

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĞİ

SEYAP (Sinema Eseri Yapımcıları Meslek Birliği), 29 Şubat 2012 tarihli Çarşamba Toplantısı Sinema Güç Birliği Binası'nın sekizinci katında bulunan toplantı salonunda gerçekleştirildi.

Toplantı Konusu: Dijital Sinema / Dijital Çekim / Dijital Post Prodüksiyon / Dijital Dağıtım

Konuşmacılar: Ahmet Hızarcı, Atlas Multimedya
Kerem Kurdođlu, ABT İstanbul

Baran Seyhan: Hoşgeldiniz. Dijital Sinema konusunda yeni bilgiler öğrenmek, ufkumuzu genişletmek amacıyla uzun süredir planladığımız bir toplantıyı bugün değerli konuklarımız Ahmet Hızarcı ve Kerem Kurdođlu ile gerçekleştirme fırsatını bulduk. Konuklarımız Türkiye'de dijital sinema konusunda önemli isimlerdir. Çağrımıza olumlu yanıt vermiş olmalarından ötürü teşekkür ederiz.

Kerem Kurdođlu: Merhaba, konuklarımızın tamamı sinemaya emek vermiş kişiler, bu sebeple çok ayrıntıya girmeden genel hatları ile ilerlemek istiyorum. Sizlerden gelecek ayrıntılı sorular olursa akışı ona göre yönlendirmekten zevk alırız. Konumuz en genel anlamı ile "Dijital Sinema." Son dönemlerde dijital kameraların 35mm' nin yerini hızla alması, Kodak'ın iflası ile dijital sinema hayatımızın şimdiki gerçeđi olmuştur. Konuyu anlatmaya deđişen iş akışları üzerinden başlamak istiyorum. 35 mm film çekerken iş akışı nasıldı şimdi ne oldu? Bugünkü isimlendirme ile DCP- Digital Cinema Package (Dijital Sinema Paketi) konusunda Ahmey bey bizleri bilgilendirecek.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Film yapım sürecini üç aşamada incelemek mümkündür;

1. Pre Prodüksiyon
2. Prodüksiyon
3. Post Prodüksiyon
 - Montaj
 - Yazılar, efektler, animasyonlar, v.s.
 - Ses
 - Renk
 - Dağıtım Formatları

35mm film yaparken hepimizin çok iyi bildiđi iş akışını tekrar özetleyelim. 35 mm veya 16 mm olarak ayırmayacağım, daha sonra ayrıntıya girmek gerekirse anlatabilirim. 35 mm film çektiğimizde elimizde bir negatifimiz var. Negatifin üzerinde bazı kodlar yer alır.

35mm görüntü formatları:

Flat: 1:1,85 oranlarında, her dört deliđe (perfore) bir resim gelecek şekilde, ses için ayrılmış alan dışı pozlanır. İki kare arasında siyah boşluk vardır.

Sinemaskop: Filmin üstünde sağdan soldan sıkıştırılmış görülür, projeksiyon esnasında genişletilir.

Full Gate / Süper 35: Ses için ayrılan yer de dahil, dört deliđe denk gelen tüm alanın pozlanması.

Türk Sineması daha çok 1,85 çekim yapardı. Çekiminizi yaptıktan sonra 20 şer dakikalık bölümler halinde yıkanmış olarak bizlere ulaşır. Biz bu hali ile videoya aktarırız. Disklere aktarma işlemine telesine diyoruz. Telesine aynı zamanda renk programının yapıldığı, özellikle reklam filmlerinde renk kimliğinin verildiđi yerdir.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Telesinenin birkaç stili var;

Full Grade: Daha çok reklamlarda kullanılır. Çektiđiniz her plan üzerinde ayrıntılı olarak çalışabilirsiniz. Sonuçta elde edilen görüntü bitmiş mamul olarak da kullanılabilir.

Best Light / Technical Grading: Bu yöntem, gri kart seçmiş isek gri karta ya da insan yüz-ten rengine göre estetik bir yorum yapmadan doğru rengi aktarmak mantığı ile işlemektedir. Bu yöntem bazı reklam filmlerinde ve titizlenen uzun metrajlarda kullanılır.

Tek ışık telesine: Uzun metrajda tek ışık telesine yapılır. Fotoğrafçılıkta fotofiniş olarak isimlendirilen durum ile aynıdır. Görevli, önüne gelen planı fazlaca bir işleme, ayara tabi tutmadan basar. Işık ayarının çok yapılmamasının yanı sıra yüksek sıkıştırma, ucuz telesine makinası üstünde bazı bilgiler içermesi gibi özelliklere sahiptir.

Telesine aşamasından sonra montaj aşamasına geçiliyor. Bu aşamayı "Offline Montaj" olarak isimlendiriyoruz. Film bu aşamada, yayınlanabilir, görüntülenebilir şekilde değildir. Referans video olarak kullanılır. Örneđin festivallere ön izleme için gönderilebilir. Ama çok da tercih edilmez. Offline montaj aşamasına "ses eşleme" işlemini de ekliyoruz. Sesi başka bir cihaza kaydettiğimiz için planlara ait seslerin tek tek bulunarak eşlenmesi gerekmektedir. Sıkça kullanılan sistemler, Premier, FCP, Audit dir.

Offline montaj yapıldıktan sonra elimizdeki filmi bir müzisyene ve negatif montajcıya yolluyoruz. Negatif montajcıya iki şey veriyoruz:

1. DVD veya Quicktime Export
2. EDL yani Edit Decision List

"Edit Decision List" elektronik olarak kullanılmak üzere yazılmış bir şeydir. Planların detaylarını içerir. Bu listeyi negatif montajcıya veriyoruz. Negatif montajcılık; Türkiye'de beyaz eldiven ile çalışılan mesleklerden biridir. Bu safhada orjinal negatifler negatif montajcı tarafından plan plan kesilir ve birbirine eklenir. Yapıştırma sırasında asetona benzer bir ilaç kullanılır. Filmler uc uca eklenir. Negatif film kesilerek montajlanır. Geri

