

ELMER LEUPEN, NCE
filmeditor

Ik ben een veelzijdig filmeditor met liefde voor kunstgerelateerde projecten en 30 jaar ervaring met het monteren van films voor bioscoop, televisie, video-installaties en opera's. Ik ben graag betrokken bij het gehele postproductieproces en werk veel zelfstandig. Ik geloof in een inspirerende werkrelatie met de regisseur om ten behoeve van de film creatief boven mezelf uit te stijgen. Mijn specialisatie is het maken van beeldcomposities en creëer indien nodig 2D of 3D content. Graag werk ik aan projecten over kunst en wetenschap.

STUDIO ADRES

Korte Leidsedwarsstraat 12
1017 RC Amsterdam

info@elmerleupen.nl
www.elmerleupen.nl

mobiel +31(0)6 2467 1181

LIDMAATSCHAPPEN

Actief lid van de NCE (Nederlandse Vereniging van Cinema-Editors)

Lid van de EFA (European Film Academy)

TOOLS & SOFTWARE

Avid Media Composer

Adobe CC: Premiere Pro, After Effects, Photoshop, Illustrator, Indesign
DaVinci Resolve Studio, Apple Motion, Cinema 4D, SynthEyes, Unity

OPLEIDING

1988-1992 Nederlandse Film Academie - voltooide studies: Montage & Geluid

Filmografie

SPEELFILMS

- 2023 **HET ZIT IN MIJN HART** | Saskia Boddeke | Witfilm
Genomineerd voor de IDFA Award for Best Dutch Film 2022
Special Mention IDFA Best Dutch Film 2022
- 2021 **WALKING TO PARIS** | Peter Greenaway | Enjoy Movies — IN POST PRODUCTIE —
- 2014 **EISENSTEIN IN GUANAJUATO** | Peter Greenaway | Submarine, Fu Works
Nominee Golden Berlin Bear, Berlin International Film Festival 2015
Nominee Teddy Best Feature Film Teddy Ballot Volkswagen Audience Award, Berlin Int. Film Festival 2015
Nominee Chlotrudis Award Best Editing, Chlotrudis Awards 2017
Nominee Chlotrudis Award Best Use of Music in a Film, Chlotrudis Awards 2017
Nominee Grand Jury Prize Feature Film Competition, Czech Gay and Lesbian Film Festival 2015
Winner Silver Peacock Best Director, International Film Festival of India 2015
Nominee Golden Peacock Best Film, International Film Festival of India 2015
Nominee Golden Calf Best Director of a Feature Film, Nederlands Film Festival 2015
Nominee Golden Space Needle Award Best Director, Seattle International Film Festival 2015
Winner Ocaña Award, Seville European Film Festival 2015
- 2011 **GOLTZIUS & THE PELICAN COMPANY** | Peter Greenaway | Kees Kasander
Winner FICE Award Best European Director, FICE - Federazione Italiana Cinema d'Essai 2014
Nominee New Visions Award Best Motion Picture, Sitges - Catalanian International Film Festival 2013
- 2009 **ZWART WATER** | Elbert van Strien | Accento Films
Winner Grand Prize of European Fantasy Film in Gold, Fantasporto 2011
Winner International Fantasy Film Award Best Screenplay, Fantasporto 2011
Winner International Fantasy Film Special Jury Award Best Film, Fantasporto 2011
- 2007 **NIGHTWATCHING** | Peter Greenaway | Kasander Film Company
Nominee Golden Lion, Venice Film Festival 2007
Winner Mimmo Rotella Foundation Award, Venice Film Festival 2007
Winner Open Prize, Venice Film Festival 2007
Nominee Queer Lion, Venice Film Festival 2007
Winner Golden Calf Best Screenplay of a Feature Film, Nederlands Film Festival 2007
Winner Golden Calf Best Production Design, Nederlands Film Festival 2007
Nominee Golden Calf Best Film, Nederlands Film Festival 2007
Nominee Golden Calf Best Director of a Feature Film, Nederlands Film Festival 2007
Nominee Golden Calf Best Cinematography, Nederlands Film Festival 2007
Winner Best Overall Sound in a Feature Length Drama, Leo Award 2008
Best Sound Editing in a Feature Length Drama, Leo Award 2008
Nominee Eagle Best Costume Design, Polish Film Awards 2008
- 2005 **A LIFE IN SUITCASES** | Peter Greenaway | Kasander Film Company
- 2004 **THE TULSE LUPER SUITCASES 3: FROM SARK TO FINISH** | Peter Greenaway | Kasander Film Company
- 2004 **THE TULSE LUPER SUITCASES 2: VAUX TO THE SEA** | Peter Greenaway | Kasander Film Company
World Premiere Berlin, Official Competition Special Events 2004

