x 93', 2006

AVAILABLE RIGHTSTV - DVD - VOD - Non-theatrical rights -
Internet**VERSIONS**

English - German - French

TERRITORY(IES)Worldwide except United Kingdom and
French-speaking Belgium & Switzerland.

Born on October 30, 1960 in the poor slums in the outskirts of Buenos Aires, Diego Maradona grew up with soccer, a sport which proved to be tailor made for him.

Maradona is a star. His life has been interspersed with childhood poverty, the bright lights of stadiums and podiums, dubious involvements with the sports mafia, drugs and politics, a tumultuous love life, subsequent attempts to merchandise Maradona, and plenty of money.

Nicknamed "El pibe de oro" (the golden boy), Maradona started his career in Argentina and, along with the national youth team, won the World Champion title in 1979. Then the young prodigy played in Spain for two seasons, before joining Naples in 1984, where he became an idol. At the same time, he led Argentina to triumph in the 1986 World Cup in Mexico. It was during this World Cup that he scored one of the most beautiful goals in the history of football.

After failing a dope test in 1991 he was banned from the football fields. On October 30, 1997, at the age of 37, he retired from football. However, the slightest doings on his part still make world headlines.

This film recalls the beauty of Maradona's style and is a celebration of the man named Player of the Century by the FIFA.

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT

SOCIETY

NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

FANTASIES! SEX, FICTION & TEMPTATION

AUTHOR

Laure MICHEL

DIRECTOR

Laure MICHEL

COPRODUCERS

ARTE FRANCE, STEP BY STEP PRODUCTIONS

FORMAT

1 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

In the highly sexualised era we live in, what do fantasies retain of their inherent mystery? A journey into the unknown territory of sexual imagination in the 21st century.

This sensual and amusing film, featuring analyses of certain works, and personal accounts by artists such as Roy Stuart, Nine Antico and Atsudo Kudo, sets out an aesthetic, sociological and psychoanalytical approach to fantasies. Brett Kahr's book *Whose been sleeping in your head*, a compilation of the waking erotic dreams of 20,000 British people, is used as a guiding thread.

SEX & MUSIC

AUTHORS

Virgile BRAMLY, Laurent ABITBOL, Julie

BENASRA, Chloé MAHIEU, Lila PINELL,

Caroline POCHON

DIRECTORS

Julie BENASRA, Chloé MAHIEU, Lila PINELL,

Caroline POCHON, Virgile BRAMLY, Laurent

ABITBOL

COPRODUCERS

ARTE FRANCE, GUINDALA PRODUCTION,

SOFEMMES PRODUCTIONS

FORMAT

4 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

In the 1950s, 3% of chart songs were about sex. In the 1970s, that figure rose to 40%. And in 2009, sex featured in 92% of hits. Sex and music. The intimate and the universal. At long last, a program that will help viewers understand both their musical choices and their intimate preferences!

This documentary series endeavours to interpret the influence and repercussions of the main trends in music on our sexuality, and the influence of our sexuality on music. Is it because these songs have shaped our thoughts that our moral scope has broadened and changed our sexual behaviour? Or is it our sexual behaviour that has influenced the world of music and the artists that shape it? Structured around four films, and far from any glitzy glamour, this series seeks to show how the intermingling of music and sex has focused on the evolution of society; how and why we have gone from an active consumption of the good old love story to a need for increasingly explicit songs; and what paths our sexual identities, leanings and behaviour have taken. In short, how, via the songs we consumed throughout the last century, we have gone from inhibition to a pronounced desire for pleasure.

LIST OF EPISODES

1 - SEX & MUSIC: FROM PILLS TO THRILLS **NFW HC**

3 - SEX & MUSIC: FETISH & SM CODES **NFW HC**

2 - SEX & MUSIC: GENDER TROUBLE **NFW HC**

4 - SEX & MUSIC: DOMINATED, NOW

DOMINATING **NFW HC**

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY

NATURE & DISCOVERY

GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

EVOLUTION ON THE MOVE

AUTHORS
 Guillaume MAZILLE, Luc RIOLON, Guillaume VINCENT, Christophe ABEGG
DIRECTORS
 Jean-françois BARTHOD, Frederic FEBVRE
COPRODUCERS
 ARTE FRANCE, LES FILMS EN VRAC
FORMAT
 3 x 52', 2014
AVAILABLE RIGHTS
 TV - DVD - VOD - Non-theatrical rights - Internet
VERSIONS
 English - German - French
TERRITORY(IES)
 Worldwide.

A series about striking features of certain animal behaviours: in three very different places on the planet - Saudi Arabia, Canada and Senegal - scientists, naturalists and photographers have found species that are currently undergoing a spectacular evolutionary leap (respectively baboons, wolves and chimpanzees).

The series presents rare, key moments in natural history that produce a concentration of images and questions, in real time. It invites us to become special observers of these extraordinary thought-provoking spectacles, via its three episodes: "Dog-taming baboons", "The wolf, marine mammal", and "Chimpanzees conquering the Savannah".

LIST OF EPISODES

- 1 - CHIMPANZEES CONQUERING THE SAVANNAH NEW HD
- 3 - THE WOLF, MARINE MAMMAL NEW HD

- 2 - DOG-REARING BABOONS NEW HD

IN SEARCH OF SECRET SPLENDOURS

AUTHOR

Philippe CHARLIER

DIRECTOR

Dominique ADT

COPRODUCERS

SCIENTIFILMS, ARTE FRANCE

FORMAT

20 x 26', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

German - French

TERRITORY(IES)

Worldwide.

The history of man, told through uncharted sites, traditions and peoples, with, as a guide, the talented 34-year old paleopathologist Philippe Charlier, who is also a historian, anthropologist and forensic pathologist.

Via the scientific studies he has either taken part in or knows everything about, Philippe Charlier takes us on a world tour of secret splendours, all of which reveal a little more about the history of peoples, via their ways of life, their culture, their rites and their religion. Amidst breathtaking landscapes, we discover mythical places and traditions that are shrouded in mystery.

