

LUMIÈRE & CO. e RAI CINEMA
presentano

un film di
CRISTINA COMENCINI

Prodotto da LIONELLO CERRI e CRISTIANA MAINARDI
Una produzione LUMIÈRE & CO. con RAI CINEMA

Distribuzione

Ufficio stampa
Studio Sottocorno
studio@sottocorno.it
Patrizia Wachter +39 348 2283044
Valentina Tua +39 339 3779900

Ufficio stampa Vision Distribution
Emanuela Semeraro

emanuela.semeraro@visiondistribution.it
+39 347 3556512

scheda tecnica

Regia Cristina COMENCINI

Prodotto da Lionello CERRI e Cristiana MAINARDI

Soggetto e sceneggiatura Giulia CALENDA, Ilaria MACCHIA e Cristina COMENCINI

Fotografia Daria D’ANTONIO

Montaggio Patrizio MARONE

Musica Musiche originali Gabriele Coen e Mario Rivera

edizioni Lumière & Co. - Universal Music Publishing Ricord i

Scenografia Carmine GUARINO

Costumi Alessandro LAI

Suono Maurizio ARGENTIERI

Trucco Paola GATTABRUSI

Parrucchiere Alberta GIULIANI

Segretaria di edizione Cinzia MALATESTA

Aiuto regista Francesca POLIC’ GRECO

Casting director Laura MUCCINO (u.i.d.c.) e Sara CASANI (u.i.d.c.)

Direttore di produzione Renato LAMBERTI SAGLIANO

Organizzatore generale Alessandro CALOSCI

Produttore esecutivo Simona BENZAKEIN

Una produzione LUMIÈRE & CO.

con RAI CINEMA

Con il sostegno di Direzione Generale Cinema - Ministero per i Beni e le Attività

Culturali

 REGIONE LAZIO Fondo regionale per il cinema e l’audiovisivo

Distribuzione VISION DISTRIBUTION

nazionalità ITALIANA | anno di produzione 2019 | durata 107’

Crediti non contrattuali

 cast artistico

Alice Giovanna MEZZOGIORNO

Marc Vincenzo AMATO

Alice ragazza Beatrice GRANNÒ

Alice 10 anni Clelia ROSSI MARCELLI

Marc ragazzo Marco Valerio MONTESANO

Marc 10 anni Alessandro ACAMPORA

Padre di Alice Trevor WHITE

Madre di Alice Astrid MELONI

Adam Tim AHERN

Virginia Barbara RONCHI

Crediti non contrattuali

sinossi

Napoli, anni Novanta. Alice (Giovanna Mezzogiorno), 40 anni, rientra dall’America dopo una lunga
assenza. È morto il padre. Alice si ferma nella casa di famiglia, disabitata: con la sorella (Barbara
Ronchi) hanno deciso di venderla, e occorre svuotarla degli oggetti di una vita, di tante vite.
Ma, inaspettatamente, Alice scopre che la casa è abitata da una ragazza giovane e bellissima
(Beatrice Grannò). Con lei inizia un dialogo intenso, come sembra promettente anche il legame
che si crea con Marc (Vincenzo Amato), un uomo affascinante e gentile incontrato alla
commemorazione del padre.
Per Alice si schiude un mondo nuovo, intrigante e pericoloso, che apre squarci sul suo passato e
sulla sua esistenza.

