

Til
Extrastiftelsen
Prosjektkode: NZV37G

Oslo, 14. februar 2014

Natta pappa henta oss Slutttrappor - forebygging

Sammendrag:

Mye har skjedd siden Sanden Media fikk innvilget søknad om prosjektmidler til *Natta pappa hentet oss*, prosjektet har blitt overført til Indie Film og har vokst seg betydelig større. De opprinnelige ambisjonene for prosjektet har etter positive tilbakemeldinger fra finansierer tatt prosjektet til nye høyder – fra en tv-dokumentar til en kinofilm for det internasjonale markedet med en egen outreachkampanje.

Som en følge av denne oppskaleringen har utviklingen av prosjektet blitt mer tidkrevende og det har blitt behov for andre verktøy. Så langt har det blitt utviklet en pilot, animasjon til piloten er under produksjon, og et utkast til manus foreligger. Disse elementene er viktige verktøy i den videre finansieringen og utviklingen av prosjektet.

Med denne rapporten og det tilhørende regnskapet regner vi prosjektet som avsluttet i forhold til Extrastiftelsen. Det er kommet nye finansierer som økonomisk støtter prosjektets videre liv. Vi jobber nå med å finansiere spillefilmen, gjennom NFI, kringkastere og co-produksjon med selskaper i andre land. Videre vil vi delta på HotDocs Forum i Canada 2014, samt andre forum og marked hvor vi kan møte potensielle samarbeidspartnere og kringkastere.

Extrastiftelsens tro på prosjektet tidlig har bidratt til å muliggjøre dette prosjektet, og at det har fått vokse til det omfanget det er i dag. Gjennom dette og andre finansiørers bidrag kan *Natta pappa hentet oss* bli tilgjengelig på kino nasjonalt og internasjonalt, og vil gjennom dette ha potensiale til å treffe og hjelpe enda flere.

Innholdsfortegnelse

Sammendrag:	1
1 Bakgrunn for prosjektet	2
2 Prosjektgjennomføring	2
2.1 Produksjon av pilot:	2
2.2 Utvikling av animasjon	3
2.3 Utvikling av manus:	3

3 Videre planer og regnskap.....	3
4 Regissørens konklusjoner	4
4.1 Erfaringer:.....	4
4.2 Noen ord om hva slags film regissøren ønsker å lage:	4

1 Bakgrunn for prosjektet

Denne filmen har hatt sitt utspring i at filmskaperen selv ønsker å filmatisere sin egen barndom. Etter at prosjektsøknaden ble godkjent og prosjektmidler innvilget inngikk Sanden Media i et samarbeid med Indie film med det resultat at ansvaret for å gjennomføre prosjektet ble overført til Indie Film ved Carsten Aanonsen. Som en følge av dette ble prosjektgjennomføring utsatt fra 2012 til 2013. Dette ble Blå Kors og Extrastiftelsen informert om og er nedfelt i fagutvalgets kommentar.

Indie Film har erfaring med lansering av dokumentarfilm på større plattformer og på internasjonal arena ved flere anledninger tidligere. Dette gjelder filmer som har blitt allment lansert på kino i Norden, samt hatt visninger på filmfestivaler rundt i verden. Indie Film har også utviklet langsiktige lanseringsstrategier for flere interaktive plattformer for sine filmer.

Under Indie Film og det videre arbeidet med å gjennomføre prosjektet har ambisjonene for *Natta pappa hentet oss* vokst fra å lage en dokumentarfilm på 52 minutter (jf. prosjektbeskrivelse) til et større prosjekt, en kinofilm med internasjonal appell og et prosjekt med filmsekvenser som kan brukes i ulike pedagogiske fora med forebyggende effekt. Det betyr at prosjektet *Natta pappa hentet oss* har blitt en del av en større sammenheng og prosjektet og tilskuddet fra Extrastiftelsen er realisert innenfor denne.

2 Prosjektgjennomføring

Prosjektet har vokst fra å være en tv-dokumentar til en kinofilm med internasjonale ambisjoner. Basert på treatment, reginotat og produsentnotat ble det søkt Norsk filminstitutt (NFI) om utviklingsstøtte. NFI mente dette var et unikt prosjekt og anbefalte oss derfor å videreutvikle filmen for kino. På en slik oppfordring satte vi i gang med en mer omfattende utviklingsfase og ambisjonene for filmens nedslagsfelt økte.