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

dönüşü yoktur. Hatalı bir kesimde aynı yerden tekrar kaynatamazsınız. Bir kare kaybedilir. Keserek ve yapıştırarak filmin montajı yapılır. Bobin, 600m. ve 21 dakikalık kısımlardan oluşur. Hala 35mm olarak gösterilmesi hedeflenen filmlerde unutulmuş en önemli nokta filminizi maksimum 21 dakikalık kısımlara ayırmanız gerektiğidir. 21 dakikanın özelliđi şu; ayırım yerinde sürekliliđi olan bir ses olmaması gerekiyor. Biliyorsunuz objektifin ışığının geçtiđi yer ile ses okuma kafasının arasında 20 kare civarında bir fark var. O kadar kare sessiz geçiyor. Dolayısıyla ek yaptıđın yerde sessiz bir an oluyor. Orada süren bir şarkı varsa, süren baskın farkedilecek bir ortam sesi varsa biraz rahatsız edici bir sonuç verecektir. Dolayısıyla, bobinleri, şarkı ortasına gelmeyecek, sürekliliđi bölmeyecek bir yerden ayırmanız gerekiyor. Bir şey daha var; renk atabiliyor. Çünkü 35mm ortamı kimyasal bir ortam ve gün içinde banyoların kimyasal yapısı deđişiyor. Hiçbir zaman şu an yapılan banyo ile 15 dakika sonra yapılan banyo birbirinin aynı olamayacaktır. Bu durum renk tonlarında farklılık yaratır. Bu yüzden renk ve ses açısından geçişi fark edebileceğiniz bir yerde bölmek gerekiyor. 35mm çekmeseniz bile 35 mm gösterim yaparsanız da bu durum geçerlidir. Cep telefonu ile çekerseniz dahi bu durum geçerlidir. Negatif montaj bittikten sonra daha çok **color correction** dediğimiz renk ayırımı yapmaya geçiyoruz. Efekt yokmuş varsayarak ilerliyoruz. Bu sürece **color timing** de denebilir. Ancak color correction birkaç şeye birden dendiđi için ben tercih etmiyorum. **Color timing** veya **color grading** demek sadece bu işlemi anlatmaktadır. Burada tek tek her plan üzerinden görüntü yönetmeni ve bu derecelendirmeyi yapan kişi birlikte çalışarak şunları ayarlayabiliyorlar. Kırmızı-yeşil-mavi dengesi ve koyuluk-açıklık dengesi. Sadece bu iki alanda müdahale edebiliyorlar. Kontrast, laboratuvarında müdahale edilebilir bir şey deđil. Kontrast için kimyasal özel yıkama yapmanız lazım. Renk doygunluđu ayarlamasını da bu safhada yapamazsınız. Dijital sinemanın en önemli farklarından biri budur. Kısmi müdahale yapamazsınız. Görüntüyü masklıyorum veya resmin koyu ve açık yerlerine ayrı müdahalede bulunuyorum. Laboratuvarında renk dengesi, koyuluk-açıklık yapabiliyorum. Bir video monitörü ile bakıp yapıyorum. Sonra görüntü yönetmeni ile kopyayı seyrediyoruz. Kopya üzerinden tek tek çalışarak planlar üzerinde not alıyoruz. Görüntü bir kere geçiyor. Monitör ile basılan kopya arasındaki farka göz, zamanla alışıyor ve öğreniyor. Rengi bu şekilde yaptıktan sonra elimizde bir tane sıfır, rengi onaylanmış kopyamız olmuş oluyor. Müzisyene, sese yolladıđımız bir

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

kopya vardı. Offline montajdan sonra ses stüdyosuna girilir. Ses ile ilgili kısımlar dijital sinemada hemen hemen hiç deđişmedi. Ses stüdyosunda birbiri ardına yaptığımız bazı işlemler var. Ses edit; yani sesli çekim ve hangi yerde hangi mikrofonları kullanacağız, onları ne oranla birbiri ile kaynaştıracağız. Ondan sonra sound effect -kapı çarpması- gibi efektleri ekliyoruz. Bu tür efektleri iki türlü yerleştirebiliyoruz. Ya ses kütüphanemizden alıp yerleştiriyoruz ya da o tür sesleri çıkaran “foley artist” dediğimiz kişileri kullanıyoruz. Bütün sesler yerine konduktan sonra genel bir seviye ve ton ayarı yapılmasına **pre-mix** deniyor. En son ayarların sinema salonu ile eşdeğer bir ortamda yapılmasına ise **final mix** diyoruz. Final mix minimum bobin başı ortalama bir gün sürüyor. Final mix yapıldıktan sonra, sinema projeksiyonlarında ses okunabiliyor. Final mix’in görsel olarak kodlanması ve filmin üzerine yazılması gerekiyor. Buna **optik aktarma** deniyor. Optik aktarma negatife basılıyor, görüntü negatifi ve ses negatifi olarak. Daha sonra lab printer vasıtası ile pozitif filme aktarılıyor. Printer dediğimiz, büyük makinalara görüntü ve ses negatifi koyuyorsunuz ve karanlıkta pozitif filme aktarıyorsunuz.

Lab printer’da tek tek sinema kopyaları çıkıyor. Video için bir telesine daha yapıyor. 35 mm filmi yaptık çok eski deđil 10 yıl önce ve filmin bir yerine bir efekt yapmamız gerekiyor. Offline çıktı negatif montajı yapacağım ancak bir tane planda deđişiklik yapmak istiyorum. Offline edit bana planların detay bilgilerini veriyor. İlgili planların negatiflerini kesmeden alıyorum. Film scanner dediğimiz makineye takıyorum, dikey veya yatay olabilir, kare kare tarayarak bilgisayar ortamına aktarıyorum. Bu telesineden farklı bir iş. Burada negatifin üzerindeki maksimum renk bilgisi logaritmik olarak bilgisayar ortamında kodlanıyor.

Film scanner’da filmi yüksek olarak tarıyoruz. Bu yükseklik 2K demek yani noktacı olarak HD den daha büyük bir şey demek. 2K dediğimiz 2048’e 1536 çözünürlüktür. Taramayı yapıyoruz, bilgisayar ortamında her bir tane için 25 veya 24 dps oluyor. Film scanner’dan dps leri aldık ve görsel efektleri yaptık. En çok kullanılan, Inferno, Flame, Digital Fusion, Nuke.

