

CEE Animation Forum 2021

List of attendees

Updated 29 April 2021

NR	NAME	LAST NAME	PROFESSION	COMPANY/ORGANISATION	COUNTRY
1	Karolina	Davidova	producer	13ka	Czech Republic
2	Anna	Vášová	producer / writer	13ka	Czech Republic
3	Marek	Tousek	producer	3BOHEMIANS	Czech Republic
4	Piotr	Królak	producer	4 Cuts	Poland
5	Jamie K.	Bolio	acquisition	62 GEORGE STREET	Netherlands
6	Vojin	Vasović	investor	A n i m o n d - private animation investment fund	Serbia
7	Milorad	Kocić	investor	A n i m o n d - private animation investment fund	Serbia
8	Igor	Mitrović	investor	A n i m o n d - private animation investment fund	Serbia
9	Michaela	Režová	student	Academy of Arts, Architecture & Design in Prague	Czech Republic
10	Sofiya	Kruglikova	student	Academy of Fine Arts and Design - University of Ljubljana	Slovenia
11	Al	Williams	expert	ACE Producers	The Netherlands
12	Drasko	Ivezic	producer	Adriatic Animation	Croatia
13	Mladen	Đukić	producer	AEON	Bosnia & Herzgovina
14	David	Epiney	director	Alina Film	Switzerland
15	Daniel V.	Villamediana	director	Alina Film	Switzerland
16	Eugenia	Mumenthaler	producer	Alina Film	Switzerland
17	Petrit	Gora	festival representative	Anibar International Animation Festival	Kosovo
18	Arba	Hatashi	festival representative	Anibar International Animation Festival	Kosovo
19	Matea	Milič	festival representative	Animafest Zagreb	Croatia
20	Paola	Orlič	festival representative	Animafest Zagreb	Croatia
21	Igor	Prassel	festival representative	Animateka International Animated Film Festival	Slovenia
22	Katja	Hohler	festival representative	Animateka International Animated Film Festival	Slovenia
23	Ani	Gejadze	producer	Animation Development Fund	Georgia
24	Hideki	Nagaishi	journalist	Animationweek	Japan

25	Sandro	Katamashvili	director	ANIMATORY	Georgia
26	Helga	Fodorean	festival representative	Animest Animation Film Festival	Romania
27	Zofia	Jarozuk	producer	Animoon	Poland
28	Anca	Damian	director/producer	Aparte Film Company	Romania
29	Juan Carlos	Concha Riveros	director/producer	Apeman Studio	Spain / Colombia
30	Dan	Archer	director/journalist	Archcomix/Empathetic Media	UK
31	Radu	Gaciu	director	Ariadna Films	Romania
32	Ariana	Bumbeş	producer	Ariadna Films	Romania
33	Juan	Pita	producer	Armenteira Producciones	Spain
34	Sabine	Andersone	producer	Atomart	Latvia
35	Katrin	Nandelstädt	public speaking coach	Austritt - Coaching - Training	Germany
36	Kateřina	Javorská	member of the commission	AVF - Slovak Audiovisual Fund	Slovakia
37	Alessandro	Gropplero	film institution representative	AVG	Italy
38	Oleg	Malamuzh	producer	Avtoritetstudio	Ukraine
39	Nancy	Denney-Phelps	journalist	AWN	USA / Belgium
40	Tomáš	Danay	festival director	BAB - International Festival of Animated Films for Children	Slovakia
41	Tomek	Niedźwiedź	director	Badi Badi	Poland
42	Mikolaj	Valencia	director	Badi Badi	Poland
43	Magda	Rawa	producer	Badi Badi	Poland
44	Estrella	Gomes	producer	Biota Studios	Spain
45	Eliza	Plocieniak-Alvarez	director	Blaue Pampelmuse	Germany
46	Carol	Ratajczak	producer	Blaue Pampelmuse	Germany
47	María	Burgués	director/producer	Bliss	Spain
48	Enric	Sant	director	Bliss	Spain
49	Péter Benjámín	Lukács	producer	Boddah	Hungary
50	Jack	O'Shea	director	Bogboy Productions	Ireland
51	Paul	Ruttledge	producer	Bogboy Productions	Ireland
52	Nathan	Ornick	producer	Boostplus Gmbh	Switzerland
53	Sean	Bobbit	producer	Breakthru Films	Poland
54	Wim	Vanacker	festival representative	Cannes Film Festival	Belgium