Crediti non contrattuali

 note di regia

Tornare è l’indagine di una donna, Alice, su quello che è accaduto prima della fuga dalla sua città,
Napoli. Nel film il passato, il presente e il futuro agiscono contemporaneamente, come fosse
possibile rivedere sé stessi in età diverse, e questi altri noi, lasciati indietro come le mute dei ragni,
riprendessero vita e ci aiutassero a scoprire qualcosa che lo scorrere degli anni e il loro abbandono
ha nascosto. Il film è ispirato alla vicenda di una mia amica carissima. Poco tempo fa, quando
avevo finito di girare, ho incontrato un conoscente comune che mi ha rivelato un segreto della sua
vita che ignoravo ma che era esattamente quello che avevo immaginato nella mia storia: più si
segue la fantasia e più ci si avvicina alla verità. Tornare è anche un thriller dell’inconscio e un film
sul tempo, che non esiste come siamo abituati a pensarlo: basta uno spazio straordinario, una casa
sugli scogli, un luogo fermo e sempre in movimento come il mare che la scuote, e gli eventi passati
sembrano di nuovo tutti lì presenti. Gli oggetti, i luoghi e le persone appaiono e scompaiono come
pezzi del rebus di una vita, misteriosi segni che la protagonista deve interpretare e risolvere. Ho
avuto due interpreti perfetti, Giovanna Mezzogiorno e Vincenzo Amato, che sono diventati sei, per
effetto della loro triplicazione a età diverse. Napoli è ricordata, deformata, angosciante e
bellissima, luogo anche della mia memoria giovanile. Ho svuotato la scenografia e la città, le ho
rese non naturalistiche né legate all'epoca, sono spazi senza tempo, depurati da elementi realistici,
luoghi suscitati dal ricordo, dalla frammentazione e dalla ricostruzione di sé. Tornare è forse il film
più libero che ho fatto ed è stata una bellissima esperienza di lavoro in comune con i produttori, le
scrittrici, i collaboratori artistici.

Cristina Comencini

Crediti non contrattuali

CRISTINA COMENCINI

Gli esordi di Cristina Comencini sono in alcune produzioni televisive in cui appare in qualità di co-
sceneggiatrice del padre Luigi Comencini in Il matrimonio di Caterina (1982), di Suso Cecchi
D'Amico nello sceneggiato televisivo Cuore (1984) e nel film La Storia (1986), nonché di Ennio De
Concini in Quattro storie di donne diretto da Franco Giraldi (1986).
Il suo debutto alla regia è del 1988 con il film Zoo cui seguono, dopo la sceneggiatura di Buon
Natale...buon anno (1989), le regie di I divertimenti della vita privata, La fine è nota (dal romanzo
di Geoffrey Holiday Hall), Va' dove ti porta il cuore (dal best seller di Susanna Tamaro), Il più bel
giorno della mia vita e La bestia nel cuore (che ha ottenuto una nomination agli Oscar per l'Italia
come miglior film straniero nel 2006).
Cristina è anche un'apprezzata scrittrice di romanzi: oltre a Matrioska (2002), sono da ricordare
Pagine strappate, tradotto in Francia (Premio Air Inter 1995), Passione di famiglia che ha ottenuto
il Premio Rapallo Opera Prima 1992, Il cappotto del turco (vincitore del Premio Nazionale Alghero
Donna di Letteratura e Giornalismo 1997 nella sezione narrativa), L'illusione del bene, con il quale
nel 2008 è stata finalista del premio letterario Premio Bergamo, Quando la notte (2009), Lucy
(2013) e Voi la conoscete (2014).
Negli ultimi anni si è avvicinata alla scrittura di testi teatrali: Due partite, commedia in due atti
scritta per quattro interpreti femminili, messa in scena nel 2006 e poi ripresa con successo in tutta
Italia.
Fa parte del comitato di Se non ora, quando? movimento che il 13 febbraio 2011 ha promosso
un’importante manifestazione per il rispetto e la dignità delle donne, dopo il caso Ruby.
Nel 2013 è a teatro come sceneggiatrice e regista de La scena con Angela Finocchiaro e Maria
Amelia Monti che è stato lo spettacolo più visto e applaudito del 2014.
Ed è proprio da La scena che è tratto il suo ultimo film dal titolo Qualcosa di nuovo (2016) con
Paola Cortellesi, Micaela Ramazzotti ed Eduardo Valdarnini. Sempre nel 2016 invece pubblica con
Einaudi il suo ultimo romanzo: Essere vivi.