LIST OF EPISODES

BANGKOK: THE TWO FACES OF BUDDHISM **NEW HD**
 CHRISTIANS OF ETHIOPIA **NEW HD**
 GRAIL: ¿THE PATH OF THE HOLY CHALICE¿
 (THE) **NEW HD**
 ICELAND: THE HIDDEN FOLK **NEW HD**
 IONA, SACRED ISLAND **NEW HD**
 MONTSERRAT: THE MYSTERY OF THE
 BLACK VIRGIN **NEW HD**
 ORIGINS OF GUADELOUPE (THE) **NEW HD**
 SICILIAN MUMMIES (THE) **NEW HD**
 THE GHOST OF VENISE **NEW HD**
 TURKEY: DANCE OF THE SKIES **NEW HD**

BENIN: THE ORIGINS OF VOODOO **NEW HD**
 CRETE: THE ORIGINS OF THE LABYRINTH **NEW HD**
 GREECE: TINOS, THE ISLAND OF THE GODS **NEW HD**
 INDIA: THE BATH OF IMMORTALITY **NEW HD**
 MASKS FROM BURKINA FASO **NEW HD**
 NAPLES: THE RULE OF THE DEAD **NEW HD**
 ROMANIA: IN THE LAND OF VAMPIRES **NEW HD**
 SRI-LANKA: THE SACRED FOOTPRINT **NEW HD**
 THE KHMERS: BUILDER KINGS **NEW HD**
 VIENNA: THE TEUTONIC KNIGHTS **NEW HD**

ON THE YETI TRAIL

AUTHORS

Christophe KILIAN, Fabrice PAPILLON

DIRECTOR

Christophe KILIAN

COPRODUCERS

ARTE FRANCE, SCIENTIFILMS

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

For the first time in over a century, the sometimes far-fetched Yeti legends and personal accounts have become the subject of state-of-the-art scientific studies. Several teams throughout the world, in Denmark, England, the US and Russia are carrying out a merciless competition to be the first to publish the revolutionary results - proof that another hominid, with very ancient roots, shares our existence

Does the Yeti really exist? Our film sets out to meet the teams involved in this strange race across the world, and features laboratories, hair analysis, footprints and DNA as well as the search for samples in Indonesia and in Canadian nature reserves. A fascinating and thorough film, featuring, amongst others, French Collège de France paleoanthropologist Pascal Picq.

SEX IN THE WORLD'S CITIES

AUTHOR

Marc JAPPAIN

DIRECTOR

Marc JAPPAIN

COPRODUCER

LADYBIRDS FILMS

FORMAT

14 x 52', 2011-2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS

English - French

TERRITORY(IES)

Worldwide.

Setting out to discover sexuality in the world's 14 major megacities (New York, Stockholm, Hong Kong, Sydney, Montreal etc.), this sensual and libertine collection provides an entertaining and fascinating journey into sexual practices the world over.

Is sex experienced the same way in all 4 corners of the world? Unlikely! Because the men and women of each city tell of specific identities. There are those that fake it and those that really do make it! There are all sorts of fetishists and their perversions. There are those that change gender, etc. A series that won't let you down - and won't leave you feeling indifferent!

LIST OF EPISODES

INSIDE BARCELONE	NEW HD	INSIDE BERLIN	NEW HD
INSIDE BEYROUTH	NEW HD	INSIDE BUENOS AIRES	NEW HD
INSIDE HO CHI MINH	NEW HD	INSIDE HONG KONG	NEW HD
INSIDE ISTANBUL	NEW HD	INSIDE LE CAP	NEW HD
INSIDE MONTREAL	NEW HD	INSIDE NEW-YORK	NEW HD
INSIDE RIO DE JANEIRO	NEW HD	INSIDE SAO PAULO	NEW HD
INSIDE STOCKHOLM	NEW HD	INSIDE SYDNEY	NEW HD

WIND QUEST

AUTHOR

Eric CAPITAINE

DIRECTOR

Eric CAPITAINE

COPRODUCER

DE FILMS EN AIGUILLE

FORMAT

12 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - French

TERRITORY(IES)

Worldwide.

Discovering the world via its winds is the wild gamble of Arthur de Kersauson, a young urban adventurer who is curious, amusing and thirsty for knowledge.

For us, he sets out in search of: the Mistral in France, the Trade Winds in Reunion Island, the Chergui in Morocco, the Lodos in Turkey, the Blizzard in Quebec and the Loo in India.

The wind carves out the landscape of a country, and shapes its inhabitants, customs and culture. These entertaining and incisive road movies lead our traveller to make enriching and moving encounters, which are sometimes zany, and always exotic.

A keen extreme sportsman, Arthur also takes advantage of his quest to discover wind activities, in each country he travels through.

LIST OF EPISODES

ALIZE - REUNION ISLAND (THE)

NEW HD

BENGUELA - NAMIBIA (THE)

NEW HD

BLIZZARD - CANADA (THE)

NEW HD

CHERGUI - MOROCCO (THE)

NEW HD

LODOS - TURKEY (THE)

NEW HD

LOO - INDIA (THE)

NEW HD

MINUANO - BRASIL (THE)

NEW HD

MISTRAL - FRANCE (THE)

NEW HD

POLYNESIAN TRADE WINDS (THE)

NEW HD

SANTA ANA WINDS - USA (THE)

NEW HD

SUROIT - FRANCE (THE)

NEW HD

WIND GARDEN - ICELAND (THE)

NEW HD

WORLD MEDICINE

AUTHORS

David PERRIER, Laurent SARDI, Olivier
LEMAIRE

DIRECTORS

Laurent SARDI, Olivier LEMAIRES, David
PERRIER

COPRODUCERS

BONNE PIOCHE, ARTE FRANCE

FORMAT

20 x 26', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

A world tour of ancestral medicinal practices, among majestic landscapes.

Bernard Fontanille is an emergency doctor used to operations in difficult conditions. During his various missions he travelled all over the planet to cure, shield, heal, take care of people and to ease pain. Led by his strong sense of humanity and his curiosity, he makes us discover and shares with us the lives of women and men caring for others, saving lives, and sometimes inventing new ways of treatment.