55	Amid	Amidi	journalist	Cartoon Brew	USA
56	Alex	Dudok de Wit	journalist	Cartoon Brew	USA
57	Agnès	Bizzaro	producer	Cartoon Media	Belgium
58	Rusudan	Pirveli	director	Caucasian FILMODROM	Georgia
59	Marta	Jallageas	other	CEE Animation	France
60	Jožko	Rutar	producer	CEE Animation	Slovenia
61	Michal	Podhradsky	producer	CEE Animation	Czech Republic
62	Matija	Šturm	general manager	CEE Animation	Slovenia
63	Saša	Bach	other	CEE Animation	Slovenia
64	Maroš	Brojo	other	CEE Animation / Slovak Game Developers Association	Slovakia
65	Juraj	Krasnohorsky	head of studies @ Animation Workshop / producer @ Artichoke	CEE Animation Workshop / Artichoke	Slovakia
66	Eva	Zurbriggen	film institution representative	Centro sperimentale di Cinematografia	Italy
67	Pierre	Mazars	sales	Charades	France
68	Stanimir	Milev	director	Chase a cloud Ltd.	Bulgaria
69	Manuela	Lumb	producer	Cherie Films	Germany
70	Olena	Golubieva	producer	Chervonyi Sobaka	Ukraine
71	Dmytro	Shostak	director	Chervonyi Sobaka	Ukraine
72	Eric	Reginaud	film institution representative	CICLIC CENTRE-VAL DE LOIRE	France
73	Pierre	Dallois	film institution representative	CICLIC CENTRE-VAL DE LOIRE	France
74	Svetlana	Cherrier	film institution representative	CICLIC CENTRE-VAL DE LOIRE	France
75	Erick	Opeka	other	Cinedigm	USA
76	Reka	Temple	producer	Cinemon Entertainment	Hungary
77	Vladan	Petkovic	journalist	Cineuropa	Serbia
78	Laurent	Crouzeix	general delegate	Clermont-Ferrand Short Film Festival & Market	France
79	Iva	Tokmakchieva	scriptwriter	Compote Collective	Bulgaria
80	Kamelia	Tavitian	producer	Compote Collective	Bulgaria
81	Vessela	Dantcheva	producer	Compote Collective	Bulgaria
82	Dalibor	Rajninger	director	Compote Collective	Bulgaria
83	Jadranka	Hrga	film institution representative	Croatian Audiovisual Centre	Croatia

84	Natia	Sopromadze	producer	CRUX	Georgia
85	Kata	Lovrity	director	CUB Animation	Hungary
86	Bálint	Gelley	producer	CUB Animation	Hungary
87	Daniel	Gray	director	CUB Animation	Hungary
88	Bella	Szederkenyi	producer	CUB Animation	Hungary
89	Marketa	Santrochova	film institution representative	Czech Film Fund /Czech Film Center	Czech Republic
90	Viva	Videnović	producer	Dagiba	Slovenia
91	Maja	Križnik	scriptwriter	Dagiba	Slovenia
92	Veronika	Hozjan	director	Dagiba	Slovenia
93	Wendy	Griffiths	producer	Dark Prince	France
94	Daniel	Déak	sales	Dazoo	Hungary
95	Vuk	Vuličević	producer / scriptwriter	Dead pixel	Serbia
96	Zsofi	Herczeg	journalist	Dot & Line	Hungary
97	Oleh	Fedchenko	producer	Dva Vovky	Ukraine
98	Martin	Hovorka	producer	Eallin	Czech Republic
99	Misia	Mormina	director/producer	Emegro B.V.	The Netherlands
100	Engin	Karabagli	director/producer	Emegro B.V.	The Netherlands
101	Ilona	Stankevičiene	producer	Esi Dovana, Mb	Lithuania
102	Olga	Titova	director	Esi Dovana, Mb	Lithuania
103	Julia	Titova	director	Esi Dovana, Mb	Lithuania
104	Iris	Cadoux	film institution representative	Eurimages	France
105	Viktória	Taranová	student	Film and TV Faculty of the Academy of the Performing Arts - VŠMU	Slovakia
106	Michaela	Čermáková	student	Film and TV Faculty of the Academy of the Performing Arts - VŠMU	Slovakia
107	Ema	Nemčovičová	student	Film and TV Faculty of the Academy of the Performing Arts - VŠMU	Slovakia
108	Romana	Candráková	student	Film and TV Faculty of the Academy of the Performing Arts - VŠMU	Slovakia
109	Alžběta	Mačáková Mišejková	student	Film and TV School of Academy of Performing Arts in Prague - FAMU	Czech Republic
110	Jiří	Pecinovský	producer	Film and TV School of Academy of Performing Arts in Prague - FAMU	Czech Republic
111	Andjelija	Andric	film institution representative	Film Center Serbia	Serbia
112	Cathy	Meils	journalist	Film New Europe	USA / Czech Republic
113	Adam	Parma	producer	FILM21 s.ro.	Czech Republic