- 2003 **THE TULSE LUPER SUITCASES I: THE MOAB STORY** | Peter Greenaway | Kasander Film Company
Nominee Palme d'Or Best Director, Cannes Film Festival 2003
Winner Barcelona Film Award Best Score, Barcelona Film Awards 2005
- 1999 **8 1/2 WOMEN** | Peter Greenaway | Woodline Productions, Movie Masters, Delux Productions
In competition for the Palme d'Or, Cannes Film Festival 1999
Nominee Palme d'Or Best Director, Cannes Film Festival 1999
Nominee People's Choice Award, Toronto International Film Festival 1999
- 1995 **ALETTA JACOBS, HET HOOGSTE STREVEN** | Nouschka van Brakel | Elly Klaassen & Stienette Bosklopper ♦
- 1995 **AFFAIR PLAY** | Roeland Kerbosch | Sigma film ♦
- 1994 **06** | Theo van Gogh | Dinofilms ♦
Dutch Film Critics award, Ned. Film Festival 1994
Special Jury Prize, Ned. Film Festival 1994
Nominee Golden Calf Best Feature Film, Ned. Film Festival 1994
Nominee Golden Calf Best Actor, Ned. Film Festival 1994
Nominee Golden Calf Best Actress, Ned. Film Festival 1994
- 1994 **VENUS IN FURS** | Maartje Seyferth en Victor Nieuwenhuijs | Mosquitofilm ♦
- 1993 **OEROEG** | Hans Hylkema | Added Films, Erwin Provoost ♦
Winner Golden Calf Best Actor, Nederlands Film Festival 1993
- 1991 **SAHARA SANDWICH** | Paul Ruven | Staccato Films ♦
- 1990 **DE NACHT VAN DE WILDE EZELS** | Pim de La Parra | Wild Donkey Film ♦♦
Nominee International Fantasy Film Award Best Film, Fantasporto 1991