He also shows us traditional forms of medicine deeply rooted in the local culture. Through his various encounters and by presented methods he shows us the different realities of a country and also the universal link that unites a patient and his doctor: humanity and confidence.

LIST OF EPISODES

BOLIVIA - THE KALLAWAYA: HEALER PEOPLE	NEW HD	BRAZIL: THE DOCTORS OF XINGU	NEW HD
CAMBODIA I - THE TÔNLÉ SAP CLINIC	NEW HD	CAMBODIA II: THE LAST OF THE KRU	NEW HD
CHINA II: ONE-HUNDRED-PLANT MEDICINE	NEW HD	INDIA - THE ANGELS OF MAHARASHTRA	NEW HD
CHINA I - THE HEALERS WARRIORS	NEW HD	INDONESIA I: THE LONTAR MEN	NEW HD
INDONESIA II: BALI - THE ISLAND OF THE BALIANS	NEW HD	JAPAN - OKINAWA'S LAST HUNDRED-YEAR-OLDS	NEW HD
KENYA: OF MEN AND VOLCANOES	NEW HD	LADAKH - THE LAST NOMADS	NEW HD
MEDICAL ARTS OF THE WARRIOR MONKS (THE)	NEW HD	MONGOLIA, BEYOND THE STEPPES	NEW HD
NEPAL - MEDECINE OF THE SUMMITS	NEW HD	PERU: HEALING ON WATER	NEW HD
SOUTH AFRICA - THE ZULUS HEALERS	NEW HD	SOUTH KOREA, THE RETURN OF THE SPIRITS	NEW HD
SPAIN - HOSPITAL ON THE HIGH SEAS	NEW HD	UGANDA - LIFE AT THE FINGERTIPS	NEW HD

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

WILL WE SOON BE EATING IN VITRO MEAT ?

DIRECTOR

Veronique PREAULT

COPRODUCERS

ARTE FRANCE, GALAXIE PRESSE

FORMAT

1 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

Does cultured meat - which numerous scientists in various countries are working on - open up real perspectives for feeding a rising population and for fighting pollution (18% of greenhouse gasses allegedly come from livestock rearing)? Or does it represent a false hope?

Will the environmental arguments put forward in its favour be enough to convince consumers to eat cultured meat? Is the current commercial success of the first meat-substitute products available on the market heralding a change in what we eat? Would it not be preferable to turn towards insects, given that they are an already established source of protein and, what's more, are natural?

This documentary, shot in the US, China, India, France, Holland and Laos, will change the way you see steak - forever!

GUT, OUR SECOND BRAIN (THE)

DIRECTOR
Cecile DENJEAN
COPRODUCERS
SCIENTIFILMS, ARTE FRANCE
FORMAT
1 x 52', 2013
AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet
VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

For a few years now, scientists have known about the existence of another brain within our bodies - billions of connected neurons, molecules (neurotransmitters) that transmit orders and induce independent reactions. This second brain, or "brain down below" is none other than our stomach.

It can function totally independently and carries out far more than just digestion. It reigns over a spectacular colony of one hundred thousand billion bacteria (our gut flora) whose activity is thought to have an impact on our personalities and decisions, and our shyness or temerity. Even more astonishing: certain diseases of the brain, like Parkinson's disease, for example, could stem from the degeneration of our intestinal neurons. And we could even treat our stomach pains with hypnosis - curing our stomachs by "talking to them". All these major discoveries have revolutionised our approach to an organ that was previously considered to be dull and passive. The stomach's intelligence is a new avenue of research that is fascinating research teams the world over. This film takes a look at it.

HOPE FOR ALCOHOLISM: BACLOFEN

AUTHOR
Marie-pierre JAURY
DIRECTOR
Marie-pierre JAURY
COPRODUCERS
ARTE FRANCE, TRANSPARENCES
PRODUCTIONS
FORMAT
1 x 52', 2013
AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet
VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

Is Baclofen, which has been used as a muscle relaxant for years, the miracle-molecule cure for alcoholism some think it is?

This documentary follows a clinical trail aimed at testing its efficacy. It also examines the scientific and ethical issues regarding addiction treatment, and the limits of medicine.

In recent years, the medical approach to alcoholism has undergone major change with the hype surrounding a "miracle" molecule that can allegedly quite simply cure those who are dependent on alcohol: Baclofen.

Use of the drug is causing debate in the medical world -is it really efficacious? Does Baclofen provide real hope for the 140 million people worldwide who are dependent on alcohol? Can we "cure" alcoholism as we can cure organic disease?

PATHS OF READING

AUTHOR

Jean-pierre GIBRAT

DIRECTOR

Jean-pierre GIBRAT

COPRODUCERS

ARTE FRANCE, TRANSEUROPE FILM

FORMAT

1 x 52', 2012

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

How do our brains carry out the process of reading? A professor emeritus guides us through this fascinating exploration of a high-precision neural mechanism.

The film structures itself around a central question we ask as an enigma: how to reconcile the cultural singularity that is reading, developed recently by our single species, with the slow pace of genetic evolution, and therefore with the fixity of brain biology?

Stanislas Dehaene proposed an astonishing scientific hypothesis: neuronal recycling. In other words, our cultural inventions, such as reading, resulting in the diversion of pre-existing brain function.

REAL DR. STRANGELOVE (THE)

AUTHOR

Philippe CALDERON

DIRECTOR

Philippe CALDERON

COPRODUCER

BFC PRODUCTIONS

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

John Von Neumann, a Hungarian mathematician who became American after the war, shaped the 20th century and, unbeknownst to us, continues to shape the early 21st century.

Although unknown to the general public, he has left traces behind him everywhere - in the sciences, but also in cinema, where he served as a model for Stanley Kubrick's two mythical characters, Dr. Strangelove and HAL, the computer in "2001, A Space Odyssey".