114	Anne	Gaschütz	festival representative	FILMFEST DREDDEN – International Short Film Festival / Locarno Film Festival	Germany
115	Daniel	Sterlin-Altman	student	Filmuniversität Babelsberg Konrad Wolf	Germany
116	Tina	Smrekar	producer	Finta	Slovenia
117	Alessandro	Groppero	film institution representative	Fondo Audiovisivo FVG	Italy
118	Katarína	Kerekesová	director, producer	Fool Moon	Slovakia
119	Vedran	Suvar	producer	FU ŠUMA	Croatia
120	Vedran	Suvar	producer	FU ŠUMA	Croatia
121	Daniella	Gallegos	acquisitions	GLITCH, part of Tribes Media	The Netherlands
122	Florencia	Malena	content manager	GLITCH, part of Tribes Media	The Netherlands
123	Dave	Padbury	development	GURU Studio	USA
124	Vladimír	Lhoták	producer	Hausboot	Czech Republic
125	Mária	Möřovská	producer	Helium Film s.r.o.	Czech Republic
126	Gabriela	Plačková	scriptwriter / director	Helium Film s.r.o.	Czech Republic
127	Ažbeta	Gobelova	scriptwriter / director	Helium Film s.r.o.	Czech Republic
128	Laura	Baron	producer	Hi-Fi Production Grup	Romania
129	Mike	Jellinek	director	Horseville	Czech Republic
130	Xinran	Yuan	acquisitions	HTC VIVE	USA
131	Massimo	Otoni	director	Ibrido Studio	Italy
132	Federico	Turani	producer	Ibrido Studio	Italy
133	Edwina	Liard	producer	IKKI Films	France
134	Manon	Messiant	producer	Illiade et Films	France
135	Anastasia	Heinzl	scriptwriter	independent	France
136	Luca	Tóth	director	independent	Hungary
137	Tomek	Ducki	director	independent	Hungary
138	Albert	Hanan Kaminski	director	independent	Belgium
139	Manu	Weiss	producer	independent	Switzerland
140	Zillah	Watson	producer	independent	United Kingdom
141	Alessandro	Di Renzo	director/producer	independent	Spain
142	Mario	Tarrago	director/producer	independent	Spain
143	Nini	Tuan	animator	independent	Romania

144	Kriss	Sagan	director, animator	independent	Slovakia
145	Ilia	Agladze	director	independent	Georgia
146	Jan	Svarc	director	independent	Czech Republic
147	Ana	Čigon	director	independent	Slovenia
148	Agi	Bolaños	animator	independent	Slovakia
149	Aleksandra	Filipowicz	student	independent	Poland
150	Ana	Prebil	student	independent	Slovenia
151	Eleanor	Coleman	sales	Indie Sales	UK
152	Sarra	Ben Hassen	producer	Instinct Bleu	Tunisia
153	Rami	Jarboui	scriptwriter / director	Instinct Bleu	Tunisia
154	Meryam	Joobeur	producer	Instinct Bleu	Tunisia / America
155	Maja	Zupanc	producer	Invida	Slovenia
156	Jure	Vizjak	producer	Invida	Slovenia
157	Joseph	Wallace	director	Joseph Wallace Production	United Kingdom
158	Aneta	Ozorek	festival representative	KABOOM Animation Festival	Netherlands
159	Ignas	Meilūnas	director	Kadru skyrius	Lithuania
160	Justė	Beniušytė	producer	Kadru skyrius	Lithuania
161	Karsten	Matern	producer	Karsten Matern Filmproduktion	Germany
162	Anna	Osvay	producer	KEDD Animation Studio	Hungary
163	Géza M.	Tóth	director/producer	KEDD Animation Studio	Hungary
164	Dimitri	Planchon	director	KG Productions	France
165	Jean-Paul	Guigue	director	KG Productions	France
166	Alexandre	Gavras	producer	KG Productions	France
167	Guram	Geguchadze	student	KHM	Georgia
168	Christos	Panagos	director	Kimonos Animation Studio	Cyprus
169	Charalambos	Margaritis	producer	Kimonos Animation Studio	Cyprus
170	Marta	Szarzyńska	producer	Kinhouse SP. Z O.O	Poland
171	Leo	Černic	director	kinoateljė	Slovenia
172	Alma	Cazacu	director	Kokai Studio	Romania
173	Alma	Cazacu	director	Kokai Studio	Romania

