

History

World Expertise in Filmmaking

With state of the art facilities and two generations of highly qualified industry professionals from Bulgaria and all over the globe, Nu Boyana is your perfect partner. We offer sound stages, sets, production and post production services, equipment and crews so that you and your team can realize your wildest dreams. We are very proud to have worked with some of the biggest names in the industry. From Oscar winning directors and cinematographers to some of the best actors in the history of cinema - Nu Boyana provides top class service.

50 years of filmmaking experience

The studios opened doors in 1963 as the state owned Cinema Centre in Bulgaria and used to produce most of the film and tv content in the country. In 2006 the US company Nu Image/Millennium Films purchased the place with a commitment to improve the infrastructure and provide international development. Today Nu Boyana is one of the most technologically advanced studios in Europe.

We are a one-stop-shop for filmmakers providing services from script to screen.

With a rich ancient history, spectacular scenery and varied urban infrastructure we offer industrial, historical and modern areas to best fit your story. You can pick and choose the right locations for you situated in close proximity of each other. A growing number of film houses around the world are discovering what makes Nu Boyana special. We offer you unique locations, professional services and high production value.

Low operational costs: Costs in Bulgaria are as much as 30 per cent lower than Europe, the US and Canada. We guarantee local VAT refunds and a fixed 10 per cent flat rate for personal and corporate income tax.

Four seasons, one location: Bulgaria's continental climate is characterized by four well-defined seasons: white and snowy winter, fresh and blooming spring, warm and sunny summer, and rainy and golden-leafed autumn. You will always find the fitting background to make your production stand out.

Experienced Crews: Nu Boyana is proud to employ the best professionals in the country. Our unit production managers will take care of every detail and let you focus on the big picture. Skilled and experienced crews are at your disposal to provide time-efficient and qualified services to achieve your desires. We connect you with expert artisans to ensure your vision is realized exactly to your wishes.

Set design

Award-winning artists will bring your vision to life.

Lightweight and affordable, the latest digital cameras redefine the limits of motion picture capture with ultra-fast workflows and image quality that's every bit as good as 35mm film. From major motion pictures and high-end dramas to commercials, music videos and mainstream TV, our cameras suit a wide variety of applications and budgets. All are provided with equipment and accessories, along with full technical support and partnerships with the leading equipment providers.

Camera systems

Film Cameras

Arricam Studio · Arricam Lite · Arriflex 435 Extreme.

Digital Cameras

ARRI Alexa SXT • ARRI Alexa XT • ARRI Alexa XR Plus • ARRI Alexa Mini • SONY 4K S35 CMOS Sensor RED Dragon • RED Epic • RED Scarlet • Panasonic Varicam LT • Panasonic AU-V35C1G VariCam Pure • Panasonic AU-EVA1 5.7K EF Mount • Canon C500 4K • Black Magic Design 4K.

Accessories

Preston MDR3 and MDR2 Remote Focus • ARRI WCU4 & WCU3 • Cine Tape Measure System • Matte Boxes Follow Focuses • Teradek Bolt 3000, 1000 • Teradek Bolt Sidekick / Bolt Sidekick II • Teradeks 2000, 600, 300 Transmitter Receiver System • PSU3 • Sprayoff Micro • Sprayoff Giga • Small HD 702 Bright Full HD Field Monitor • TV Logic 5.5" • TV logics VFM-056W LVM-074W • LVM-095W • XVM-175W • Freefly System Movi M10 • Easyrig 3 Cinema 700N Serene & Serene Extension Arm • Easyrig 5 Vario Cinema • O'connor Head Cartoni Fluid Head C40 • ARRI Geared Head • Ronford F7 MK4 • Lambda Head.

Lenses

Zeiss Compact Prime T2.9 • Cooke Anamorphic /i • Zeiss Ultra Prime and Master Prime Lenses
Leica Summicron-C Lenses • Arri ALURA ZOOM 15.5-45 T2.8 • Arri ALURA ZOOM 45-250 T2.6 Zoom
Antgenieux F15 - F40 mm • Zoom Angenieux F28 - F76 mm Cooke S4I Lenses
Zoom Angenieux Optimo F24 - F290 mm • Director Viewfinders • Filters.