Regia e Sceneggiatura:
2016 Qualcosa di nuovo
2015 Latin lover
2011 Quando la notte
2008 Bianco e nero
2005 La bestia nel cuore
2002 Il più bel giorno della mia vita
2000 Liberate i pesci!
1998 Matrimoni
1996 Va’ dove ti porta il cuore
1992 La fine è nota
1990 I divertimenti della vita privata
1988 Zoo

Segue | COMENCINI

http://it.wikipedia.org/wiki/Suso_Cecchi_D%27Amico
http://it.wikipedia.org/wiki/Suso_Cecchi_D%27Amico
http://it.wikipedia.org/wiki/Sceneggiato_televisivo
http://it.wikipedia.org/wiki/Cuore_%28sceneggiato_televisivo%29
http://it.wikipedia.org/wiki/La_Storia_%28film%29
http://it.wikipedia.org/wiki/Ennio_De_Concini
http://it.wikipedia.org/wiki/Ennio_De_Concini
http://it.wikipedia.org/wiki/Franco_Giraldi
http://it.wikipedia.org/wiki/1988
http://it.wikipedia.org/wiki/Zoo_%28film%29
http://it.wikipedia.org/wiki/Buon_Natale..._buon_anno
http://it.wikipedia.org/wiki/Buon_Natale..._buon_anno
http://it.wikipedia.org/wiki/I_divertimenti_della_vita_privata
http://it.wikipedia.org/wiki/La_fine_%C3%A8_nota
http://it.wikipedia.org/wiki/Va%27_dove_ti_porta_il_cuore_%28film%29
http://it.wikipedia.org/wiki/Best_seller
http://it.wikipedia.org/wiki/Susanna_Tamaro
http://it.wikipedia.org/wiki/Il_pi%C3%B9_bel_giorno_della_mia_vita
http://it.wikipedia.org/wiki/Il_pi%C3%B9_bel_giorno_della_mia_vita
http://it.wikipedia.org/wiki/La_bestia_nel_cuore
http://it.wikipedia.org/wiki/Italia
http://it.wikipedia.org/wiki/Oscar_al_miglior_film_straniero
http://it.wikipedia.org/w/index.php?title=Matrioska_%28romanzo%29&action=edit&redlink=1
http://it.wikipedia.org/w/index.php?title=Pagine_strappate&action=edit&redlink=1
http://it.wikipedia.org/w/index.php?title=%28Premio_Air_Inter_1995&action=edit&redlink=1
http://it.wikipedia.org/w/index.php?title=Passione_di_famiglia&action=edit&redlink=1
http://it.wikipedia.org/w/index.php?title=Premio_Rapallo_Opera_Prima_1992&action=edit&redlink=1
http://it.wikipedia.org/w/index.php?title=Il_cappotto_del_turco&action=edit&redlink=1
http://it.wikipedia.org/wiki/Premio_Alghero_Donna
http://it.wikipedia.org/wiki/Premio_Alghero_Donna
http://it.wikipedia.org/w/index.php?title=L%27illusione_del_bene&action=edit&redlink=1
http://it.wikipedia.org/wiki/Premio_Bergamo
http://it.wikipedia.org/wiki/2011
http://it.wikipedia.org/wiki/Procedimenti_giudiziari_a_carico_di_Silvio_Berlusconi#Il_caso_Ruby

Sceneggiature e Soggetti:
2013 “Di padre in figlia” di Riccardo Milani
2010 “La donna della mia vita” di Luca Lucini
2009 “Due partite” di Enzo Monteleone
1989 “Buon natale…buon anno” di Luigi Comencini
1984 “Cuore” di Luigi Comencini

Teatro: regia e sceneggiatura
2017 Tempi nuovi
2013 La scena
2010 Libere
2009 Est ovest
2008 Due partite
2000 La Traviata