DOCUMENTAIRES

- 2023 **HET ZIT IN MIJN HART** | Saskia Boddeke | Witfilm
Genomineerd voor de IDFA Award for Best Dutch Film 2022
Special Mention IDFA Best Dutch Film 2022
- 2022 **NEGEN KOFFERS** | Marieke Rodenburg | Interakt
- 2021 **LUC TUYMANS - IN HET LICHT VAN DE ARGWAAN** | John Albert Janssen | Interakt
- 2018 **ALLES KOMT TERUG** | Ronald Bos & Jeroen Bos | Great Expectations
- 2017 **LUTHER AND HIS LEGACY** | Peter Greenaway | Beeld BV
- 2016 **DE SCHADUW VAN DE RAMP 15 JAAR NA 9/11** | Roel van Dalen | LND Media
- 2016 **DOWN THE VOLGA** | Saskia Boddeke | Luperpedia Foundation
- 2015 **SCHAKEN MET DE DOOD** | Roel van Dalen | De Familie
- 2013 **SPREKENDE BEELDEN, BLIJVENDE HERINNERINGEN** | Casper Verbrugge | Interakt
- 2012 **HET RITME VAN ELLY DE WAARD** | Deborah Campert | Interakt
- 2012 **HOLLANDSE MEESTERS: GUIDO VAN DER WERVE** | Barbara Makkinga | Interakt
- 2012 **DE HARTSLAG VAN HET STEDELIJK** | Roel van Dalen | IDTV docs
- 2011 **HOLLANDSE MEESTERS: HERMAN DE VRIES** | Barbara Makkinga | Interakt
- 2010 **RIJSSSENS STILLE OORLOG** | Emile Rouveroy | Noctiluca
- 2009 **TEGENLICHT: ...EN WAT ALS WE DE HULP STOPPEN?** | Olaf Oudheusden | VPRO
- 2009 **IK ZAG RUIMTE - HERMAN HERTZBERGER** | Kees Hin | Interakt
- 2009 **TEGENLICHT - GRAND PARIS** | Bregtje van der Haak | VPRO
- 2009 **LAND ZONDER KONING** | Babette Niemel | Interakt
- 2009 **DE JACHT VAN ABDELKADER BENALI** | Ronald Bos | Interakt
- 2008 **TON VAN DUINHOVEN, EEN SPOOR ALS ROOK** | Barbara Makkinga | Interakt
- 2008 **KONING ZONDER LAND** | Babette Niemel | Interakt
- 2008 **WILLEM** | Deborah & Jeroen Wolf | Imagine Video/Interakt
- 2008 **REMBRANDT'S J'ACCUSE** | Peter Greenaway | Submarine
- 2007 **CORNEILLE, SIERHUIS, MARTINEAU, SCHILDEREN IS MIJN ZUURSTOF** | Barbara Makkinga | Interakt
- 2007 **WATER ON MARS** | Dick vd Wateren | Landforms - Science & Media
- 2006 **WESTERBORK GIRL** | Steffie van den Oord | DNU, Rolf Orthel
- 2006 **SAL MEYER** | Casper Verbrugge | Interakt
- 2006 **TEGENLICHT 'TOPDAMES'** | Bregtje van der Haak | VPRO
- 2006 **JAAP HILLENUS, POGING OM DICHTERBIJ TE KOMEN** | Kees Hin | Interakt
- 2005 **MR. RIGHT** | Dree Andrea | Zeppers Film en TV BV
- 2000 **KUNSTPRIJS 2000** | Dree Andrea | Dree Andrea Producties
- 1997 **DOCUMENT: SUDAN** | Dymph Dieben | NCRV

- 1996 **ALL VISITORS MUST BE ANNOUNCED** | Dree Andrea | Dree Andrea produkties
Winner Silver Spire Award, San Francisco International Film Festival 1997
- 1996 **NOORDERLICHT** | Hansje van Etten | VPRO
- 1996 **DOCUMENT: DAGEN PLUKKEN** | Laetitia Kingsford | VPRO
- 1996 **KINDEREN IN OPSTAND** | Hilde van Oostrum, Marije & Gregor Meerman | Ondermeer producties
- 1995 **WERKEN AAN WERK (multiple episodes)** | Marco Zuilhof | Vanzetti producties
- 1995 **KUNST EN VERZET** | Anne v/d Putte | Ixion Film
- 1995 **ONDERSTROOM (multiple episodes)** | multiple directors | Vanzetti producties, RVU
- 1994 **DE VERMISTEN** | Trix Betlem | Betlem Film Productions
- 1994 **TON SIMONS PILOT** | Henk Drent | Henk Drent
- 1994 **ETERNITY RANGE** | Orthel, British Antarctic Survey
- 1994 **LOPENDE ZAKEN: EEN NAAKT BESTAAN** | Netty Rosenfeld | VPRO
- 1994 **LOPENDE ZAKEN** | Marco Zuilhof | VPRO
- 1994 **DE TUNNEL** | Dree Andrea | Dree Andrea produkties
*In Competition at Film de Femmes, Creteil, France
Winner Golden Gate Award, San Francisco International Film Festival
Winner Silver Award World Festival Houston
Certificate of Creative Excellence USA International Film Festival
Winner Prize of the City of Utrecht, Nederlands Film Festival 1994*
- 1993 **HOW THE HELL DID THEY SURVIVE** | Trix Betlem | Betlem Film Productions ♦
Nomination Golden Calf Best Short Documentary, Nederlands Film Festival 1993
- 1993 **NOORDERLICHT** | Piet Hoenderdos | VPRO
- 1993 **OSWALD** | Tom Verheul | NCRV ♦
- 1992 **JAAR ÉÉN** | Joost Seelen | Willem Thijssen, Joost Seelen ♦
- 1991 **EEUWIGE JACHTVELDEN** | Annemiek Streng | Wouter Berghuizen ♦♦
- 1991 **25 CENT** | Ditteke Mensink | Wouter Berghuizen ♦♦
- 1990 **DOSSIER "NACHTVLUCHT"** | Anet van Barneveld | E. van de Vorst, Marleen Rijkeboer ♦♦