Ondan sonra bunu 35 mm aktarıp negatif montajcıya veriyoruz. O, efekti yapılmış olarak negatif montajın içine koyuyor. Laboratuvarda ana negatif alma işlemine “intermediate” deniyor. Bu işleme **Digital Intermediate (DI)** adı veriliyor. Digital Intermediate DI’nın Türkiye’de ilk uygulandıđı film G.O.R.A’dır.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Son bir iki yıla kadar DI çok yaygın kullanılıyordu. Çünkü bir iki yıla kadar her şey 35mm çekiliyordu. “O Brother Where Art Thou” filminden itibaren başka bir iş akışı oluştu. Bazı efektli planlara yaptığımız işlem bütün filme yapılmaya başlandı. “O Brother Where Art Thou”, “Amelie” filmleri bu tekniğin uygulandığı ilk filmlerdendir. Yaklaşık 10 yıl önce Hollywood’da negatif montaj yok oldu ve (DI) hayata geçti.

Digital Intermediate, Türkiye’de ilk defa GORA, Şans Kapıyı Kırınca filmlerinde uygulandı. Aynı zamanda Şafak Stüdyoları da Karagöz ve Hacivat filmini DI yöntemi ile yaptı. Sonrasında Türkiye’de de DI hakim iş akışı haline geldi. Çok az film eski iş akışı ile yapılıyor.

35mm çekiliyor, offline montaj yapılıyor, planlar ya scan ediliyor ya HD telesine yapılıyor, digital color grading yapılıyor.

Son üç dört yıldır hayatımıza dijital kameralar girdi. Bu sebeple filmin çekimi de 35 mm. yapılıyor. HD’nin kolay erişilir olması, Red marka kameranın devreye girmesi, istenen özellikleri ucuz bedele sunuyor olması çekim sürecinin dijitale dönmesinin önemli etkenidir. Bizim işlerimizin çoğu Red, Alexa, Canon tarafından gelmektedir.

Ahmet Hızarcı: Aslında ayrımı marka üzerinden değil, HD-2K-4K sınıflamasına göre yapmak lazım. İş akışınız full HD ise tercihleriniz daha farklı olur. 4K çalışacaksanız seçimleriniz daha farklı olmalıdır. Burada format daha çok belirleyici oluyor ama tabii ki Red’in piyasaya çıkışı düzenlemeyi epey değiştirdi. Örneğin; 6K’sı var.

Kerem Kurdođlu: Bize 5K geliyor. Kameraları birbirinden ayıran teknik özelliklerden en önemlisi **çözünürlük (resolution)**. Bilgisayar ortamında noktacık sayısı. TV’deki yayın sisteminde çözünürlük “Pal” dediğimiz 720’ye 576 non square pixel.

HD dendiğinde iki standart var. 1920- 1080 ve 720- 1280.

Bunlar en çok kullanılan formatlar. 2K için 2048-1536. Yükseklikleri sistemden sisteme değişiyor. Çözünürlük olarak 35 mm sinema kopyası 1,5 K’ya denk geliyor. 2K, 35mm’nin çözünürlüğünü taşıyor. Kameralarda bir kıstas daha var; “Interlaced - Progressive”.

Interlaced – Progressive: Progressive olmayan video kameralarında, her kare, önce tek satırlar, sonra çift satırlar olmak üzere, iki kerede taranır. Yani örneğin saniyede 25 kare çekim yapılırken, aslında 25 tam kare değil de, içiçe geçmiş 50 yarım kare (field) elde

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

edersiniz. Buna “interlaced” görüntü denir. Chroma Key, masklama gibi görsel efekt uygulamalarında veya resme sonradan dijital zoom yapmak isterseniz, “interlaced” görüntü sorun yaratır. Bu yüzden “interlaced” özelliğinin olduđu cihazlar TV haber çekimi dışında neredeyse ki TV haber çekiminde dahi kullanılmamalı. Tekniđi oldukça zordur. 35 ve dijital kameraların uzun süre deđiştirilmemesine neden olan önemli bir kıstas ise alan derinliđidir.

Alan derinliđi: Objektifin netlediđi yerin önünde ve arkasında net olarak görünen mesafedir. 35 mm kameraların alan derinliđi genellikle dijital kameralara göre daha dardır ve bu durum görüntü yönetmenlerinin 35 mm’yi tercih etmelerinin en önemli nedenlerindedir.

Alan derinliđini belirleyen iki önemli faktör:

- Diyafram açıklıđı
- CCD / CMOS büyüklüğü

Görüntü küçüldükçe daha net olur. Dijital kameralar uzun süre 16mm’ye yakın bir alan netledi. Sinemacılar bu durumu sevmedi ve dijital kameralara sođuk baktı. Bu durumu aşmayı başaran kamera, Red oldu. Red, alan derinliđi neredeyse 35 mm’e denk sensor büyüklüğü ile görüntü alabilme özelliđi ile meseleyi çözdü. Bu arada, biliyorsunuz iyi objektif, kameradan daha pahalı. Görüntü yönetmenlerinin biriktirdiđi ekipman kameralardan çok objektif setlerini içerir. Bu sayede 35 mm eşdeđer objektif setleri kullanılabilir hale geldi. Böylece objektif deđişebilirliđi sađlandı. Kameraların hemen hemen hepsi kendi portatif kayıt cihazına sahiptir, oradan bilgi aktarılabilir.

Görüntü Sıkıştırma: Hiç sıkıştırılmamış HD veya 2K görüntüler çok büyük yer gerektirdiđi için, birçok kayıt sisteminde görüntü matematiksel bir işlemde geçirilerek sıkıştırılır. Bu sıkıştırma oranının az veya çok olması, görüntü kalitesini etkiler. Yüksek sıkıştırma oranları, sonradan renk yapmayı veya chroma key işlemlerini zorlaştırabilir. Sıkıştırma için kullanılan matematiksel algoritmalara codec adı verilir. (İyi codeclere örnekler: Red codecleri, H264, Cineform)

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Örnekleme: Bir resmi, pixel pixel ayırdığımızda siyah beyaz ve renk bilgisi ayrı ayrı kodlanır.

4:4:2 ----- HD CAM

4:4:4 ----- Disk, HD CAM SR

4:2:0 ----- Mini DVD

Renk Derinliđi: 8 bit mi? 10 bit mi? 16 bit mi kaydediyor? Log mu lineer mi kaydediyor. Alexa ve Red log'a yakın ama kendi eğrisi olan 10-12-16 bit kaydediyor. İkisinin renk derinliđi de oldukça iyi. Renk derinliđi çok önemli ama bu kameralar ile sorun olmaktan çıktı.