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

FELIX VALLOTTON, LIFE AT DISTANCE

DIRECTOR
Juliette CAZANAVE

COPRODUCERS
CINETEVE, ARTE FRANCE

FORMAT
1 x 52', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide

"Throughout my existence, I have been looking through a window at life and not living life." Félix Vallotton was a brilliant and subversive engraver and illustrator. He was also a prolific sketcher and portrait painter - of nudes, of mythological scenes and of landscapes. He had a plural nature, and was very different from one period to the next.

Quite exceptionally, or perhaps even uniquely in the history of art, he was also a man of letters who penned critiques, essays, stage plays and novels. Vallotton the polymorphous artist escaped all categorization. He was a rebellious anarchist yet was resolutely bourgeois; he was a member of the "Nabis" yet was an unrepentant loner; and he was humorous yet was somewhat depressive.

Both the man and his oeuvre are complex and mysterious. To understand them, the viewer is invited to take part in a form of treasure hunt. Through the different styles of the artist and to the very core of the writer, two clues emerge: a distance from the world and an obsession with water.

HIDDEN LIVES OF WORKS OF ART (THE)

DIRECTORS
Stan NEUMANN, Juliette GARCIA

COPRODUCERS
ARTE FRANCE, CAMERA LUCIDA PRODUCTIONS, MUSEE DU LOUVRE - SERVICE CULTUREL - PRODUCTIONS AUDIOVISUELLES

FORMAT
6 x 52', 2011-2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet - Mobile

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide except Australia, Finland, The Netherlands and Sweden for TV rights.

As part of a Louvre Museum initiative, the worlds' leading experts on Rembrandt, Leonardo da Vinci, Watteau, Raphael and Poussin joined forces to rediscover and study the masters' works that were de-hung and de-framed for the occasion.

The masterpieces at the Louvre are real survivors! Throughout the centuries, they have managed to escape pillaging, fire, woodworm, pigment degradation, changing tastes, overpaints, heavy-handed restorations, mutilation by saw, attacks, ageing and oblivion. Some works have lived a clandestine life, under false identity, others, believed to be lost, have suddenly reappeared centuries later.

An exceptional event, even for experts. In these collective investigations, each participant tries to shed light on the enigmas surrounding the works. A unique encounter between man and works of art.

LIST OF EPISODES

DE VINCI POUSSIN

GOYA RAPHAEL

REMBRANDT

WATTEAU

STREETOSPHERE

AUTHORS

Quentin LARGOUET, Tanguy MALIBERT

DIRECTORS

Quentin LARGOUET, Tanguy MALIBERT

COPRODUCER

COMPAGNIE DES TAXI-BROUSSE (LA)

FORMAT

20 x 26', 2012-2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - French

TERRITORY(IES)

Worldwide.

Via various European capitals, this series immerses the viewer in urban cultures.

Without pretext or pretence, our two guides look behind walls, under pavements, and up on rooftops, to find artists that are reinventing urban spaces, turning them into their recreation grounds. A lively, human, impromptu and out-of-the-ordinary approach to rediscovering Berlin, Amsterdam, Madrid or Prague.

LIST OF EPISODES

STREETOSPHERE - AMSTERDAM	HC	STREETOSPHERE - BARCELONA	NEW HC
STREETOSPHERE - BERLIN	HC	STREETOSPHERE - BRISTOL	NEW HC
STREETOSPHERE - BRITTANY	NEW HC	STREETOSPHERE - BUENOS AIRES	NEW HC
STREETOSPHERE - GUADELOUPE	NEW HC	STREETOSPHERE - HAMBOURG	NEW HC
STREETOSPHERE - LISBON	HC	STREETOSPHERE - LONDON	HC
STREETOSPHERE - MADRID	HC	STREETOSPHERE - MARRAKECH	NEW HC
STREETOSPHERE - MARSEILLE	NEW HC	STREETOSPHERE - MARTINIQUE	NEW HC
STREETOSPHERE - NEW-YORK	NEW HC	STREETOSPHERE - PARIS	HC
STREETOSPHERE - PHILADEPHIA	NEW HC	STREETOSPHERE - PRAGUE	HC
STREETOSPHERE - ROMA	HC	STREETOSPHERE - VIENNA	NEW HC

ARCHITECTURES

AUTHOR
 DIVERS
DIRECTOR
 DIVERS
COPRODUCERS
 ARTE FRANCE, FILMS D'ICI (LES), CENTRE
 GEORGES POMPIDOU, MUSEE D'ORSAY,
 DIRECTION DE L'ARCHITECTURE
FORMAT
 55 x 30', 2007-2014
AVAILABLE RIGHTS
 TV - DVD - VOD - Non-theatrical rights -
 Internet
VERSIONS
 English - German - French
TERRITORY(IES)
 worldwide

The most remarkable achievements in modern architecture, from the works that heralded the birth of the modern style at the end of the 19th century to the latest designs by today's top architects.

A ongoing series of films devoted to the most remarkable achievements in modern architecture, from the works that heralded the birth of the modern style at the end of the 19th century to the latest designs by today's top architects. Each film examines the structure of the building, the architectural techniques as well as its cultural and historical influences. By examining a key building in detail the series brings light to its rôle in the evolution of architecture.

5 DVDs released by ARTE Video

AWARDS :

2002 : Festival International Du Film Sur L'Art FIFA - Prix Du Meilleur Film Educatif Du Ministère des Affaires Municipales et de la Métropole for The Johnson Building.
 2001 : Rencontres Internationales Du Patrimoine Architectural MIPA, Prix de la Meilleure Réalisation for The Siza School. 2000 : Festival Du Film Ferroviaire - Cinérail de Bronze for Lyon Satolas-TGV.