INSTALLATIES

- 2021 **THE YOUNG MAN AS A MOVIE STAR** | Bart Groenendaal | Dutch Mountain Film
- 2020 **WHY IS IT HARD TO LOVE?** | Saskia Boddeke | SBPG Projects
- 2020 **A HAPPY DEATH** | Saskia Boddeke | SBPG Projects
- 2019 **ARTUUM MOBILE** | Saskia Boddeke | SBPG Projects
- 2019 **DE DROOM VAN STOCKHAUSEN** | Frank Scheffer | Interakt
- 2018 **CINÉMA MAGIQUE (Parade)** | EYE Film Instituut Nederland
- 2017 **H IS FOR HORSE, H IS FOR HOPE** | Saskia Boddeke | Luperpedia Foundation
- 2017 **BODY PARTS** | Saskia Boddeke | Luperpedia Foundation
- 2016 **CHTCHOUKINE, MATISSE LA DANSE ET LA MUSIQUE** | Saskia Boddeke | Luperpedia Foundation
- 2015 **OBEDIENCE** | Saskia Boddeke | Luperpedia Foundation
- 2014 **THE GOLDEN AGE OF THE RUSSIAN AVANT GARDE** | Saskia Boddeke & Peter Greenaway | Luperpedia Fdn.
Winner Art Award The Art Newspaper Russia Exhibition of the Year 2014
- 2013 **THE DANCE OF DEATH – Ein Basler Totentanz** | Peter Greenaway | Luperpedia Foundation
- 2013 **SEX AND THE SEA** | Saskia Boddeke | Luperpedia Foundation
- 2012 **OVER CIRKELS MIJN ZIEL EN A-COUSTIC** | Barbara van Loon | STIMMT
- 2012 **DANCE DEVOTION DEVIATION** | Noortje Bijvoets & Feri de Geus | Le Grand Cru
- 2011 **A DAY IN A LIFE OF A CASTLE** | Saskia Boddeke & Peter Greenaway | Annette Mosk
- 2010 **ITALY OF THE CITIES** | Peter Greenaway | Change Performing Arts
- 2005 **CHILDREN OF URANIUM** | Saskia Boddeke | Teatro del Suono
- 2002 **VIAGGIO MUSICALE IN ITALIA** | Elmer Leupen | Comune di Bologna
- 2000 **BOLOGNA TOWERS 2000** | Peter Greenaway | Studio Arkí, Nicola Zunca
- 2000 **MY SOUL IS MY BEAUTY** | Barbara van Loon | Stichting Stimmt

TENTOONSTELLINGEN

- 2022 **GLOBAL WARDROBE** | Kunstmuseum Den Haag
- 2022 **ALL ABOUT THEATRE ABOUT FILM** | EYE Filmmuseum Nederland
- 2019 **ANDREI TARKOVSKY** | EYE Film Instituut Nederland

- 2018 **L'HISTOIRE KAPUTT** | EYE Film Instituut Nederland
2016 **MASTER OF LIGHT – ROBBY MÜLLER** | EYE Film Instituut Nederland
2015 **MICHELANGELO ANTONIONI – IL MAESTRO DEL CINEMA MODERNO** | EYE Film Instituut Nederland
2012 **STANLEY KUBRICK: THE EXHIBITION** | EYE Film Instituut Nederland
2006 **RIJKSMUSEUM EXHIBITION: NIGHTWATCHING** | Peter Greenaway | Kasander Film Company
2005 **ANNE FRANK HOUSE EXHIBITION: FREE2CHOOSE** | Casper Verbrugge | Interakt
2001 **THE GRAND TERP** | Peter Greenaway | Kasander Film Company
2001 **HELL AND HEAVEN** | Peter Greenaway | Kasander Film Company
2000 **FLYING OVER WATER** | Peter Greenaway | Malmö Konsthall
2000 **A MAP TO PARADISE (part 1-2)** | Peter Greenaway | Museum Ljubljana