Optik vizör: Hiçbir elektronik devre çalışmadan görüntü görülebilir.

FPS – Frames Per Second: Saniyede ne kadar kare kaydedildiđi.

- Standart video 50 field fps
- NTSC 30fps (60i)
- HD CAM 25, 24, 60, 50 kare/saniye (fps), 23.98, 24.98 kare/saniye (fps)

Sesi kameralara kaydetmek genellikle tercih edilmiyor ama isterseniz mümkündür.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Ahmet Hızarcı: Kaldığımız yerden devam etmek istiyorum. Çekimde kaldık. Burada ben dijital sinemayı biraz daha tersinden başlayarak anlatmak istiyorum. Film ile ilgili bütün yaptıklarımızın sunumu ile ilgili son dönemde ciddi bir sıkıntı yaşanmaya başlandı. Ciddi bir dönüşüm yaşanmaya başlandı. Hem kısa film yapanlar, hem belgesel yapanlar hem sinema filmi yapanlar açısından ciddi bir dönüm noktasına gelindi. Birazdan bunların ayrımından da bahsederiz. Ben sinema ile ilgili olan bölümden devam etmek istiyorum. Burada gördüğünüz çözünürlükler çekim değil gösterim çözünürlüğüdür.

1080 pixel'den büyük olan 2K ve 4K sinema, diğerleri televizyon olarak ayrılabilir. Çünkü satın alınan televizyonların tamamı Full HD. Bu nedenle ürettiğimiz filmlerin yani sinema filmi ve diğer projelerin açıkçası televizyon için ürettiyorsak full HD olmalı, sinema için üreteceklerimizin minimum 2K olması gerekiyor.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĞİ

Çünkü arada ciddi farklar var. Sinema dendiğinde iş biraz daha değişiyor. Neden Full HD sinema için iyi bir çözünürlük değil de minimum 2K olmalı. Sunum şeklinden kaynaklanıyor. Dijital sunum için sinemalarda yeni projeksiyon makineleri var. 3D filmler ile yeni bir pazar doğdu. Yaygınlık arttı. Dijital gösterimlerdeki projeksiyon makineleri 2K ve 4K dan başlıyor. Perdeler de buna göre ayarlandığı için Full HD'den DCP formatı elde edersiniz. Siyahın içerisinde küçük bir görüntü. Eğer 4K'ya ayarlanmışsa küçük bir full HD görüntünüz oluyor. Tabi görüntüyü büyütmezseniz. Büyütürseniz her şey bozuluyor, tercih edilmiyor. O nedenle sinema filmlerinde Full HD bugünlerde kullanılıyor olsa bile önümüzdeki günlerde 2K kullanılır hale gelecek. Türkiye'den giden birçok filmle ilgili yurt dışı gösterimlerde gelen şikayetlerden biri budur. Çerçevenin içinde küçük bir görüntü kalmış derler. Projeksiyon yapısı gereği sinemada 2K minimum olmak durumundadır. Az önce konuştuğumuz kameralarda bu nedenle ister istemez tercihlerimizi değiştiriyor. Hangi kamera ile çekilirse çekilsin sinema filminin bitişinin 2K ile yapılması gerekmektedir.

Biraz Dijital Sinema terminolojisinden bahsedelim.

DCI (Digital Cinema Initiative): Dijital sinemanın teknolojisini belirleyen DCI (Digital Cinema Initiative); altı büyük film stüdyosu olan Disney, Fox, Paramount, Sony Pictures Entertainment, Universal ve Warner Bros.Studios'un biraraya gelmesi ile oluşmuş, dijital sinema sistemleri ve standartlarını belirlemek için kurulmuş bir topluluktur. Dünyada dijital terminoloji ve gelecek buradan belirleniyor. DCI'nın yayınladığı yaklaşık 60 sayfalık bir standartlar kitabı var. Anlatacaklarımın bir kısmını buradan aldım.

Dijital sinemayı ikiye ayırıyoruz.

- **Dijital Sinema:** DCI'nın belirlemiş olduğu standartlara uyan dijital sinema ürünleri D-Sinema olarak sınıflandırılır.
- **E Sinema:** E Sinema karşılığına denk gelecek başka bir kelime aradım ancak hiçbir karşılığı yok. DCI'nın belirlediği standartların dışında kalan gösterimlerin tamamı E-Sinema olarak nitelenebilir. D-Sinema belirli standartlara uymak durumunda

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

iken, E-Sinema sınıfına giren ürünlerde bir standart yoktur. Bir projektöre bağlanmış bir DVD veya Blu-Ray oynatıcı, herhangi bir video tape'den, bir bilgisayardan yapılan gösterim de E-Sinema sınıfına dahil edilir. Bu gösterimlerin D-Sinema için belirlenmiş standartların kalitesine yakın olması bir şey fark ettirmez.

Bu standartlar bir sinema salonunda gösterime girebilmemiz için zorunlu olan standartlardır. Aksi halde dağıtım şansınız yoktur. Bugünlerde bu konu epey gündem oluşturuyor. Toplantıyı düzenleme sebebimiz de biraz bu. Terminolojiden hızla bahsettikten sonra süreç üzerinde durmak istiyorum.

DSM (Digital source Master): Post- Prodüksiyon aşamasında hazırlanır. DSM daha sonra dijital sinema biçimine veya başka bir formata dönüştürülecek ana malzemeyi oluşturur. DSM içeriđi sıkıştırılmamış video malzemesinden oluşur, bu yüzden veri boyutu önemlidir. 4K (4096-2160 piksel) çözünürlüğünde, 24 kare bir video saniyede yaklaşık 1 GByte yer kaplar. Örnek olarak 100 dak.'lık bir film yaklaşık 6 TB yer kaplar. DSM formatındaki malzemenin çalınması hem çok yüksek depolama alanı, hem çok uzun kopyalama süreleri, hem de uzmanlık seviyesinde teknik bilgi gerektirdiđi için pratik değildir. Ama içinde herhangi bir işaret veya watermark olmayan yüksek kalite video bulundurduđu için değerlidir.

Burada, filmin kendisi, sesleri, surround, stereo, 7.1, 9.1 ve kare bazlı olmalı. DSM, filminizin laboratuvarından çıkış halidir. Alt yazıların mutlaka saniye kod bazlı olması lazım.