Grip

Crane Scorpio 30' +7' Arm • Crane Scorpio 23' • Pegasus • Giraffe • Foxy Advanced Cranes • Bolt High-Speed Cinebot On Track • Scorpio Stabilized Head • Scorpio Head • 3 Axis • Remote Head Thoma TR3 • Super Panther Dollies • Super Panther III + Super Jib II • Porta Jib • Eagle • Super Falcon II Albatross • Pee Wee Dario. All cranes and dollies have the necessary accessories.

LED ARRI SkyPanel S3O-C, S6O-C, S12OC, S36O-C

LITEPANELS Astra 1x1 Bi-Color, LP 1x1 Bi-Color, MiniPlus Daylight Set

SUMO LIGHT 1x1 Bi-Color, KINO FLO CELEB 200

Daylight ARRI Fresnel Compact

575W, 1200W, 2500W, 4000W D40, 6000W, 12000W, 18000W/12000W AD Baby

K5600 LIGHTING

ALPHA 2.5/4K, ALPHA 6/9K

ARRI M-SERIES

M18, M40, M90, ARRIMAX 18/12

ARRISUN

200W, 575W, 1200W, 2500W, 4000W, 6000W, 12000W

Mole Richardson Co.

2500W/4000W Molebeam ARRILUX SETS Pocket PAR 125W, 200W, 400W, 200W

K5600 LIGHTING Joker-Bug Systems

200W, 400W, 800W, 1600W

Fluorescent KINO FLO LIGHTING SYSTEMS

Single, Double, 4Bank, FLATHEAD 80, MINI FLO Kits, ParaBeam

Tungsten ARRI FRESNEL JUNIOR

150W, 300W, 650W, 1000W, 2000W, 5000W

ARRI FRESNEL TRUE BLUE T2 2000W, T5 5000W ARRI FRESNEL STUDIO

T12 10000W, T24 20000W

ARRI Mini-Cyc & Flood 1000W, DeSisti BOTTICELLI Indirect Softlights,

SPACELITE 6x800W & 6x1000W, Mole Richardson Co. 5000W Molebeam

Tungsten Sets DEDOLIGHT 12V & 24V Kits, ARRILITE 650W, 800W, 2000W Kits

Tungsten Pars ARRI Ruby 7, PAR64 1000W, Maxi Brute & DINOLIGHT 9000W, 12000W, 24000W,

WENDYLIGHT 31200W & 41600W, MINI BRUTES 1300W, 3900W, 5200W

Electrical DIMMER Racks 12x2.5kW, 24x3kW, 6x5kW,12x5kW,

ADB Lighting Consoles, Single Dimmers 1000W, 2000W, 3000W, 5000W, 10000W

FX Lighting Generators, LFXHubs, DMX Splitters, Cables & Repeaters,

23OV & 4OOV CEE Cables & Splitters, PowerLock Systems, Power Distributors

Lighting grip Manfrotto & Avenger Stands, Clamps, Arms, Brackets, Bars, Grip Heads, Lighting Booms,

Autopoles, Lighting Control Mountings & Holders Reflectors, Frames, Flags & Cutters,

Lee & ROSCO Gels, Diffusors, Reflectors Chimera & DopChoice Softboxes & Speed Rings, Sofubes

Props

Bed knobs, broomsticks and all your favorite things can be found right here within our warehouses. Vintage typewriters, modern artwork and everything in between to lend an authentic look to the world you want to create. In our five huge storage areas we maintain a particularly impressive collection of Roman props, as well as a vast array of furniture, household items, office and restaurant equipment, statues and paintings. Many are custom-made on site and our skilled technicians can modify any existing props to suit your needs. Our graphic designers can also provide any period's posters, newspapers, number plates and more, while our experienced staff can assist you with accurate insights and advice to deliver that genuine look your film needs.

Motion Capture Stage

Send us a picture and we bring it to life. We model, rig, and capture your actors' movements and deliver the data edited for you to plug into any environment you choose. We have a state of the art Vicon motion capture stage complete with an amazing crew of talented editors to provide an end to end solution for your project.

Visual EX

Nu Boyana is the home of the biggest visual effects studio in Eastern Europe. In the last fifteen years the Worldwide FX's artists have been dedicated to creating top-notch visual effects armed with the latest technology available.