UITVOERINGEN

- 2016 **GIOVANNA D'ARCO** | Saskia Boddeke | Luperpedia Foundation | Giovanna d'Arco
Nominated by International Opera Awards for Best New Production
2010 **THE BIG BANG** | Saskia Boddeke | Annette Mosk
2007 **REMBRANDTS SPIEGEL** | Saskia Boddeke | Schouwburg Rotterdam
2001 **GOLD, 92 BARS IN A CRASHED CAR** | Saskia Boddeke & Peter Greenaway | Kasander Film Company
1999 **WRITING TO VERMEER** | Peter Greenaway/Saskia Boddeke | Kasander Film Company
1999 **THE DEATH OF A COMPOSER: ROSA, A HORSE DRAMA** | Peter Greenaway | NPS / Kasander Film Company
1998 **COLUMBUS (Staatsoper Berlin)** | Peter Greenaway/Saskia Boddeke | Kasander Film Company
2001 **100 OBJECTS** | Peter Greenaway | Change Performing Arts

TRAILERS & TEASERS

- 2023 **SAODAT ISMAILOVA** | EYE Film Instituut Nederland
2022 **HET ZIT IN MIJN HART** | Witfilm
2022 **FIONA TAN** | EYE Film Instituut Nederland
2022 **GUIDO VAN DER WERVE** | EYE Film Instituut Nederland
2021 **GOODBYE MR LEBEDEV** | Accento Films BV
2021 **ALL ABOUT THEATRE ABOUT FILM** | EYE Film Instituut Nederland
2021 **VIVE LE CINÉMA!** | EYE Film Instituut Nederland
2021 **H IS FOR HORSE** | Luperpedia Foundation
2020 **TREMBLING LANDSCAPES** | EYE Film Instituut Nederland
2020 **CHANTAL AKERMAN** | EYE Film Instituut Nederland
2019 **FRANCIS ALÿS** | EYE Film Instituut Nederland
2019 **KENTRIDGE 10 DRAWINGS** | EYE Film Instituut Nederland
2019 **A TALE OF HIDDEN HISTORIES** | EYE Film Instituut Nederland
2018 **JAN ŠVANKMAJER – The Alchemical Wedding** | EYE Film Instituut Nederland
2018 **IKEDA** | EYE Film Instituut Nederland
2018 **EYE FILM PRIZE** | EYE Film Instituut Nederland
2017 **GREENAWAY ALPHABET** | Saskia Boddeke | Beeld BV
2017 **LOCUS** | EYE Film Instituut Nederland
2017 **BÉLA TARR** | EYE Film Instituut Nederland
2015 **MICHELANGELO ANTONIONI: IL MAESTRO DEL CINEMA MODERNO** | EYE Film Instituut Nederland

KORTE FILMS

- 2019 **THE MISSING NAIL** | Peter Greenaway | SBPG Projects
2013 **3X3D JUST IN TIME** | Peter Greenaway | Luperpedia
2006 **MARZIPAN** | Carolina Feix | Carolina Feix
2002 **FORBIDDEN EYES (Verboden Ogen)** | Elbert van Strien | Springbok film
Winner Kodak Award, Brussels International Festival of Fantasy Film (BIFFF) 2003
Nominee Grand Prize of European Fantasy Short Film in Gold, Cinénygma – Luxembourg Int. Film Festival 2003
Winner Grand Prize of European Fantasy Short Film in Silver, Sweden Fantastic Film Festival 2002
1999 **LOLAMOVIOLA: HET SPAANSE PAARD** | Elbert van Strien | VPRO
1999 **DE AFDALING** | Tjebbo Penning | Peter Jan v/d Burgh

- 1996 **FRAUDE!** | Sander Francken | Nederlandse Vereniging van Banken
1993 **LOLAMOVIOLA: DEAD SOULS** | Bram van Splunteren | VPRO
1992 **DE KLEINE HÉLÈNE** | Fatima Jebli Ouazzani | Jacqueline de Goeij
1991 **DE KANDIDATEN** | Idse Grotenhuis | Michel Drenthe ♦♦
1990 **GROETEN UIT GRASDIJK** | Frank Ketelaar | Simone de Vries ♦♦