35mm'in üzerine basılan her dijital alt yazıda, lazer alt yazı diyelim, renk, büyüklük gibi bir sürü şey kullanamıyorduk. Sabit bir font kullanıyorduk. Burada üzerine grafik dahi basılabilir. Renkli kullanılabilir. Kontur, gölge yapılabilir.

Bütün malzemelerin DCP yapılacak laboratuvarından stüdyoya geldiđini düşünelim. Bir sinema salonuna datayı transfer etmek mümkün değil. Tıpkı 60 kg. gelen 5-6 bobinlik filmin transferinin zor olduđu gibi. Dijitalin çıkmasının temel nedenlerinden biri kopya masraflarının yüksek olması diđeri lojistik problemleri. Bir şey daha var. Filmi

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

takıyorsunuz, ilk gösterimde görüntü pırl pırl. İnsanlar ilk gösterime gitmek için çok uğraşırlar. Bence de bu doğru. Çünkü geri kalan gösterimler projeksiyon makinesinin olduđu ortamın hijyenine, makinistin insafına kalmıştır. Her sinemada ayrı seyrettiğinizde kurgunun bile deđişmiş olduğunu görebilirsiniz. Geçmişte, kendi kendilerine sansür uyguladıklarını gördüm.

Soru: İnternet alt yapısının Türkiye’de ve dünyada geliştiđi düşünülürse 6 TB’lık bilgi (data) çok büyük bir bilgi deđil. Bu sebeple dağıtımın internet üzerinden yapılması mümkün olur.

Ahmet Hızarcı: Şu an öyle yapılıyor. Sinemaların büyük bölümüne internet üzerinden dağıtılıyor ama dağıtılan malzeme bu 6 TB’lık malzeme deđil. Bizim dağıttığımız malzeme, yani DCP.

DCP – Digital Cinema Package (Dijital Sinema Paketi); video içeriğinin dağıtılabilmesi ve dijital sinema sistemlerinde oynatılabilmesi için belirlenmiş formatın adıdır. DCP hazırlanırken, video içeriđi sıkıştırılır, şifrelenir, paketlenir.

Film, 35mm’den daha üstün bir görüntü ile sizin önünüze gelecek şekilde hazırlanıyor. Nedeni şu; 35mm filmdeki optik çözünürlük 1/4000 kabul ediliyor. Ama bu sizin çektiğiniz andaki görüntü. Oysa aynı film bir hafta sonra dış etkenler sebebiyle 1/1000 çözünürlüğe düşecektir. 1000-1500 çözünürlük bugün full HD 2K dır. Oysa ki 4000 ve 2000’in üzerindeki her rakam üzerinde çok fazla işlem yapılmadıysa dijital ortamda dünyanın her yerini dolaşsa da size döndüğünde 1/4000’dir. 4K; 1/4000 olarak kabul edilir. İnsan gözünün görebileceđi renk toleransının en doygun halidir. DCP’nin renk toleransı 35’e yakındır. Çünkü burada sıkıştırma teknolojisi biraz farklıdır. DPS, kare bazlı olduđu için burada görüntü kaybı çok fazla deđildir. Biz DPS’leri jpeg2000 denilen bir koruma alt yapısına çeviriyoruz. Koruma kopyası için yapılan bir şeydir. Üzerinde çalışılabilir, üzerine data yazılabilir bir kopyadır. Burada da bir sıkıştırma yapılmaktadır. Ama bu sıkıştırma iyi format bir sıkıştırmadır. Bütün dünyada kabul gören en iyi

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

sıkıřtırmadır. Jpeg 2000 tabanlı görüntü üzerine sesi bindiriyoruz. Bunların hepsi bir paket haline geliyor. Biz de ona DCP diyoruz.

DCP (Digital Camera Package) – Dijital Sinema Paketi: Video içeriđinin dağıtılabilmesi ve dijital sinema sistemlerinde oynatılabilmesi için belirlenmiř formatın adıdır. DCP hazırlanırken video içeriđi sıkıřtırılır, řifrelenir ve paketlenir. Sinemaya giden DCP'dir. Bu paket distribution master denilen bir řey haline getiriliyor. Bu paket içinde film, ses, sayısız alt yazı vardır. İstedięiniz kadar alt yazı kullanabilirsiniz. Gittiđi sinemada alt yazınızı tıpkı DVD'de olduđu gibi seęebilirsiniz. Ses için böyle bir durum yok. Çünkü filmlerin hepsi dünyada orijinal ses ve alt yazı ile seyrediliyor. Almanya gibi bazı ülkelerde filmler seslendirme ile izlenebiliyor. DCP'de sinemadan gelen gelenek nedeniyle tam 35mm mantıđı ile çalıřıyor. 24 kare çalıřıyor. Türkiye'de 2K-4K projeksiyon vardır. Dijital sinema master söylediđimiz bütün özellikleri taşıyan bir DCP. Fakat bu master üzerinde hiçbir řifreleme kilitleme yok. Herhangi bir sinemada dijital player'ı olan, ki markası Dolby, Doremi olabilir, yükleme yapıp oynatırsınız.

Buraya kadar her řey normal ama asıl sorun gösterimin dağıtımcının istediđi kadar yapılmasıdır. Onun için KDM (Key Delivery Message) üretilmiřtir.

KDM (Key Delivery Message): Video içeriđinin, sadece belli bir alıcının kullanabilmesi için verilen özel bir lisans gibi görülebilir. řifrelenmiř bir içerik bulundurur ve bu içeriđi sadece öngörülen alıcı, kendi anahtarı ile açabilir. řifre, gösterim yapılacak salondaki makinenin seri numarasına göre üretilmiř sertifika ile DCP hazırlayan firmanın sertifikasının birleřimi ile üretilen bir řifredir. Bu sistemde řifrelenmiř içerik, bir dağıtım ađında (sinemacılar) kullanım veya tek bir özel gösterim (festivaller) için paketlenir.

