

PRESS RELEASE OCTOBER 20, 2015

Stockholm Film Festival screens films in Telia's video store

Festival on Demand- a collaboration between Stockholm International Film Festival and Telia- presents a selection of festival films. With the digital streaming, the cinematic experience can be accessed whenever and wherever one wants.

Stockholms filmfestival startade samarbete med Telia 2007, och har sedan 2009 arbetat tillsammans med Telias vision om film. Arbetet har resulterat i Festival on Demand, ett smidigt sätt att nå ut i hela landet med kvalitetsfilm. Fem festivalfilmer väljs ut och kan hyras i Telia Filmbutik samtidigt som de visas på Stockholm filmfestival. Filmbutiken finns både i Telias digitala tv-tjänst och i den mobila tjänsten Telia Play+.

Stockholm Film Festival initiated a collaboration with Telia in 2007 and since 2009 have worked on Telia's vision of film.. The result is Festival on Demand, a platform for reaching out with quality movies to the whole country. Five chosen festival films can be rented in Telia's Video Store at the same time as they are screened at Stockholm Film Festival. The video store is available both in digital TV- service and mobile service Play+.

The opening film of the festival, Jonas Carpignano's *Mediterranea*, is one of the films available for streaming. It is the first time a film that inaugurates a festival streams on Fetsival on Demand. In addition to being streamed, the five films also compete for the Telia Film Award of 100,000 SEK that contributes to the films distribution in Sweden.

This year's films:

Mediterranea (2015), Jonas Carpignano, Italy. Swedish premiere.

600 Miles (2015), Gabriel Ripstein, Mexico, USA. Swedish premiere.

Baba Joon (2015), Yuval Delshad, Israel. Nordic premiere.

Clever (2015), Federico Borgia, Guillermo Madeiro, Uruguay. Skandinavian premiere.

I Smile Back (2015), Adam Salky, USA. Nordic premiere.

Press information and material: www.stockholmfilmfestival.se/en/press

Press contact

Christina Wenger, press manager
Tel: 08-677 50 54 / 0739-916617
press@stockholmfilmfestival.se

Weronika Pérez Borjas, press assistant
Tel: 08-677 50 54 / 0729-018628
pressassistent@stockholmfilmfestival.se

The 26th Stockholm International Film Festival November 11-22, 2015

Stockholm International Film Festival started in 1990 and is today one of the leading competitive film festivals in Europe. The festival takes place every year in November with more than 200 films from more than 60 countries.

WE LOVE FILM!