TELEVISIE

- 2007-2011 **SPREKENDE BEELDEN** | Casper Verbrugge | Interakt
2005 **TEGENDRAADS** | Irene Constandse | Interakt
1998 **NACHTPORTIER** | Benthe Forrer | VPRO
1998 **IK BEN BOOS** | Marije Meerman | Ondermeer producties
1997 **SMALL MEDIUM LARGE (6 episodes)** | div. regisseurs | NPS
1996 **IN VOOR- EN TEGENSPOED (9 episodes)** | Marc Nelissen | VARA
1995 **LOENATIK (seizoen 1)** | Marc Nelissen | VPRO
1995 **EEN GALERIJ (episodes 1-13)** | div. regisseurs | Telidea
1995 **LOLAMOVIOLA: ACHILLES EN HET ZEBRAPAD** | Paula v/d Oest | Bram van Splunteren, Jeroen Beker
1995 **OERWOUD ALS MEDICIJN** | Joost de Haas | RVU
1995 **MIDAS (many episodes)** | Jop Pannekoek | VARA
1995 **PRZEWALSKI PAARDEN MONGOLIE** | Niels Halbertsma
1994 **DE LEGENDE VAN DE BOKKERIJDEERS (6 episodes)** | Karst v/d Meulen | Belbo film
1994 **INTERIEURS (episode 1)** | Pieter Kramer | VPRO
1993 **RECHT VOOR Z'N RAAB** | Tjebbo Penning | Hector Film
1992 **IRIS** | Nouschka van Brakel | Belbo film ♦
1993 **THE MAKING OF OEROEG** | Jord den Hollander | Added Films/Erwin Provoost

COMMERCIALS

- 2020 **RAFFLES HOTELS** | Peter Greenaway | Grand Bazar Paris
2001 **ALLEMAAL AMSTERDAM** | Elbert van Strien | IJswater commercials
1998 **CENTERPARCS 'FALKO'** | Erik Lieshout | Outcast pictures
1998 **WAAI LEKKER UIT** | Erik Lieshout | Outcast pictures
1998 **HEINZ SQUEEZE** | Erik Lieshout | Outcast pictures
1998 **SEIKO MESSAGE WATCH** | Erik Lieshout | Outcast pictures
1998 **KPN-PILOT** | Erik Lieshout | Outcast pictures
1998 **1-1-2** | Erik Lieshout | Outcast pictures
1998 **NIERSTICHTING** | Erik Lieshout | Outcast pictures
1998 **POSTBANK (ik ben bij de)** | Erik Lieshout | Outcast pictures
1998 **POSTBUS 51** | Erik Lieshout | Outcast pictures
1997 **NS VOORDEEL-URENKAART** | Erik Lieshout | Outcast pictures
1997 **AZG** | Erik Lieshout | Outcast pictures
1997 **VW NEW GENERATION** | Teth Lensen
1994 **VROM MILIEU SPOTS** | Erik Lieshout | Outcast pictures
1994 **HANS ANDERS**
1993 **O'NEILL** | Boxoffice BV
1992 **CONGRES PROMOTIE HOLLAND** | Hiemstra en Rutten

DIVERSEN

- 2023 **BEYOND** | André Kuipers – Mark Verkerk | EMS Films
2022 **SHORTSLAB 2022 EDITING COACHING** | CineSud
2021 **LIFE IS A DREAM** | Daan Vree | 2nd Hong Kong Early Music Festival
2018 **CHIAIA METRO STATION** | Peter Greenaway | Luperpedia Foundation
2007 **BEVRIJDINGSFESTIVAL 2007** | Casper Verbrugge | Interakt
2006 **VORMING VAN ARTSEN, VAN LEVENSBELANG!** | Saskia Boddeke | VUmc
2006 **FREE2CHOOSE** | Casper Verbrugge | Interakt

- 2006 **CATALOGUE CHILDREN OF URANIUM** | Peter Greenaway | Change Performing Arts
2000 **ZOETROPE ALL STORY** | Peter Greenaway | Francis Ford Coppola, Zoetrope
2000 **BONANZA (leader)** | Rob Schreuder | Marianne Rubsaam
1994 **APPELS OP DE TAFELSPREI – Mathilde Santing** | Erwin Olaf | AVRO

◆ *geluidsmontage*

◆◆ *geluidsopname*