2K, 2,5-3 TB'lık bir filmin bitmiř hali, DCP'de 250 GByte olur. Üzerine dil eklendiđinde çok fazla bir řey deđiřmez. Ses 5,1 yaygın olarak kullanılır. Sinema salonlarının üzerinde uydu data alıcıları yer almaktadır. Yurt dıřından gelen filmlerin tamamı bu řekilde transfer edilmektedir. Dolayısıyla elinizde çanta ve harddisk taşımanız gerekmemektedir. Çünkü bu da bir lojistik meseledir. Bir yerden bir yere bir řeyin gitmesi gerekiyor. Harddisk olduđu için son derece güvenli gitmesi gerekiyor. řimdilerde bizim önerdiđimiz solid state disk kullanılıyor. Fiyatları da ucuzladı. Kapasiteleri 250 GByte için yeterli hale geldi.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Bir kutu içinde dıřı plastik ii kpkl antalarda tařınıyorlar. Fark edilmesi iin renkli antalar kullanılıyor. Ancak bu da bir lojistik mesele olduđu iin řimdilerde internet zerinden transfer kullanılıyor. Ama her yerde deđil, daha ok alıřveriř merkezlerinde bulunan sinema salonlarında kullanılabilir. AVM sinemalarına bir server kuruluyor. Tek merkezden projeksiyonlara data yollanıyor. Bu řekilde dađıtmak daha kolay oluyor. rneđin İstinye Park sinemalarında bu teknoloji mevcut ancak maliyetli bir iř.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Gelen mamul DCP yapabilecek ve şifre koyabilecek bir stüdyonun işleyebileceđi datadır. Ama sizin açabileceđiniz bir şey deđildir. Gelen data tek başına işinize yaramaz. İster internetten ister harddisk üzerinden gelsin işinize yaramaz. Çünkü bunun üzerinde her sinemada kullanılacak makinelerin seri numarasından yola çıkarak hazırlanmış bir sertifikası var.

Bu şifreleme dünyada yapılan en yüksek şifreleme, 128 bit anahtarlı AES kodlama kullanılıyor. Bu metod en gelişmiş kriptometodlarından kabul ediliyor.

Burada sertifika iki şekilde hazırlanıyor. Bir tanesi; sinema salonundaki, örnek-cinebonus 6.salon, her birinde kullanılan server'ın ve player'ın seri numarası var. Bu seri numarasının üretici firmada bir sertifikası var. Bir filmin üzerine şifre koyarken, o

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

sertifikayı alıyoruz. Yapımcı firmanın sertifikası ile birleřtiriyoruz. Yeni bir sertifika üretiyoruz. Sonra o sertifikadan bir řifre üretiyoruz. Bu ürettiđimiz řifre filmin her karesinde hem ses hem görüntü için var. Bu durumda elinizde řifre yoksa filmin bir karesini dahi göremezsiniz. Bu nedenle ikisi bir arada tařınmaz. Genellikle řöyle oluyor, film veriliyor, sinemanın hangi salonunda oynayacaksa o salonun yetkilisine řifre e-mail atılıyor.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

DİJİTAL SİNEMA TEKNOLOJİSİ

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Mehmet Eryılmaz: DCP hazırlayan firmanın onayını kim veriyor?

Ahmet Hızarcı: DCP hazırlayan firmanın uluslararası bir kuruluřa üye olması gerekiyor. O kuruluş size sertifika oluřturma yetkisi veriyor.

Soru: Kimin bu řifreye ihtiyacı var?

Ahmet Hızarcı: Şifreye yapımcıların ihtiyacı var. Bir sinema filminin temel geliri gişeli geliridir. Dolayısıyla filmi bir kişinin dahi korsan izlemesini istemezsiniz. Siz bir sinemaya gösterim hakkı veriyorsunuz. Örneğin bir hafta boyunca 17 gösterim hakkı veriyorsunuz. Ne bir eksik ne de fazla olmalıdır.

Baran Seyhan: Bu noktada bir ekleme yapmak isterim. Pek çok yapımcının endişesi şudur; baskın filmlerin oynadığı haftalarda “filmim acaba oynuyor mu?” diye düşünürüz. Gişesi yüksek bir film yanınızdaki salonda oynuyorsa, sizin filminiz oynatılmaz, diğer film oynatılır. Bu sistemle filminizin kaç kere oynatıldığını görmüş oluyorsunuz. Doğal bir kontrol mekanizması.

Ahmet Hızarcı: KDM şifreleme sistemi festivallerde bile var. Adana Film Festivali şifreli kullanıyor. Antalya Film Festivali şifreli kullanıyor. Neden? Çünkü sinema salonu da başına dert almak istemiyor. Filmin kaç kere gösterildiğine dair tartışmaların sonu yok.

Kerem Kurdođlu: Bir sinemada filmim gösterime girdi. Elimde bir kopya var. Başka bir sinemada gösterime sokmak için ne yapmam gerekir?

Ahmet Hızarcı: Elimizde bir harddisk var. DCP dediğimiz özellikleri taşıyor. Bu materyal iki türlü üretiliyor.

- DM, Distribution Master, şifrelemeye aday bir halde değil. DCP üreticisi bir firma alıp işleyebilir. Üzerine şifre koyabilir. Ama bir de biz diyoruz ki buna bir ön kilit koyalım. Bu şu demek; bu DCP şifre soracaktır. Yani kilidi koyuyorum ama kaç numara ile açılacağını söylemiyorum. Bu kilidi benim de açamamam lazım çünkü daha bir şifre üretmemişim. Oysa ki stüdyoda filmi izlemek için bile şifre üretilmesi gerekmektedir.
- Şifrelemeye aday hali

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Soru: Peki DCP'yi üretenle projeksiyon cihazını üreten firma arasındaki ekonomik bağ nedir? Siz sinemalardan projeksiyon makinelerinin seri numaralarını alıyorsunuz.

Ahmet Hızarcı: Projeksiyon firması ile bir alakası yok. Ayrıca Dolby veya Doremi şirketlerinden sertifikalarını istiyoruz. Bunu herkes isteyemez. İstemek için sertifikanız olmalı.

Soru: DCP üretiminden önceki safhalarda da datanın çalınma riski yok mu?

Ahmet Hızarcı: Önceki safhalarda ürün dađınık haldedir. Bir filmin korsanını yapmak isteyen bir kişi DCP'sini alayım demez. Burada şifreleme tamamen cihaz bağlantılı çalışıyor. Elinizde şifreli bir DCP varsa, onu götürceđiniz yerin makinesinin sertifikası ve seri numarasını alarak DCP yapan yere ulaştırdığınızda size gerekli sertifikayı anında göndererek filmi açılabilir hale getirebilirler.

