Sede operativa Via Trotula de' Ruggiero, 24 84121, Salerno-Italy T / +39 089 662565 F / +39 089 662566

XX Edizione Salerno, 11 – 14 novembre 2015

REGULATIONS

Cinema Section

1. The organization

Linea d'Ombra-Festival Culture Giovani is an international festival of cinema, literature, performing art and music, promoted, organized and managed by SalernoInFestival and supported with the contributions and the support of public and/or private associations, foundations and sponsors. The festival adheres to AFIC (Association of Italian Film Festival).

2. Date

The 20th edition will take place in Salerno from 11 to 14 November 2015.

3. Project

Linea d'Ombra-Festival Culture Giovani is an event that aims to transdisciplinary to relate the different forms of creativity and promote it to the public. Develop projects that have an effective and productive training relapse, encourage the creation of collective works of young artists from different backgrounds, finally exploit the cultural potential of the territory of the Campania region both nationally and internationally.

4. Non-competitive sections

The event is divided in the following 4 non-competitive sections:

- Cinema (out of competition)
- Videoart & web
- Music
- Performing art

Events and performances of these sections will be chosen directly by the artistic direction in base of quality, consistency with the project and the theme of the event which is chosen year by year.

5. Competitive section: CortoEuropa

Digital short films with a length of maximum 20 minutes, produced in Europe in the years 2014 to 2015 are admitted in competition. The works will be projected in digital format. The organization reserves the right to invite the director or one of the actors of the film to attend the screening(s) and to participate in meetings with the jury, by

offering hospitality for the days agreed. There are no reimbursements for travel expenses.

N.B. Please note that the number of works accepted for the competition section will be defined by the artistic direction and may vary depending on the needs of planning and project coherence.

6. How to Subscribe for CortoEuropa

- **a.** Registration for the selection is done by sending via email to cortoeuropa2015@festivalculturegiovani.it, through a file transfer service (wetransfer, dropbox), the following materials:
 - Film (.mov file format with H264 jam and of dimensions not advanced to the 2GB)
 - Entry form completed and signed by the head of the house of distribution, production or other rights holder
 - Synopsis (.doc format, .rtf or .pdf)
 - Biography of the director (.doc format, .rtf or .pdf)
 - Photos of the film, and a photo of the director
 - Technical details of the film (.doc format, .rtf or .pdf)

As an alternative, the registration can be done through online submission platforms:

- MOVIBETA http://festival.movibeta.com
- CLICK FOR FESTIVALS http://www.clickforfestivals.com
- FESTHOME https://festhome.com

following the webpage istruction.

b. Registration is free.

- **c.** The submission of the entry form implies acceptance of these regulations. For matters not covered by the regulations, the organization of the festival will have the final decision.
- **d.** All materials must arrive no later than **15 October 2015**.
- **e.** Acceptance of the regulations authorizes Linea d'Ombra-Festival Culture Giovani to use the films selected for competition in the category CortoEuropa and in any other activities directly organized or sponsored by the Festival itself, even outside of the dates of the festival.

7. Admission

The artistic director will inform the official entry in the competition of films in

selection by **30 October 2015**. Upon receipt of this communication, there should be sent, with absolute priority by e-mail or through a file transfer service to cinema@festivalculturegiovani.it, the following materials:

- Notes on the film;
- Subtitles in English or Italian, or, if available, the English dialogue list.

8. CortoEuropa Jury e Awards

The films in competition will be judged by a jury in the screening room, composed by students and film fans in any age.

The award for Best Short Film in the section CortoEuropa 2015 will be selected by the sum of the votes cast by members of the juries. The prize for the Best Short Film 2015 will consist in **EUR 1.000,00** (EUR thousand one hundred/00).

The artistic direction reserves the right to give special mentions to those films that have shown particular technical and creative qualities.

9. Projections and Program

The festival program and schedule of screenings are decided by the artistic director and the heads of different sections. The films are presented in their original languages with electronic subtitles in Italian and English. The festival will publish a catalog on the official website, English and Italian, which incorporates all the works presented in and out of competition.

10. Communication

All communications must be sent to: cinema@festivalculturegiovani.it