2.1 Produksjon av pilot:

Som ett viktig redskap i finansieringsarbeidet ble det utviklet en pilot, dvs en 4 minutters presentasjon av filmens form og innhold. Piloten hadde premiere under under Nordisk Panorama i Oulo Finland, Nordens største forum for finansiering og distribusjon av dokumentarfilmer. Piloten fikk mye oppmerksomhet her, og filmen viste seg som svært attraktiv for flere. I konkurranse med flere andre prosjekter var det flest tv kanaler og distributører som ønsket individuelle møter med *Natta pappa hentet oss*. I etterkant ble det inngått opsjonsavtaler med flere tv-kanaler og distributører.

Piloten har også åpnet opp for co-produksjonsavtaler med selskaper fra andre nordiske land,

samt vært et viktig verktøy i arbeidet med å knytte til seg co-produsenter og animatører på det internasjonale markedet. Det var og etter å ha sett piloten at animatøren Yoni Goodman fra Israel takket ja til å jobbe med filmen.

2.2 Utvikling av animasjon

På bakgrunn av den første versjonen av piloten fikk vi utviklingsmidler fra NFI (Norsk filminstitutt) til å utvikle animasjon til filmen. Vi tok utgangspunkt i den daværende piloten og bygde den ut med animasjon. Omstendelig research og eksperimentering med ulike uttrykk ble gjort for å finne rette uttrykk, teknikk og animatør. Etter hvert som ambisjonene vokste henvendte vi oss til den internasjonalt anerkjente animatøren Yoni Goodman, mest kjent for den Oscarnominert for filmen «Waltz with Bashir». Han likte prosjektet og vi har nå innledet et samarbeid med han. Animasjonen er i produksjon, og forventet ferdigstillelse av piloten med animasjon er mai 2014 med premiere på HotDocs i Toronto, Canada.

Extrastiftelsen vil bli kreditert i piloten sammen med øvrige finansiører.

2.3 Utvikling av manus

Parallelt med arbeidet med piloten har prosjektet gått i gjennom en omfattende skriveprosess for å løfte ambisjonsnivået og formatet fra tv-film til kinofilm. Det foreligger nå et 60-siders manus, og det er fremdeles under utvikling. Manuset skal ferdigstilles innen mai 2014, og vil være en del av søknaden til NFI produksjonsstøtte. NFI har eierforhold til prosjektet og de har signalisert at de vil imøtekomme en søknad om produksjonsstøtte.

3 Videre planer, regnskap og avslutning.

Utviklingen av prosjektet er nå inne i den siste fasen. Animasjonen i piloten er snart ferdigstilt og siste versjon av manus gjennomgår siste omskriving. Den ferdig animerte versjonen av piloten skal presenteres under HotDocs i Toronto, Canada, våren 2014. HotDocs er verdens ledende forum for innsalg av dokumentarer til det internasjonale markedet an investorer, co produsenter og distributører.

NFI har som nevnt vært aktive i utviklingsfasen av filmen, og vi har fått gode signaler på at de vil delfinansiere produksjonen. I tillegg ønsker vi å inngå co-produksjonsavtale(r) med selskaper fra de andre skandinaviske landene.

I henhold til den opprinnelige søknaden til Extrastiftelsen skal filmen fremdeles brukes som skissert: et crossmediaprojekt som er et pedagogisk verktøy tilpasset ulike plattformer og løsninger. I utvidelse av dette vil filmen ha kinodistribusjon og flere tiltak som retter filmen direkte mot skoler gjennom Den kulturelle skolesekker.

Det gjenstår ubrukte midler i henhold til regnskapsrapporten. Midlene fra Extrastiftelsens støtte er disponert, mens de ubrukte midlene er gjenstående støtte fra bl.a. Filminstituttet, som skal benyttes i den videre utvikling av prosjektet. Dette prosjektet ønsker vi som kjent skal få et langt liv, men den gjeldende fasen vi nå har tilbakelagt i henhold til denne

rapporten avslutter samarbeidet og forholdet til Extrastiftelsen.

4 Regissørens konklusjoner

Rammene for prosjektet har vært gjennom en omfattende utviklingsperiode. Interessen for prosjektet har vært større enn vi hadde forutsett. På bakgrunn av den positive responsen fra tv-kanaler, distributører og fond har prosjektets ambisjoner vokst fra tv-dokumentar til kinofilm med international distribusjon.

I dette arbeidet har utvikling av pilot og animasjon vært avgjørende. Piloten vil nå være vårt viktigste salgsverktøy i arbeidet med å knytte til oss nasjonale og internasjonale investorer, distributører, co-produsenter og tv-kanaler. Piloten vil være tilgjengelig for aktører i den nasjonale og internasjonale film og tv industri, med synliggjøring på de mest prestisjetunge forumer. Vi vil og gjøre egen versjon av piloten tilgjengelig på nettet, og prosjektet vil dermed være synlig for alle og bidra til å øke oppmerksomheten rundt prosjekt og problemstillingen.