LIST OF EPISODES

- | | |
|--|--------|
| ABBEY CHURCH OF SAINTE FOY DE CONQUES (THE) | |
| AMIENS MUSEUM (THE) | |
| CASA MILA - ANTONIO GAUDI (THE) | |
| CITADEL DE LILLE (THE) | HD |
| COLOGNE CATHEDRAL | NEW HD |
| DESSAU BAUHAUS (THE) | |
| GALLERIA UMBERTO 1 | |
| GEORGES POMPIDOU CENTRE (THE) | |
| GUGGENHEIM MUSEUM OF BILBAO (THE) | |
| HOTEL ROYAL SAS | |
| IGUALADA CEMETERY (THE) | NEW HD |
| JEAN PROUVE'S HOUSE | |
| JOHNSON BUILDING (THE) | |
| MAISON DE VERRE (LA) | |
| MENIER CHOCOLATE FACTORY (THE) | |
| MUNICIPAL CENTRE OF SAYNATSALO (THE) | |
| NEMAUSUS I | |
| PARISH PRIEST AT LE RAINCY (THE) | NEW HD |
| PIERREFONDS, THE ARCHITECT CASTLE | |
| RECEPTION AND CONGRESS BUILDING IN ROME (THE) | |
| ROLEX LEARNING CENTER BY KAZUYO SEJIMA ET RYUE NISHIZAWA (THE) | NEW HD |
| ROYAL SALTWORKS OF ARC-ET-SENANS | |
| SAINTE GENEVIEVE LIBRARY (THE) | |
| SEOUL HIDDEN UNIVERSITY (THE) | |
| STONE THERMAL BATHS (THE) | |
| ALHAMBRA - GRANADA (THE) | |
| AUDITORIUM BUILDING IN CHICAGO (THE) | |
| CHARLETTY | |
| CITADEL OF LEISURE - THE POMPEIA | |
| SOCIAL SERVICE CENTRE IN SAO PAULO (THE) | NEW HD |
| CONVENT OF LA TOURETTE (THE) | |
| FAMILY LODGING IN GUISE | |
| GARNIER OPERA (THE) | |
| GERMAN PAVILION IN BARCELONA (THE) | |
| HOTEL DE ROHAN AND THE HOTEL DE SOUBISE (THE) | NEW HD |
| HOUSE OF SUGIMOTO (THE) | |
| IRON HOUSE (THE) | |
| JEWISH MUSEUM BERLIN (THE) | |
| LUXEMBOURG PHILHARMONIE (THE) | |
| MAISONS CASTLE (THE) | |
| MULTIMEDIA LIBRARY OF SENDAI | |
| NATIONAL DANCE CENTRE (THE) | NEW HD |
| PARIS FINE ARTS SCHOOL (THE) | |
| PHAENO, BUILDING AS LANDSCAPE | |
| PYRAMID OF THE PHAROAH DJOSER A SAQQARA (THE) | |
| ROISSY 1 | |
| ROYAL MOSQUE AT ISPAHAN (THE) | |
| SAINT PANCRAS STATION (THE) | |
| SATOLAS TGV | |
| SIZA SCHOOL (THE) | |
| VIENNA SAVINGS BANK (THE) | |

ARCHITECTURE - DESIGN

> 50

VILLA BARBARO - VILLA DI MASER (THE)

VITRAHAUS

NEW HC

YOYOGO OLYMPIC GYMNASIUM (THE)

SIEGE DU PCF A PARIS (LE)

NEW HC

USINE VAN NELLE A ROTTERDAM (L')

NEW HC

VILLA DALL'AVA (THE)

WIND BOX (THE)

UTOPIE DU DESASTRE : LA MAISON POUR

TOUS DE RIKUZENTAKATA (L')

NEW HC

ECOLE D'ART DE GLASGOW (L')

NEW HC

CHINESE VIEWFINDER

DIRECTOR
Emma TASSY
COPRODUCERS
ARTLINE FILMS, ARTE FRANCE

FORMAT
4 x 26', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

Like the sensitive plates of their country and society, young Chinese photographers provide their vision of the world's second power in the throes of change. Extraordinary images to better understand the clamour of an era.

This documentary series takes us on the trail of the artists who travel around China, camera in hand. With a strikingly modern perspective, they bear witness to the upheaval the country is experiencing. Changing landscapes, frenzied urbanisation, the emergence of individualism and the feeling of isolation that accompanies it - their photos sketch a portrait, in the present, of the "Middle Kingdom".

LIST OF EPISODES

MUTATIONS OF THE LANDSCAPE **NEW HD**
QUETE DE SOI (LA) **NEW HD**

TOWARDS CHINESE BEAUTY **NEW HD**
REBELLION PAR L'IMAGE (LA) **NEW HD**

WRITERS OF EUROPE

DIRECTOR
DIVERS

COPRODUCERS

SECONDE VAGUE PRODUCTIONS, ARTE

FRANCE

FORMAT

8 x 52', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

German - French

TERRITORY(IES)

Worldwide (except United States).

Writers of Europe sets out to explore the countries of Europe and to depict them as perceived and experienced by one or several major figures of the literature they have produced.

Varied archives as well as accounts by writers, filmed in emblematic places, make up these kaleidoscope portraits of Europe and national belonging.

LIST OF EPISODES

ENGLAND OF MARTIN AMIS (THE) **NEW HD**

HUNGARY OF PETER ESTERHAZY AND
PETER NADAS (THE) **NEW HD**

IRELAND OF RODDY DOYLE, ROBERT
MCLIAM WILSON, EDNA O'BRIEN AND **NEW HD**
COLM TOIBIN (THE)

SPAIN OF JUAN GOYTISOLO, MANUEL
RIVAS AND BERNARDO ATXAGA (THE) **NEW HD**

GERMANY BY BERNARD SCHLINK,
CHRISTOPH HEIN, WLADIMIR KAMININER **NEW HD**
AND EMINE SEVGI OZDAMAR

ICELAND BY THORARINSSON,
OLAFSDOTTIR AND STEFANSSON **NEW HD**

PORTUGAL BY ANTONIO LOBO
ANTUNES AND GONÇALO M. TAVARES **NEW HD**
(THE)

TURKEY BY ORHAN PAMUK, ELIF
SHAFAK AND SEMA KAYGUSUZ **NEW HD**

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

MOZART SUPERSTAR

DIRECTOR
Mathias GODEAU
COPRODUCERS
MORGANE GROUPE, ARTE FRANCE
FORMAT
1 x 52', 2012
AVAILABLE RIGHTS
TV - Non-theatrical rights - Internet
VERSIONS
English - German - French
TERRITORY(IES)
Worldwide except USA.