Soru-Kerem Kurdođlu: Bu onayı ne kadar sürede alabiliyorsunuz?

Ahmet Hızarcı: Duruma göre deđişiyor. Biz bilgiyi firmanın Türkiye temsilcisinden istiyoruz. Temsilcilerle ikili ilişkilerimiz işin hızını etkiler.

Soru-Kerem Kurdođlu: Sinemacıyım ve galam var. Makine arızalandı. Bir saatim var. Yeni cihaz buluyorum. Acilen yeni Key istediđimde ne kadar zaman alıyor?

Ahmet Hızarcı: Key üretmem 10 dakika sürer. Ama tabi projeksiyon firmasının cevap verme hızına da bađlıdır. Ama Türkiye'deki temsilciye 24 saat telefon ile ulaşabiliyorum.

Soru: Türkiye'de 24 saat çalışan bir sistem var mı?

Ahmet Hızarcı: Dünyada var ama bizde yok. Dünyada 24 saat online çalışan bir sistem var. Bu sistemin kurulmasının bir tek nedeni var. Yapımcı diyor ki; ben bu işten para kazanıyorum. Dünyada bu işle ilgili yapılacak her şeyden paramı almak istiyorum. Mantık bunun üzerine kuruludur. DCP kopyalanır. Ben de bu işi yapıyorum. DCP kopyalamak legal bir iştir. DCP oynatmak legal bir iş deđildir. Bu sistem, yapımcının haklarını sonuna kadar korumak için kurulmuştur. Bir diđer sebep ise lojistik maliyetini ortadan kaldırmaktır. Kopyalanıp kopyalanmaması korsan bu noktada önceliğimiz deđildir. Çok daha önemli bir şey var. Bir 35 mm film kopyasının ülkemizde maliyeti 1500 USD. Bir

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

DCP'nin stüdyoda kopyalama ücreti 300 USD civarında. Bir ilk 35 kopya 2 milyon USD. İkinci kopya maliyeti 1100 USD. Dijitalde birinci kopyayı elde ettikten sonraki kopyaların maliyeti 200-300 USD dir. Bir başka nokta ise, bir kopyaya bir dil basabiliyorsunuz. Yurt dışında Türk filmleri alt yazılı isteniyor. Elinizde ingilizce alt yazılı bir kopya var. Dijitalde bir kopyada dört alt yazı alternatifi olabiliyor. Makinist dili seçebiliyor. En önemli nokta maliyetler. 400-500 kopya basılan filmler var.Yılda basılan kopya sayısı 10000'e yaklaşıyor.

Mehmet Eryılmaz: Diyelim filmimi Fransızlara sattım. 80 kopya girecek, dijital. Kendilerine sen bir mastering gönderip onlar 80 kopya yapabiliyor mu?

Ahmet Hızarcı: O şekilde de yapılabilir. Buradan basılarak da gönderilebilir. Fransa'da bir dağıtıcı ile anlaşmak daha mantıklı bir yoldur, bu şekilde uygulanır.

Soru: Bu anlattığınız sistemde çok yakın tarihte dağıtımçı ortadan kalkacak gibi gözüküyor.

Ahmet Hızarcı: Hayır, dağıtımçılık başka bir iş.

Soru: Bu iş internetten yapılabilirse, sinema salonlarının da kurumsallaştığı düşünülürse? Dağıtımçının görevi tam olarak nedir?

Ahmet Hızarcı: Yeni bir film var. DCP'si ve 35'i hazır. Dağıtıcısı da var ama salon bulamadığı için giremiyor vizyona. Bu bir işletme işi. Dağıtıcı firma filmimizin pazarlamasını yapan firma. Bugün Oscar alan bir filmin dağıtım hakları bende diyelim. Hangi sinema salonu ben olmadan o filmi gösterecek? Nasıl gösterecek? Diyelim yapımcı ve sinema salonu anlaşmış beni devre dışı bıraktı. Filmi yine gösteremeyecektir.

Baran Seyhan: Bu işleyiş, dağıtımçıların fonksiyonunu değiştirecek. Ülkemizdeki dağıtımçının fonksiyonu dünyadakinden farklıdır. Ülkemizde dağıtımçı taşımacılığa aracılık eder. Normal şartlarda dağıtımçılar sizin uzmanlık alanınız olmayan fonksiyonu üstleneceklerdir. Örneğin, programlama yapacaklar. Sinema üreticisi ve tüketim arasında dağıtımçı her zaman olacak. Hangi filmin gösterileceğine salon işletmecisinin karar vermesi mümkün değildir. Salon işletmeciliği farklı önceliklere sahiptir. Satılan içecekler,

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

pop-corn, film öncesinde yayınlanan reklamlar gibi. Çünkü işletmeci bu alanlardan daha fazla gelir elde etmektedir.

Ahmet Hızarcı: Meseleye yerel ilişkiler üzerinden bakmamak lazım. Türkiye’de yapılan filmlerin büyük çoğunluğu Avrupa’da en az on ülkede gösteriliyor. On ülkedeki sinema sahiplerinin hepsini tanıyıp görüşmeniz mümkün değildir.

Baran Seyhan: Sinemada kaç kişinin fiminizi seyrettiđi ile ilgilisiniz. Sinema izlendikçe dağıtımçıya daha fazla iş düşecek. Bireysel kullanımlarda durum ayrı. Sinema salonları var oldukça dağıtımçı olacak.

Ahmet Hızarcı: Yapımcı olarak elinizdeki filmi nerede nasıl vizyona sokacaksınız? Bu soru oldukça önemlidir.

Kerem Kurdođlu: Ben bağımsız bir film yaptım diyelim. Şehir merkezlerinde seyredilmeye uygun. Sinema işletmecine gidiyorum, 25 perde almaya çalışıyorum. Hedefim bu ise dağıtımçı olmadan başarabilir miyim?

Ahmet Hızarcı: Olabilir, yapabilirsiniz.