174	Libor	Nemeskal	producer	Kouzelná animace	Czech Republic
175	Petr	Babinec	producer	Kouzelná animace	Czech Republic
176	Wojciech	Sobczyk	director	Krakow Film Klaster – Animation Center	Poland
177	Aneta	Zagórska	producer	Krakow Film Klaster – Animation Center	Poland
178	Robert	Sowa	producer	Krakow Film Klaster – Animation Center	Poland
179	Martin	Jůza	producer	Krutart	Czech Republic
180	Klára	Jůzová	director	Krutart	Czech Republic
181	Leah	Peirce	student	Kvalixxi	Georgia
182	Caterina	de Mata	director/producer	L&C	Italy
183	Kamila	Dohnalová	producer/festival representative	Last Films / Anifilm IFAF	Czech Republic
184	Lana	Tankosa Nikolič	producer	Late Love Production	Denmark
185	Anna	Zača	other	Latvian Animation association, Riga International Film Festival	Latvia
186	Clara	Marquardt	development	Les Valeurs	France
187	Jakub	Karwowski	producer	Letko	Poland
188	Lali	Kiknavelidze	producer	Lira Production Studios	Georgia
189	Justė	Michailinaitė	film institution representative	Lithuanian Animation Association	Lithuania
190	Jürgen	Haas	school representative	Lucerne School of Arts and Design	Switzerland
191	Maša	Udovičić	producer	Luma Film	Croatia
192	Goce	Cvetanovski	director	Lynx Animation Studios	North Macedonia
193	Martina	Scarpelli	director/producer	Martina Scarpelli Studio	Denmark
194	Martin	Vandas	producer	MAUR Film	Czech Republic
195	Daria	Kashcheeva	director	MAUR Film	Czech Republic
196	Zuzana	Krivkova	producer	MAUR Film	Czech Republic
197	Martin	Vandas	producer	MAUR Film	Czech Republic
198	Mária	Motovska	producer	MAUR Film	Czech Republic
199	Nika	Zinoveva	director	MAUR Film	Czech Republic
200	Martina	Petrović	institution representative	MEDIA desk Croatia	Croatia
201	Meinardas	Valkevičius	director	Meinart JSC	Lithuania
202	Akvile	Bliujūtė – Janušė	producer	Meinart JSC	Lithuania
203	Melinda	Kiss	animator	Melinda Kiss	Hungary

204	Maarten Isaäk	de Heer	director	Menetekel Film	Germany
205	Evelyn	Brancard	producer	Menetekel Film	Germany
206	Veronique	Encrenaz	film institution representative	MIFA	France
207	Gerladine	Bache	film institution representative	MIFA	France
208	Tonje	Skar Reiersen	producer	Mikrofilm	Norway
209	Martina	Čeretková	film institution representative	Ministry of Culture of the Slovak Republic	Slovakia
210	Flora Anna	Buda	director	MIYU	France
211	Anna	Tóké	student	Moholy-Nagy University of Art and Design Budapest - MOME	Hungary
212	József	Fülop	producer	Moholy-Nagy University of Art and Design Budapest - MOME	Hungary
213	Agnieszka	Kowalewska-Skowron	producer	Momakin	Poland
214	Györgyi	Falvai	school representative	MOME	Hungary
215	Éva	Darabos	director	MOME	Hungary
216	Ines	Kežman	institution representative	Motovila/CED Slovenia	Slovenia
217	Kèota	Dengmanara	producer	Moukda Production	France
218	Sonia	Velvien	director	Moukda Production	France
219	Thijs	Koole	director	Moukda Production	France
220	Diana	Hentulescu	producer	Moukda Production	France
221	Szandra	Pataki	director	Mythberg Films Kft.	Hungary
222	Krisztina	Endrényi	producer	Mythberg Films Kft.	Hungary
223	Nana	Janelidze	director	N&N	Georgia
224	Gergely	Kalocsay	film institution representative	National Film Institute	Hungary
225	Natalia	Dąbrowska	acquisition	New Europe Film Sales	Poland
226	Jan	Naszewski	CEO, acquisitions, sales	New Europe Film Sales	Poland
227	Klaas-Harm	de Boer	director	Next Empire	The Netherlands
228	David	Calvet	director	Next Empire	The Netherlands
229	Vincent	Lindenboom	producer	Next Empire	The Netherlands
230	Nathalie	Bourdon	distribution director	NFB	Canada
231	Louise	McLean	manager	NFB	Canada
232	Nina	Chubinishvili	student	Nina Chubinishvili	Georgia
233	Sinisa	Juricic	producer	Nukleus film	Croatia/Slovenia