There is no doubt about it: The first pop star in history was Wolfgang Amadeus Mozart!

626 works, over 200 hours of music, 12 000 biographies, 100 million copies of his complete works sold around the globe: 2 centuries after his death, Mozart still leads all the charts.

Hoisting him to the rank of first pop star in history is an easy step to take! A malicious portrait which blends interviews with specialists, extracts from his works, depictions of the composer (in film, advertising, etc.) and an analysis of his personality.

OPERA COMIQUE, AN ACADEMY IS BORN

DIRECTOR
Rémi LAINE
COPRODUCER
NORD-OUEST DOCUMENTAIRES
FORMAT
1 x 52', 2014
AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights - Internet
VERSIONS
German - French
TERRITORY(IES)
Worldwide.

Tucked behind the Parisian grands boulevards is a place that imbues today's budding talents with the spirit of the major 19th century composers and writers.

The Opéra comique is a theatre. It is also a genre - a blend of dialogue and song - and a repertoire, but, above all, it is the cradle of a lively performing art. The last resident troupe at the Opéra comique dated back to 1971 until recently, but this year, the institution has gone back to its roots and created an academy with ten young opera singers, picked for their talent, their diversity and the way they complement each other. The first set of singers is already busy transforming the Opéra comique's history, repertoire and culture into song.

SWAN LAKE, AN ICONIC WORK**AUTHOR**

Chloé PERLEMUTER

DIRECTOR

Chloé PERLEMUTER

COPRODUCERS

MORGANE PRODUCTION, ARTE FRANCE

FORMAT

1 x 52', 2014

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

German - French

TERRITORY(IES)

Europe.

In addition to being hauntingly beautiful, the music that Tchaikovsky composed in 1877 for the ballet Swan Lake has become a veritable myth for choreographers, and all ballerinas dream of dancing it.

Via abundant archive footage and adept editing, this film transports us back in time to appreciate different versions of the ballet, ranging from that of Rudolf Nureyev, to that of Matthew Bourne to that of Mats Ek. It also features versions by John Neumeier, Charles Jude and the South African Dada Masilo, all three of whom are interviewed.

HD

A SEASON AT THE JULLIARD SCHOOL

AUTHOR
Priscilla PIZZATO

DIRECTOR
Priscilla PIZZATO

COPRODUCERS
ROSEBUD PRODUCTIONS, ARTE FRANCE

FORMAT
6 x 26', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

A captivating discovery, to the rhythm of the school calendar, of the path followed by several students and the philosophy of an institution, where social and community involvement is as much part of the curriculum as the artistic teaching.

One of a kind, the Juilliard School is a school of excellence, the most selective in the United States. The long list of its graduates, which includes Pina Bausch, Kevin Spacey and Miles Davis, is both prestigious and eclectic, and other art schools around the globe are pale with envy.

LIST OF EPISODES

1 - THE NEW SCHOOL YEAR

NEW HD

3 - OTHER HORIZONS

NEW HD

5 - ARTISTS

NEW HD

2 - ON STAGE!

NEW HD

4 - TOGETHER !

NEW HD

6 - DREAMS AND REALITY

NEW HD

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS

CINEMA DOCUMENTARY

CHILDREN
FILLERS

BARDOT, THE MISUNDERSTOOD

AUTHOR
David TEBOUL
DIRECTOR
David TEBOUL
COPRODUCERS

ARTE FRANCE, GAUMONT TELEVISION

FORMAT
1 x 52', 1 x 90', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide except french-speaking
Switzerland.

Brigitte Bardot, an emblem of female emancipation and sexual liberation, went from the status of innocent girl to that of femme fatale under the gaze of filmmakers and the media.

Blending previously unseen family archives with passages from Bardot's autobiography, and the photographs that shaped her image with the films in which she starred, this documentary provides a subjective and sensitive rereading of the Bardot myth.

For the first time, we see a darker side of Brigitte Bardot, alluded to in her own writings and in the movies that drained her. What lay behind her sunny, blond, natural, dream-girl image?

HOW CHAPLIN BECAME THE TRAMP ?

AUTHOR
Serge BROMBERG
DIRECTORS
Serge BROMBERG, Eric LANGE
COPRODUCERS

STEAMBOAT FILMS, LOBSTER FILMS, ARTE
FRANCE

FORMAT
1 x 52', 2013

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French

TERRITORY(IES)
Worldwide.

Everything has been said, shown and recounted regarding the legend of Charlie Chaplin. Everything... or nearly everything!

How did a street child, born in one of the most underprivileged districts of London, become the most famous man in the world in the space of a few years?

How did cinema, which was only just reaching adulthood, free itself from Music Hall and Vaudeville to suddenly burst into modernity in such a short time, evolving from the status of fairground attraction to an industry generating fortunes and creating almost instant celebrities?

Our film will relive the history of the success of Chaplin, going beyond the era and fashions, and examine the birth of an icon, on its centenary, whose outline alone sums up what is most brilliant, moving and inventive in cinema.

We will explore the mystery of this almost instant success, and the universality of a silhouette that has lasted for over a century. We will relive the resurrection of these images in their former glory.

A production with Chaplin Association.

CHAPLIN MUTUAL COMEDIES : THE ULTIMATE RESTORATION (2013)

DIRECTOR

Charles CHAPLIN

COPRODUCERS

LOBSTER FILMS, FILM PRESERVATION

ASSOCIATES**FORMAT**

12 x 25', 2013

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights

VERSIONS

English - French

TERRITORY(IES)

Worldwide (except Italy).

In 1916, after a 2 year long career, Chaplin is already the most paid actor in the world. He signs for 12 new comedies with Mutual Film Corp. He has his own studio, and total control of the production of his films : unprecedented.

These 12 comedies shot between 1916 and 1917 are a fireworks of humor, invention and fun, maybe what Chaplin has done best in all his career. Success after success, the character of The tramp becomes more complex, and films like The Vagabond, One A.m. Or the Immigrant are jewels of skill and sophistication.