GIOVANNA MEZZOGIORNO

Nata a Roma il 9 novembre 1974. Figlia degli attori Vittorio Mezzogiorno e Cecilia Sacchi. Ha
lavorato per due anni a Parigi nel Workshop di Peter Brook (Le Centre International de Créations
Théâtrales). Nella stagione 1995-96 ha debuttato sul palcoscenico delle Bouffes du Nord nello
spettacolo Qui est là, una ricerca teatrale creata e diretta da Peter Brook tratta dall'Amleto di
Shakespeare e testi di Artaud, Brecht, Craig, Meyerhold, Stanislavski e Zeami (per la sua
interpretazione ha ricevuto il Premio Coppola-Prati 1996 da una giuria presieduta dal critico
teatrale Franco Quadri). Nel 1997, debutta al cinema con il film Il viaggio della sposa di Sergio
Rubini (premiata con la Targa d'Argento "Nuovi Talenti del Cinema Italiano" alle Grolle d'Oro, con il
Globo d'Oro della Stampa Estera e con il Premio Internazionale Flaiano come migliore interprete
femminile della stagione 97-98). Tra gli altri film: Del perduto amore di Michele Placido (1998 -
Nastro d’Argento, Ciak d’Oro e Premio Pasinetti come migliore attrice protagonista), Asini di
Antonello Grimaldi (1999), Un uomo per bene di Maurizio Zaccaro (1999), Tutta la conoscenza del
mondo di Eros Puglielli (2000), L’ultimo bacio di Gabriele Muccino (2000 – Premio Internazionale
Flaiano per la miglior interpretazione femminile), Ilaria Alpi – Il più crudele dei giorni di
Ferdinando Vicentini Orgnani (2002 – Nastro d’Argento come miglior attrice protagonista), La
finestra di fronte di Ferzan Ozpetek (2002 – tra i numerosi premi: David di Donatello, Nastro
d’Argento, Globo d’Oro, Best Actress Award al Karlovy Vary International Film Festival), L’amore
ritorna di Sergio Rubini (2003 – Nastro d’Argento come miglior attrice non protagonista), La bestia
nel cuore di Cristina Comencini (2005 – in concorso 62° Mostra Internazionale d'Arte
Cinematografica di Venezia – Coppa Volpi per la miglior interpretazione femminile, Nominated
Academy Awards come Miglior Film Straniero agli Oscar 2006), Lezioni di volo di Francesca
Archibugi (2007), Notturno bus di Davide Marengo (2007), L’amore ai tempi del colera di Mike
Newell (2007), L’Amore non basta di Stefano Chiantini (2008), Palermo Shooting di Wim Wenders
(2008), Vincere di Marco Bellocchio (2009 - Nastro d’Argento e Globo d’Oro come migliore attrice
protagonista, Silver Hugo for Best Actress al 45° Chicago International Film Festival, migliore
attrice dell’anno 2010 in USA, dalla National Society of Film Critics (Award best actress 2010),
Negli occhi documentario sul padre Vittorio nelle vesti di co-produttrice e voce narrante, di
Daniele Anzellotti e Francesco Del Grosso (2009 – Menzione Speciale della Giuria Controcampo
Italiano alla 66° Mostra Internazionale d'Arte Cinematografica di Venezia), La prima linea di
Renato De Maria (2009), Basilicata coast to coast di Rocco Papaleo (2010), Vinodentro di
Ferdinando Vicentini Orgnani (2013), I nostri ragazzi di Ivano De Matteo (2014), nel 2016: La
tenerezza di Gianni Amelio (Premio Internazionale Flaiano 2017) e Come diventare grandi
nonostante i genitori di Luca Lucini. 2017: Napoli velata di Ferzan Ozpetek (Premio Silver George,
Migliore Attrice al 40° Festival Internazionale di Mosca).
Recentemente è stata insignita, dal Ministero della Cultura francese, Chevalier de l'Ordre des Arts
et des Lettres (Cavaliere dell'Ordine delle Arti e Lettere). In teatro nel 2004 ha interpretato 4.48
Psychosis di Sarah Kane per la regia di Piero Maccarinelli. Nel 1999 Francesco a testa in giù di
Marco Baliani e Felice Cappa, regia Maria Maglietta. Nel 2017 Sogno d’autunno di Jon Fosse per la
regia di Valerio Binasco.
In televisione: Più leggero non basta di Elisabetta Lodoli (1998), I Miserabili di Josée Dayan (2000),
Il mistero di Thomas di Giacomo Battiato (2002), Virginia di Alberto Sironi (2004), In Treatment 3
di Saverio Costanzo (2017), Io ricordo Piazza Fontana di Francesco Miccichè (2019).