234	Aneta	Furdecká	producer	Nutprodukce	Czech Republic
235	Jakub	Viktorín	producer	nutprodukcia	Slovakia
236	Boris	Bertolini	producer	NUVOLE E STRISCE	Italy
237	Olivier	Catherin	producer	Olivier Catherin	France
238	Susanna	Khachatryan	producer	OnOff Studio	Armenia
239	Urmás	Jõemees	cameraman/editor/postproduction	OÜ Voldik	Estonia
240	Petri	Kemppinen	expert	PI Kemppinen	Finland
241	Yonatan	Tal	director/scriptwriter	Parade Animation	USA/Israel
242	Erika	Forzy	talent scout	Passion Animation Studios / Passion Paris	France/UK
243	Péter	VácZ	director	Peter Vacz animation director	Hungary
244	Jiří	Mika	producer	PFX progressive	Czech Republic
245	Mateusz	Kowalczyk	producer	Pigeon Studio	Poland
246	Magnus	Krãvik	director	Pixel giants	Cyprus
247	Maria	Pavlou	producer	Pixel giants	Cyprus
248	Barbora	Budinská	producer	plutoon	Slovakia
249	Maria	Gradowska-Tomow	film institution representative	Polish Film Institute	Poland
250	Dora	Bartal	festival representative	Primanima World Festival of First Animation	Hungary
251	Veljko	Popovic	director/producer	Prime Render Studios	Croatia
252	Milivoj	Popovic	director/producer	Prime Render Studios	Croatia
253	Ioana	Matei	director/producer	Procter & Gamble	France
254	Halka	Marčeková	scriptwriter	Radio and Television Slovakia	Slovakia
255	Sergei	Kibus	director/screenwriter/producer	Rebel Frame Ltd	Estonia
256	Adriana	Ionica	producer	Reniform Production	Romania
257	Giga	Gudushauri	senior animator	RG games	Georgia
258	Gaga	Vardanidze	senior animator	RG games	Georgia
259	Wendy	Bernfeld	other	Rights stuff	The Netherlands
260	Michaela	Sabolčáková	broadcaster	RTVS – Radio and Television of slovakia	Slovakia
261	Ron	Dyens	producer	Sacrebleu Productions	France
262	Mihai	Mitrica	producer	SAFE FRAME	Romania
263	Orsolya	Sipos	producer	Salto Films Ltd.	Hungary

264	Mariam	Kandelaki	founder	SAQANIMA	Georgia
265	Anja	Resman	student	School of Arts - University of Nova Gorica	Slovenia
266	Boštjan	Potokar	producer	School of Arts - University of Nova Gorica	Slovenia
267	Miha	Reja	student	School of Arts - University of Nova Gorica	Slovenia
268	Małgorzata	Bosek	director	Serafinski Studio	Poland
269	Milos	Ivanovic	producer	Set Sail Films	Serbia
270	Bohumil	Chomat	director	Silent Cartoons s.r.o.	Czech Republic
271	Aaron	Wood	journalist	Skwigly	UK
272	Lea	Pagáčová	film institution representative	Slovak Film Institute	Slovakia
273	Bonnie	Williams	other	Speaking with Impact	The Netherlands
274	Nadia	Nakhlé	director	Special Touch Studios	France
275	Sébastien	Onomo	producer	Special Touch Studios	France
276	Konrad	Głqbek	project coordinator	SPPA – Polish Animation Producers Association	Poland
277	Marcin	Kotyła	administration	SPPA – Polish Animation Producers Association	Poland
278	Hilde	K. Kjøs	director	Stargate Media AS	Norway
279	Bjørn-Morten	Nerland	producer	Stargate Media AS	Norway
280	Cecilie	Levy	scriptwriter	Stargate Media AS	Norway
281	Viktoria	Kovatcheva	scriptwriter	Story Script	Poland
282	Anton	Calleja	producer	Strada Reali	Italy
283	Sniedze	Kāle	producer	Studija kokles	Latvia
284	Kārlis	Vītols	scriptwriter	Studija kokles	Latvia
285	Martin	Smatana	director/producer	Studio Bororo	Slovakia
286	Veronika	Zacharova	director	Studio Bororo	Slovakia
287	Joanna	Ronikier	producer	Studio Miniatur Filmowych	Poland
288	Torben	Meier	producer	Studio Soi	Germany
289	Aleksandra	Nikolova	producer	Studio Zmei	Bulgaria
290	Anamaria	Pirvan	producer	Studioset	Romania
291	Anton	Groves	director / scriptwriter	Studioset	UK / Romania
292	Damian	Groves	director / scriptwriter	Studioset	UK / Romania
293	Bruno	Felix	director, CEO	Submarine	The Netherlands