These ultimate restorations are the result of 3 long years of research in the world, and technological achievements. One century after their first release, these films do not have a wrinkle, and the pleasure of watching them is intact. Chaplin said "Shooting the Mutual comedies was the best moment of my life"

LIST OF EPISODES

ADVENTURER (THE)

NEW HD

COUNT (THE)

NEW HD

EASY STREET

NEW HD

FLOORWALKER (THE)

NEW HD

ONE A.M.

NEW HD

RINK (THE)

NEW HD

BEHIND THE SCREEN

NEW HD

CURE (THE)

NEW HD

FIREMAN (THE)

NEW HD

IMMIGRANT (THE)

NEW HD

PAWNSHOP (THE)

NEW HD

VAGABOND (THE)

NEW HD

FACES FROM PLACES

DIRECTOR
Bastien DUBOIS

COPRODUCERS

ARTE FRANCE, SACREBLEU PRODUCTIONS

FORMAT

20 x 4', 2012

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

This collection is formed of 20 destinations as we discover world cultures, from Russia to Greece, via Brazil and the Antarctic, under the guidance of candid and curious globetrotter Bastien.

Based on experiences of his past trips or on personal accounts of the various people he has met, each episode features an aspect of that country's culture, via a resident he "met on his travels", in a tone that varies from the poetic to the light-hearted. Blending modernity and craftsmanship, the collection - adapted from the short film "Madagascar, a journey diary" (nominated for the Oscars 2011) - blends the digital technology of motion capture with hand-applied work in gouache and watercolour. The resulting films are veritable short animated travel logs.

AWARDS :

2013: Public Award at the Krok International Animated Films Festival (Kiev, Ukraine); Public Award at the International Festival of Contemporary animation & Media Art Festival (Moscow, Russia)

LIST OF EPISODES

ANTARCTIC : CONCORDIA	NEW HD	ARMENIA: NAGORNO-KARABAKH	NEW HD
BRAZIL: CANDOMBLE	NEW HD	CANADA: HITCHHIKING IN QUEBEC	NEW HD
COLOMBIA : BIG-UTT ANTS	NEW HD	FRENCH REGION OF DORDOGNE : RAFTING	NEW HD
GREECE : ATHOS	NEW HD	DOWN THE DORDOGNE RIVER	NEW HD
IVORY COAST : WAX	NEW HD	HAITI : EARTHQUAKE	NEW HD
LITUANIE : THE HILL OF CROSSES	NEW HD	JAPON : HOJO JUTSU	NEW HD
MEXICO: JESUS MALVERDE	NEW HD	LOUISIANA: LA BOUCHERIE	NEW HD
PAKISTAN : THE BASANT FESTIVAL	NEW HD	NOROUZ, IRAN NEW YEAR'S EVE	NEW HD
RUSSIA: LOOKING FOR BAIKA	NEW HD	REUNION ISLAND: WALKING ON FIRE	NEW HD
SYRIA : THE KASHAH	NEW HD	SENEGAL : SABAR	NEW HD
		YEMEN : TOWER HOUSES	NEW HD

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

GEOLINO

COPRODUCERS

ARTE GEIE, MEDIEN KONTOR MOVIE GMBH,
GEOLINO

FORMAT

20 x 13', 2012

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide except Germany for Rights for
TV.

GEOLino is the perfect documentary series for inquisitive boys and girls aged 5 to 16 years.

GEOLino follows in the footsteps of its big sister programme 360° - GEO Reportage.

It portrays the daily lives of outstanding children and tells fascinating animal stories. The documentaries inspire children to think and explain the world: from the nucleus to the Big Bang, from children in India, to the Amazon jungle, to polar scientists in the eternal ice of Antarctica.

LIST OF EPISODES

01 - JOACHIM WILD RIDERS	NEW	02 - MOTHER OF THE BONOBOS	NEW
03 - KUNG FU - CHINA'S FEMALE FIGHTERS	NEW	04 - THE JUNGLE ORCHESTRA	NEW
05 - THE MINE CLEARING RAT	NEW	06 - MONKS OF THE GOLDEN TRIANGLE	NEW
07 - THE CHILDREN PARLIAMENT OF RAJASTHAN	NEW	08 - LAND OF RYTHM	NEW
09 - LINEA'S 5 DASHING ANGELS	NEW	10 - MARTA AND THE PUPPY OTTER	NEW
11 - THE POLAR SCHOOL OF NOMAD CHILDREN	NEW HD	12 - THE RESCUE DOGS OF LAKE GARDA	NEW HD
13 - HAIR FOR THE GODS	NEW HD	14 - ON THE ROAD WITH MOSCOW'S CIRCUS SCHOOL	NEW HD
15 - AUSTRALIA JENNY AND HER FLYING BOXES	NEW HD	16 - INDIA'S JUNGLE BOOK HOSPITAL	NEW HD
17 - LAMU THE DONKEY ISLAND	NEW HD	18 - WALES : THE WORLD CHAMPIONSHIP OF SHEEPDOGS	NEW HD
19 - ISLAND : LIVING ON A POWDER KEG	NEW HD	20 - INTI WARA YASSI - BOLIVIA'S ARK	NEW HD