VINCENZO AMATO

Vincenzo Amato nasce in Sicilia nel 1966. Nel 1993 si trasferisce negli Stati Uniti dove inizia un
sodalizio artistico con Emanuele Crialese, diventando il protagonista di molte sue pellicole come
Once We Were Strangers nel 1997, Respiro (2002), che ottiene grande successo al Festival di
Cannes, e Nuovo Mondo (2006) con Charlotte Gainsbourg. Questo ruolo e una storia forte gli
faranno ottenere una candidatura ai David di Donatello come Miglior Attore Protagonista.
Nella sua carriera, si segnalano anche altre prove attoriali degne di nota come Ciao America
(2002) con Maurizio Nichetti, Soundtrack (2008) e alcuni film diretti da Andrea Porporati. È
accanto a Micaela Ramazzotti nel film Più buio di mezzanotte di Sebastiano Riso, presentato nella
settimana della critica al Festival di Cannes 2014. Recita nella commedia americana Che fine
hanno fatto i Morgan (2009) e in Unbroken di Angelina Jolie. Nel 2015 è in The Wannabe, film di
successo prodotto da Martin Scorsese per la regia di Nick Sandow.
In Italia è la volta di pellicole come La scuola è finita, Abbraccialo per me, L’ora legale e Sicilian
Ghost Story.
In questi anni, Vincenzo Amato prende parte anche a produzioni televisive sia in Italia che
oltreoceano. Nel 2007 è in Einstein per Liliana Cavani, una docufiction che ottiene un successo di
qualità e pubblico. Tra le altre esperienze sul piccolo schermo si segnalano le partecipazioni a serie
tv americane come Gossip Girl, The Good Wife, Boardwalk Empire e nella fiction Rai La
catturandi.
Nel 2019 recita in due importanti film: è protagonista di Tornare di Cristina Comencini ed è in Tra
le onde di Marco Amenta. Per la tv sarà protagonista di un altro importante progetto: Storia di
Nilde per la regia di Emanuele Imbucci dedicata alla figura di Nilde Iotti con Anna Foglietta dove
presterà il volto al personaggio di Enrico Berlinguer.

LUMIÈRE & CO.

LUMIÈRE & CO. nasce nel 1994 come casa di produzione cinematografica e società di servizi per lo
spettacolo per iniziativa di Lionello Cerri e di alcuni soci dell’Anteo, cinema milanese fondato nel
1979. Il progetto ha origine dal desiderio di diventare soggetti attivi della produzione
cinematografica italiana, valorizzando la propria consolidata esperienza della realtà del mercato
italiano ed europeo. Dal 2000 al 2003 Lumière & Co. opera come Albachiara spa, fondata insieme
a Mikado e De Agostini, e di cui Lionello Cerri è amministratore delegato. Dal 2003 torna ad
operare autonomamente come Lumière & Co.