294	Kaoru	Furuko	director	Superfilm	Slovakia
295	Nemanja	Gavrilovic	producer	Talesgate	Serbia
296	Miloš	Djurdjević	animator	Talesgate	Serbia
297	Matthieu	Darras	other	Tatino Films	France
298	Janja	Pilić	producer	Tetrabot	Croatia
299	Vedran	Štefan	scriptwriter / director	Tetrabot	Croatia
300	Maida	Srabović	director / scriptwriter	Tetrabot	Croatia
301	Kristina	Penava	student	The Academy of Arts and Culture in Osijek	Croatia
302	Marcin J.	Sobczak	sales	This Way Publicity	Poland
303	Adrijana	Sofranić Šučur	producer	To Blink Animation d.o.o.	Serbia
304	Richard	Lutterbeck	producer	TrickStudio	Germany
305	Sashko	Chubko	producer	Trident Film	Ukraine
306	Nick	Soroka	scriptwriter	Trident Film	Ukraine
307	Oleksandra	Ruban	director	Trident Film	Ukraine
308	Orsolya	Richolm	director	ULab Kft.	Poland
309	Andrea	Ausztrics	producer	ULab Kft.	Poland
310	Ana-Maria	Gărdescu	student	UNATC	Romania
311	Georgia	Mihalcea	student	UNATC	Romania
312	Nina-Constantina	Mihăilă	lecturer	UNATC Bucharest	Romania
313	Maria Simina	Dimancea	student	UNATC Bucharest	Romania
314	Laura	Pop	student	UNATC Bucharest	Romania
315	Andra Georgiana	Moraru	student	UNATC Bucharest	Romania
316	Adrian	Enescu	student	UNATC Bucharest	Romania
317	Edina	Csüllög	producer	Undi Teod	Estonia
318	Helen	Unt	director	Undi teod OÜ	Estonia
319	Antonia	Forster	other	Unity Technology	UK
320	Sander	Alt	director	Urrebuk	The Netherlands
321	Sanja	Borčić	film institution representative	Ustanova Zagreb film	Croatia
322	Richard	Valk	director	Valk Productions	Germany
323	Enrico	Vannucci	other	Varicoloured	Italy

324	Nikki	Loke	acquisitions	VIDDSEE	Singapore
325	Claudia	Cazzato	festival representative	VOID Film Festival	Denmark
326	Katarína	Moláková	school representative	VŠMU - The Academy of Performing Arts	Slovakia
327	Nina	Chubinishvili	student	WDKA	Georgia
328	Mikul	Mácsai	director	Whatevermen studio	Hungary
329	Wojciech	Leszczyński	producer	WJTeam / Likaon	Poland
330	Anna	Mroczek	producer	WJTeam/Likaon	Poland
331	Matija	Drniković	producer	Wolfgang&Dolly	Croatia
332	Franko	Dujmić	scriptwriter	Wolfgang&Dolly	Croatia
333	Michaela	Mihalyi	director	Worst Films	Slovakia
334	Irek	Krett	director	Xkopp creative	Germany
335	Yana	Palamarenko	producer	Yarki Studio	Ukraine
336	Valentína	Hučková	director/producer	Young Glass Noodle	Slovakia
337	Eszter	Sandor	director	Young Glass Noodle	Hungary
338	Zane	Oborenko	director	Zane Oborenko	Latvia
339	Vassilis	Kroustallis	journalist	Zippy Frames	Estonia
340	Bronislav	Likomanov	director	Zographic Films Ltd.	Bulgaria
341	Tania	Assova	producer	Zographic Films Ltd.	Bulgaria
342	Leon	Vidmar	director	ZVVIKS Institute	Slovenia
343	Kolja	Saksida	producer	ZVVIKS Institute	Slovenia