


ZA LASKAVÉ PODPORY


MINISTERSTVO
KULTURY


NADACE ČEZ


Ministerstvo dopravy


ČESKO IZRAELSKÁ
DIALOG

MEDIÁLNÍ PARTNER


ČESKÝ ROZHLAS

LITERÁRNÍ
NOVINY

REFLEX

PARTNER

čepi, a.s.

Česká pošta

Kino 99
Městské divadlo
Synagoga

www.9bran.cz

Filmová část XIII. ročníku mezinárodního festivalu
česko – německo – židovské kultury Devět bran

KOLÍN

13. – 20. 10. 2012

pod záštitou
předsedy Senátu PČR Milana Štěcha,
předsedy vlády České republiky Petra Nečase,
ministra dopravy vlády České Republiky Pavla Dobeše
starosty města Kolína Víta Rakušana
J.E. Annika Jagander velvyslankyně Švédska
J.E. Pascual Ignacio Navaro Ríos velvyslanec Španělska

DEVĚT BRAN
FILMOVÁ ČÁST


Fotografie © Pavel Chalupa