LUNGOMETRAGGI

2018 NOME DI DONNA un film di Marco Tullio Giordana con Cristiana Capotondi, Valerio
Binasco
2017 IL COLORE NASCOSTO DELLE COSE un film di Silvio Soldini con Valeria Golino e Adriano
Giannini
2015 LATIN LOVER un film di Cristina Comencini con Angela Finocchiaro, Virna Lisi, Valeria Bruni
Tedeschi, Marisa Paredes, Candela Peña, Francesco Scianna, Lluis Homar, Neri Marcorè, Jordi
Mollà.
2014 LA NOSTRA TERRA un film di Giulio Manfredonia con Stefano Accorsi, Sergio Rubini, Maria
Rosaria Russo
GIRAFFADA un film di Rani Massalha (in coproduzione internazionale con Mact e Heimat film)
2013 LA VARIABILE UMANA un film di Bruno Oliviero (in coproduzione con Invisibile Film e Rai
Cinema) con Silvio Orlando, Giuseppe Battiston, Sandra Ceccarelli
UN GIORNO DEVI ANDARE un film di Giorgio Diritti
(in coproduzione con Arancia Film, Groupe Deux in associazione con Wild Bunch, prodotto con Rai
Cinema) con Jasmine Trinca, Anne Alvaro, Pia Engleberth, Sonia Gessner, Amanda Fonseca Galvão
2012 IL COMANDANTE E LA CICOGNA un film di Silvio Soldini
con Valerio Mastandrea, Alba Rohrwacher, Giuseppe Battiston, Claudia Gerini, Luca Zingaretti
LOVE IS ALL YOU NEED un film di Susanne Bier (Lumière & Co. coproduttore italiano)
2011 SENZA ARTE NÈ PARTE un film di Giovanni Albanese
con Vincenzo Salemme, Giuseppe Battiston, Donatella Finocchiaro
2010 COSA VOGLIO DI PIÙ un film di Silvio Soldini con Pierfrancesco Favino e Alba Rohrwacher
2009 GIULIA NON ESCE LA SERA un film di Giuseppe Piccioni con Valeria Golino e Valerio
Mastandrea
2007 GIORNI E NUVOLE un film di Silvio Soldini con Margherita Buy e Antonio Albanese
Menzione speciale al Festival Internazionale del Film di Roma
2006 QUALE AMORE un film di Maurizio Sciarra (in coproduzione con Rai Cinema) con Giorgio
Pasotti e Vanessa Incontrada
2004 LA VITA CHE VORREI un film di Giuseppe Piccioni (in coproduzione con Rai Cinema) con
Luigi Lo Cascio e Sandra Ceccarelli
2003 IL POSTO DELL’ANIMA un film di Riccardo Milani (Albachiara, in coproduzione con Rai
Cinema) con Silvio Orlando, Michele Placido, Claudio Santamaria e Paola Cortellesi
AGATA E LA TEMPESTA un film di Silvio Soldini (Albachiara, Amka Films e Mercury) con Licia
Maglietta, Giuseppe Battiston, Emilio Solfrizzi

Segue | LUMIÈRE & CO.

2002 LA FORZA DEL PASSATO un film di Piergiorgio Gay (Albachiara, in coproduzione con Istituto
Luce) con Sergio Rubini, Bruno Ganz e Sandra Ceccarelli
BRUCIO NEL VENTO un film di Silvio Soldini (Albachiara, in coproduzione con Rai Cinema e Vega
Film)
2001 LUCE DEI MIEI OCCHI un film di Giuseppe Piccioni (Albachiara, in coproduzione con Rai
Cinema) con Luigi Lo Cascio e Sandra Ceccarelli
Coppa Volpi Migliore attore e Migliore attrice alla 58ª Mostra Internazionale del Cinema di Venezia
2000 IL CERCHIO un film di Jafar Panahi (prodotto con Mikado e Jafar Panahi Film Production)
Vincitore del Leone d’oro alla 57ª Mostra Internazionale del Cinema di Venezia
1998 FUORI DAL MONDO un film di Giuseppe Piccioni con Silvio Orlando e Margherita Buy
Premiato con 5 David di Donatello, candidato italiano all’Oscar 1999, premi ai Festival di Montreal
e Chicago

DOCUMENTARI

2015 MILANO 2015 un film di Elio, Roberto Bolle, Silvio Soldini, Walter Veltroni, Cristiana
Capotondi, Giorgio Diritti
2014 PER ALTRI OCCHI un docu-film di Silvio Soldini e Giorgio Garini
Nastro d’argento per il Migliore documentario uscito in sala
2010 NIENTE PAURA come siamo come eravamo e le canzoni di Luciano Ligabue di Piergiorgio
Gay presentato alla 67ª Mostra d’Arte Cinematografica di Venezia nella sezione Fuori Concorso
2009 CHI È DI SCENA: IL PETRUZZELLI TORNA A VIVERE regia di Maurizio Sciarra
2008 IN VIAGGIO SUL CARRO DEI PUPI di Maurizio Sciarra
BIÙTIFUL CAUNTRI di Esmeralda Calabria, Andrea D’Ambrosio e Peppe Ruggiero
Menzione speciale al Torino Film Festival; Menzione speciale all’Italia Film Fest; Nastro d’argento
per il Migliore documentario uscito in sala
2007 UN PIEDE IN TERRA E L'ALTRO IN MARE. RITRATTI DI LIGURIA di Silvio Soldini
2003 COPPI E LA DAMA BIANCA di Maurizio Sciarra
2002 SILENTE TOURNAGE. IL CINEMA DI SILVIO SOLDINI di Giuseppe Baresi e Giorgio Garini
(produzione Albachiara)
BABA MANDELA di Riccardo Milani (coprodotto con Bianca Film per Legambiente|produzione
Albachiara)
2001 L’APPRENDISTA SENTIMENTALE. IL CINEMA DI GIUSEPPE PICCIONI di Riccardo Cannone
(produzione Albachiara)