Baran Seyhan: İki veya üç sezon önce “Yaşam Arsız” isimli film, AFM sinemalarını ikna ederek, kapalı sezonda 8-10 salonda gösterim imkanı buldu. Fakat bu durum oldukça istisnai. Böyle talepleri öncelikle salon işletmecisi istemez. Örneğin; Nisan ayında yaklaşık 25 film vizyona girecek. Her filmin farklı yapımcısı var. Salon işletmecilerinin bu kadar farklı insanla ortak bir lisan üzerinden konuşmasını bekleyemeyiz. Oysa çok daha az dağıtımçı ile oluşturdukları ortak bir dil var.

Soru: Kapitalist sektörün amacı her zaman büyükler ile uğraşmaktır. Perakende sektöründe, yeni yaklaşımlar gelişti. Müşterilerinizi kendiniz seçerek çalışıyorsunuz. Gün geçtikçe büyük sinema salonlarının sayısı artacaktır. Profesyonel insanlar dağıtımçı olunca artık onlar bire bir bu işi yapanlar ile iletişim sağlayacaklardır.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Baran Seyhan: Dağıtım işinin şu anki durumu lojistik amaçlı bir ara mekanizma. Dağıtımın olması gereken daha stratejik bir nokta var. Lojistik olan dağıtım mekanizmasının fonksiyonu kayacak. Yeşilçam dönemindeki işletme ayaklarının içerik belirleyen bir kimliğe kavuşması bekleniyor dağıtımçıların. Çünkü stratejik ortak haline gelecekler. Karar mekanizmasında yer alacaklar.

Soru: Pazarı sadece Türkiye olarak görünce bir şekilde iletişime geçerek dağıtım yapmak mümkün aslında. Ama Hollywood'da bir yapım şirketinin dünyada sinemalarla bağlantıya geçmeye çalışması mümkün değil.

Soru: Bundan on sene önce festivallere çok kolay ulaşılıyordu. Ama şimdi bütün festivallerin başvuru sitelerinin birlikte sunulduğu internet siteleri var.

Baran Seyhan: Katılıyorum. Ancak bir yapımcı olarak bununla uğraşmak istemem.

Ahmet Hızarcı: Tekrar konumuza dönersek. Aslında bu sistem oldukça kurumsal. Bir dağıtımçı için periyod çok önemli. Örneğin bir festivale gönderdiğimiz zaman filmin gösterim sayısı inanılmaz çok çok önemli. Gösterim geliri önemli bir gelirdir.

Üç boyutlu filmlerde ise durum farklı. Türkiye'de üç boyutlu sinema filmi bir tane yapıldı. "Cehennem". Projeksiyon makineleri uyumlu. Ancak her dijital projeksiyon üç boyutlu gösterir demek değildir. 3D bir modüldür ve dijital projeksiyona eklenir.

Üç boyut uyumlu sinema gösterimi için 50000 USD ek yatırım gerekmektedir. Her yıl da 15000 – 20000 USD yatırım gerekir.

Eurimages'in bir projesi var. Eurimages, projeksiyon yapan firmaları bir araya getirdi. Ortak bir fiyat paketi oluşturmalarını sağlamaya çalışıyor. Avrupa'da dijital sinemanın yayılması için atılan bir adım bu. Dijital alt yapı dönüşümüne destek olmak üzere sinema salonlarının değişimi.

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Dünyada dijital sinema rakamları ile ilgili birkaç grafiđe bakmakta fayda olacaktır;

DİJİTAL SİNEMA ve DÜNYA

TABLE 8 DIGITAL SCREENS - SITUATION WORLDWIDE (AS AT 1ST JANUARY)

Continent	2004	2005	2006	2007	2008	2009	2010	2011	Var% 09/08	Var% 10/09	Var% 11/10
Africa and Middle East	-	1	1	3	3	27	75	289	800.0%	177.8%	285%
Asia and Pacific	61	138	207	354	765	1,458	3,409	8,237	85.9%	137.9%	137%
Europe	36	56	204	527	897	1,535	4,684	10,335	71.1%	205.1%	120.6%
Latin America	10	11	14	21	26	48	485	1,670	84.6%	113.6%	248%
North America	80	84	173	1,957	4,576	5,640	7,904	15,654	23.7%	40.2%	97%
Total	181	291	601	2,842	6,268	8,728	16,647	34,185	24.8%	90.7%	117%

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

DİJİTAL SİNEMA ve DÜNYA

SİNEMA ESERİ YAPIMCILARI MESLEK BİRLİĐİ

Baran Seyhan: Dijital gösterim yapılabilen salonları yerli ana akım filmlerimiz dahil kullanamıyoruz. Çünkü ülkemizdeki dijital salonların çođu 3D. Hal böyleyken dijital projeksiyon olan perdeler 3D filmlere tahsis ediliyor. Örneđin 457 kopya ile vizyona giren Fetih filminin dijital kopyası yok. Çünkü aynı anda oynayan 3D filmler var ve salonlar 3D filmlere rezerve edilmiş durumda.

Kerem Kurdođlu: Peki neden yabancı filmi tercih ediyorlar?

Ahmet Hızarcı: Yurt dışından gelen kopya dijital geliyor. WB filmi böyle getiriyor, film dijital oynayacak deniyor. Dijital olarak vizyona giren ilk film "3 Maymun"dur. 3 kopya girmiştir.

Baran Seyhan: Bu durumda bir iki sene içinde kayda değer bir gelişme olmayacaktır. Ama ileride dijital dönüşüm sağlanacaktır. Buradan hareketle ülke bazındaki dağıtımın dışında Türkiye'den filmi çıkartıp prestijli festivallere göndermeyi de bir kenara koyduk. Onun dışında çok festival dolaşarak belli bir gelir elde etme ve dijital meselesini halletmemiz lazım. Gümrük, kopya, alt yazı gibi konuların hallolması çok uzak ülkelerde de gösterim imkanını beraberinde getiriyor. Yapımcılar dijitali zorluyor. Filmimizi Türkiye dışına çıkarmaya niyetliyse dijitalleşmek zorundayız.

Mehmet Eryılmaz: Geri Dönüştürme mantığı nedir?

Ahmet Hızarcı: DCP, finaldir. Ancak geri dönüşlerle yeni dosyalar videolar üretilebilir. Maliyeti çok etkilemez. Çünkü elimizde ham madde mevcut. Dijital sinema makinistleri işsiz bırakmaz. Bu kanı yanlıştır. Bu işler en iyi makine dairesinde öğrenilir. Konu ile ilgili söyleyeceklerim bu kadar, çok teşekkür ederim.