4.1 Erfaringer:

Jeg har i prosessen fra en enkel tv-dokumentar og frem til dagens ambisiøse kinofilm utviklet meg som både menneske og regissør. Personlig så er jeg så vant med egen barndoms historie, at jeg ikke ser på den så sterkt og spesiell som mange andre. Prosjektet som helhet har fått stor oppmerksomhet blant finansører, tv-kanaler og distributører, og på den måten vokst seg større enn jeg i starten hadde våget å håpe – med en av verdens mest respekterte animatører i teamet, produsent med internasjonalt nettverk og ambisiøse lanseringsplaner.

Tiden som har gått siden oppstarten av prosjektet har vært nyttig også med tanke på hvordan jeg ønsker å fortelle historien. Jeg er blitt mer bevisst og fått større selvinnsikt, noe som gjør at historien blir mer enda mer ærlig og dyptgripende.

4.2 Noen ord om hva slags film regissøren ønsker å lage:

Filmen skal åpne opp ett rom som gjør det mulig å snakke om vanskelige følelser og opplevelser knyttet til alkoholiserede foreldre og små barn.

For at filmen skal lykkes så må den få tilskuerne til å føle og forstå hvordan det oppleves for et barn å leve i et alkoholisert hjem. Gjennom dette håper jeg filmen kan bidra til at NOEN av de voksne som ruser seg på barnas bekostning faktisk endrer livsstil. Og at voksne som ser barn i slike situasjoner ser viktigheten av å gripe inn. Da får vi flere "helter" og flere lykkelige barn.

Filmen kan leses på flere måter, en av dem er at den er en kjærlighetserklæring til min far og andre voksne mennesker som griper inn, tar ansvar, viser kjærlighet og hjelper barn ut av vonde situasjoner. Pappa, og mennesker som ham, er denne filmens helter. Overfor barn som selv har levd, eller lever i ett alkoholisert hjem, så ønsker jeg at filmen skal hjelpe dem til å se at det ikke er deres skyld, at skammen ikke ligger hos dem, at de ikke er alene, og at de har rett til en bedre barndom.

For meg er denne filmen også en personlig renselsesprosess hvor jeg ønsker å klargjøre mine følelser og opplevelser knyttet til en mor som nesten aldri var noen mor. En mor som jeg aldri har klart å tilgi. Når jeg forteller om mine følelser til min mor til venner så har de vanskelig for å forstå meg. Jeg ønsker gjennom denne filmen å forklare dem hvorfor, og for egen del kanskje finne tilbake til en slags forståelse og tilgivelse.

Filmen skal på denne måten ikke kun fortelle om hvordan det oppleves å være barn i ett alkoholisert hjem – men hvordan opplevelsene og sviket forfølger barnet inn voksenlivet. Hjertet til barn av rusmisbrukere slår alltid fortere enn andres, man blir aldri kvitt uroen.

Filmen skal ikke være ett bittert hevnoppgjør mot min mor eller foreldre generelt som svikter sine barn på grunn av sykdommer som alkoholisme. Men jeg vil forsøke å forstå og samtidig fortelle dem hva de gjør mot barnet, og mot seg selv. Jeg ønsker å forstå min mor. Hva er det som får en mor til å forlate sine barn til fordel for alkohol? Sånn sett handler filmen for meg mer om aksept enn tilgivelse. Aksept for at ikke alle er kapable til å ta vare på sine barn. For hvordan hadde hun det inni seg. Det er mulig å finne en vei ut av alkoholismen. Det finnes mange som har klart det til fordel for sine barn, og de er kanskje de største heltene. Jeg vil se flere slike helter.

Klarer filmen noe av dette - så har filmen gjort det pappa gjorde for meg og min lillebror den natta han kom og hentet oss. Det er viktig for meg at filmen ikke blir en kunstfilm for en smal elite, men at den treffer hjertet til så mange som mulig. Derfor har vi valgt en animasjonsteknikk og en fortellerform som vil engasjere ett bredt publikum.

Som regissør er jeg veldig glad for at en film med et slikt viktig tema har vokst fra en nasjonal tv-dokumentar med begrenset budsjett og visningspotensiale, til en kinofilm med international distribusjon og ett helt annet budsjett enn utgangspunktet. Dette hadde ikke vært mulig om ikke Ekstrastiftelsen og Blå Kors i en tidlig fase hadde sett potensialet og viktigheten av denne historien.

Steffan Strandberg. Manus og regi.