CORTOMETRAGGI

1994 MIRACOLI-STORIE PER CORTI regia di Silvio Soldini, Paolo Rosa e Mario Martone (con
Istituto Luce)

VISION DISTRIBUTION

Vision Distribution è la società di distribuzione cinematografica nata nel dicembre 2016

dall’accordo del gruppo Sky Italia con cinque tra le maggiori case di produzione indipendenti

italiane: Cattleya, Wildside, Lucisano Media Group, Palomar e Indiana Production. Vision

Distribution nasce per sostenere e stimolare il cinema italiano rafforzandone il valore e la

dimensione al Box Office. Vision Distribution fonda la propria filosofia aziendale sull’idea di tentare

strade diverse rispetto ai consueti modelli distributivi distinguendosi per contenuti e linguaggi e

basandosi sulla contaminazione di mondi ed esperienze eterogenee.

Nel 2018 Vision Distribution conquista il biglietto d’oro per il Maggior incasso di un film italiano

con Come un gatto in Tangenziale, il film di Riccardo Milani con Paola Cortellesi e Antonio

Albanese prodotto da Wildside che ha ottenuto oltre 1 milione e mezzo di spettatori per più di 10

milioni di incasso.

Nel 2019 Vision Distribution co-produce e distribuisce La Paranza dei bambini, il film tratto dal

libro di Roberto Saviano e diretto da Claudio Giovannesi, che ottiene l’Orso d’Argento per la

Miglior Sceneggiatura durante la 69esima edizione del Festival di Berlino, e Ma cosa ci dice il

cervello, la commedia di Riccardo Milani che vede protagonista Paola Cortellesi che diventa il

primo film al box office nel weekend di Pasqua con il risultato migliore per un film italiano dal

2010.

Da agosto 2017 ad oggi Vision Distribution ha distribuito in sala 24 produzioni: Monolith (2017) di

Ivan Silvestrini, Nove Lune e Mezza (2017), esordio alla regia di Michela Andreozzi recentemente

premiata a Sorrento come Miglior Regista Emergente, La casa di Famiglia (2017), opera prima di

Augusto Fornari, Il Premio (2017) di Alessandro Gassmann, Come un gatto in tangenziale (2017)

di Riccardo Milani, Sono Tornato (2018) di Luca Miniero, Sconnessi (2018) di Christian Marazziti, Io

c’è (2018) di Alessandro Aronadio, Moschettieri del Re (2018) per la regia di Giovanni Veronesi,

Compromessi sposi (2018) di Francesco Micciché, La Paranza dei bambini (2018) di Claudio

Giovannesi, Bentornato Presidente di Giancarlo Fontana e Giuseppe G. Stasi, Ma cosa ci dice il

cervello (2019) di Riccardo Milani e le cinque opere prime Il Tuttofare (2018) di Valerio Attanasio,

Tonno Spiaggiato (2018) di Matteo Martinez, In viaggio con Adele (2018) di Alessandro Capitani,

Cosa fai a Capodanno (2018) di Filippo Bologna e C’è tempo (2018) di Walter Veltroni. In

collaborazione con Sky Cinema, Vision Distribution ha portato al cinema l’evento speciale Gomorra

– La Serie e, in collaborazione con Sony Music, l’evento unico This is Måneskin.

Tra i titoli internazionali: The Happy Prince (2018) di Rupert Everett, Mektoub, my love – Canto

uno (2018) di Abdellatif Kechiche, Tutti in piedi (2018) di Franck Dubosc e Colette (2018) di Wash

Westmoreland.