THEMATIC INDEX

HISTORY	6
ANCIENT HISTORY	6
ANGKOR REDISCOVERED <small>New HD</small>	6
CONTEMPORARY HISTORY	7
ACTION T4: A DOCTOR UNDER NAZISM <small>New HD</small>	7
BRAZIL BRAZIL! <small>New HD</small>	7
DIVIDED KOREA <small>New HD</small>	8
ELLIS ISLAND, A HISTORY OF THE AMERICAN DREAM <small>New HD</small>	9
ENNAHDHA <small>New HD</small>	9
RWANDA - GOALS OF REDRESS <small>New HD</small>	10
SOVIET UNDERGROUND: HOW WE BUILT THE MOSCOW METRO <small>New HD</small>	10
CURRENT AFFAIRS	14
CURRENT AFFAIRS	14
EUROPE, THE RISE OF POPULISM <small>New HD</small>	14
METHANE <small>New HD</small>	14
REPORTS - NEWS	15
ARTE REPORTAGE <small>New HD</small>	15
LIFESTYLE & SPORT	22
LIFESTYLE	22
BEYOND BEAUTY <small>New HD</small>	22
TATTOOS <small>New HD</small>	22
FASHION	23
CARTIER, THE LITTLE RED BOX <small>New HD</small>	23
LOOKING FOR KATE <small>New HD</small>	23
SPORT	24
FOOTBALL REBELS <small>HD</small>	24
MARADONA, THE GOLDEN KID	25
SOCIETY	28
SOCIAL ISSUES	28
FANTASIES! SEX, FICTION & TEMPTATION <small>New HD</small>	28
SEX & MUSIC <small>New HD</small>	28
NATURE & DISCOVERY	32
ANIMAL	32
EVOLUTION ON THE MOVE <small>New HD</small>	32
TRAVEL - ADVENTURE	33
IN SEARCH OF SECRET SPLENDOURS <small>New HD</small>	33
ON THE YETI TRAIL <small>New HD</small>	34
SEX IN THE WORLD'S CITIES <small>New HD</small>	34
WIND QUEST <small>New HD</small>	35
WORLD MEDICINE <small>New HD</small>	35
GREEN & SCIENCE	40
GREEN ISSUES	40
WILL WE SOON BE EATING IN VITRO MEAT ? <small>New HD</small>	40
SCIENCE	41

GUT, OUR SECOND BRAIN (THE) New HD	41
HOPE FOR ALCOHOLISM: BACLOFEN New	41
PATHS OF READING New HD	42
REAL DR. STRANGELOVE (THE) New HD	42

ARTS - CULTURE

CLASSICAL ART 46

FELIX VALLOTTON, LIFE AT DISTANCE New HD	46
HIDDEN LIVES OF WORKS OF ART (THE) New HD	46

CONTEMPORARY ART 48

STREETOSPHERE New HD	48
------------------------------------	----

ARCHITECTURE - DESIGN 49

ARCHITECTURES New HD	49
------------------------------------	----

PHOTO 51

CHINESE VIEWFINDER New HD	51
---	----

LITERATURE 52

WRITERS OF EUROPE New HD	52
--	----

PERFORMING ARTS

CLASSICAL MUSIC 56

MOZART SUPERSTAR HD	56
OPERA COMIQUE, AN ACADEMY IS BORN New HD	56
SWAN LAKE, AN ICONIC WORK New HD	57

DANCE 58

A SEASON AT THE JUILLIARD SCHOOL New HD	58
---	----

CINEMA - CINEMA DOCUMENTARY

CINEMA DOC 62

BARDOT, THE MISUNDERSTOOD New HD	62
HOW CHAPLIN BECAME THE TRAMP ? New HD	62

SHORT FILMS 63

CHAPLIN MUTUAL COMEDIES : THE ULTIMATE RESTORATION (2013) New HD	63
FACES FROM PLACES New HD	64

CHILDREN

FACTUAL 68

GEOLINO New HD	68
------------------------------	----

ALPHABETICAL INDEX

ACTION T4: A DOCTOR UNDER NAZISM.....	7
ANGKOR REDISCOVERED.....	6
ARCHITECTURES.....	49
ARTE REPORTAGE.....	15
A SEASON AT THE JUILLIARD SCHOOL.....	58
BARDOT, THE MISUNDERSTOOD.....	62
BEYOND BEAUTY.....	22
BRAZIL BRAZIL!.....	7
CARTIER, THE LITTLE RED BOX.....	23
CHAPLIN MUTUAL COMEDIES : THE ULTIMATE RESTORATION (2013).....	63
CHINESE VIEWFINDER.....	51
DIVIDED KOREA.....	8
ELLIS ISLAND, A HISTORY OF THE AMERICAN DREAM.....	9
ENNAHDHA.....	9
EUROPE, THE RISE OF POPULISM.....	14
EVOLUTION ON THE MOVE.....	32
FACES FROM PLACES.....	64
FANTASIES! SEX, FICTION & TEMPTATION.....	28
FELIX VALLOTTON, LIFE AT DISTANCE.....	46
FOOTBALL REBELS	24
GEOLINO.....	68
GUT, OUR SECOND BRAIN (THE).....	41
HIDDEN LIVES OF WORKS OF ART (THE).....	46
HOPE FOR ALCOHOLISM: BACLOFEN.....	41
HOW CHAPLIN BECAME THE TRAMP ?.....	62
IN SEARCH OF SECRET SPLENDOURS.....	33
LOOKING FOR KATE.....	23
MARADONA, THE GOLDEN KID.....	25
METHANE.....	14
MOZART SUPERSTAR.....	56
ON THE YETI TRAIL.....	34
OPERA COMIQUE, AN ACADEMY IS BORN.....	56
PATHS OF READING.....	42
REAL DR. STRANGELOVE (THE).....	42
RWANDA - GOALS OF REDRESS.....	10
SEX & MUSIC.....	28
SEX IN THE WORLD'S CITIES.....	34
SOVIET UNDERGROUND: HOW WE BUILT THE MOSCOW METRO.....	10
STREETOSPHERE.....	48
SWAN LAKE, AN ICONIC WORK.....	57
TATTOOS.....	22
WILL WE SOON BE EATING IN VITRO MEAT ?.....	40
WIND QUEST.....	35
WORLD MEDICINE.....	35
WRITERS OF EUROPE.....	52

INTERNATIONAL DISTRIBUTION

THE ULTIMATE REFERENCE IN DOCUMENTARY DISTRIBUTION

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART - CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
FILLERS

ONLINE SCREENING ON ARTE SALES : WWW.ARTEPRO.COM/SALES

CONTACTS

CÉDRIC HAZARD
HEAD OF INTERNATIONAL SALES AND ACQUISITIONS
c-hazard@arteFrance.fr

ALEC HERRMANN
HEAD OF PRE-SALES
a-herrmann@arteFrance.fr

EMILIE KLEINMANN
SALES MANAGER
e-kleinmann@arteFrance.fr

AUDREY KAMGA
SALES MANAGER
a-kamga@arteFrance.fr