Worldwide FX can provide a full range of visual effects services including conceptual design, look development, on-set supervision, compositing, 3D animation / CGI, digital matte painting, and finishing. And the company's team of supervisors, designers and VFX artists is experienced in bringing vision to life.

As visual effects professionals, the Worldwide FX team is ready to supply film crews with cost-effective solutions within the production budget.

WorldWide FX has its own Art Department with designers who are true masters in bringing ambitious ideas to life. They are a significant part of every major project coming to the studio - from previsualization through concepts and storyboards to digital matte paintings and motion graphic animations.

They work closely with the client during all the production stages and deliver world class designs that make directors feel confident about the success of their project.

B2Y is one of the industry's leading creators for commercials, music videos and short movies. We take care of the whole production process - from concept to budgeting all the way through shooting and analyzing details in post-production.

B2Y stands for Boyana to You. We are part of one of the leading film production studios in Europe - Nu Boyana Film Studios.

We design unique, immersive worlds, filled with engaging characters, moments and stories. We have mastered a highly complex and versatile production pipeline that combines our creative and technical resources.

office@b2yproductions.com vimeo.com/b2yproductions

We are a team of skilled and creative people, eager to produce the most exceptional audio-visual content for your needs.

We have worked hard to become one of the most respected names in commercial production, consistently producing innovative, beautifully crafted and intelligent work. If you have a story to tell, a message to share or something to create bring A and Z and we can handle B to Y.

Nu Boyana FX is a small boutique VFX studio with a signature mixture of creative thought, passion and art, focused on bringing sometimes unnoticeable, but always unforgettable Pixel Perfect quality.

We use our talent, creativity and know-how from the very best VFX studios across the globe to face every challenge: advertising, music videos, feature length and short movies, VR experiences, you name it. Following the Nu Boyana style we can assist every visionary project from script to screen.

Ranging from onset supervision, concept art and previsualization, digital matte paintings, 3D modeling and sculpting, photo-realistic rendering and **2**D compositing ñ we do it all.

With the analog era rapidly fading away, we aim to leave our mark in the digital one.

Bold, creative visual effects.

office@nuboyanafx.com

Our newly established branch in the United Kingdom will bridge the gap from studio to location. Over the last four years we have had great success in co-production partnerships with the UK and have recently decided to grow our footprint. We have a state of the art VFX facility and our representatives will ensure you get the same top class service on the road as you do in our studio. Be our guest and put our service to the test.

Studio 1, 12 Bourchier Street, London, W1D 4HZ al@nbukstudios.com | paul@nbukstudios.com

We are committed to the next generation of filmmakers and each year Nu Boyana offers unique film training. We provide the knowledge to ensure our students are prepared to excel in today's industry standards.

Students are guided by working professionals as they are taught the cinematic arts!

Join us in this adventure as we turn script into screen.

For more information: office@filmforge.org

3 O Y A N A E V E N T S

With our experienced crew of creative storytellers we can turn your event into a cinematic experience. More than just providing a service - Boyana Events takes those special moments in your life and turns them into movie magic. When we look back at our lives it's the experiences that count, not the things we own. Come on in and let us help you turn your life into a scene from a movie.

We have serviced more than 300 international movies

and TV series at Nu Boyana Film Studios

contacts

e-mail info@nuboyana.com telephone +359 2 933 2500 address 1616 Sofia, Bulgaria, 84 Kumata Str. web site facebook instagram VFX reel wwfx.net nuboyana.com
Nu Boyana Film Studios and twitter @nuboyana

OFFICES AND FACILITIES

26 Management

27 World Wide FX CGI studio

28 Kodak laboratory

29 Offices for rent /main building/

16 St. Paul's Cathedral 30 Offices for rent

17 Roman set colosseo 31 Restaurant, ground level 18 Arabian street

19 New York streets

1-ground level, 2-first floor 42 "Yellow" office parking 49 Action vehicles repairs

38 Power station 5

22 Forest back lot 36 Sport club

24 Army base 37 Power station 1

25 Village house

20 Gulag camp

21 Ancient village

11 - Water Tank

OPEN SETS

14 Roman set

39 "Brown" crew parking 40 Visitor parking

41 "Grey" crew parking

43 Caravans & trucks 44 "300" parking

45 "Kodak" parking Security points

WORKSHOPS

street view

46 SFX workshop

47 Foam workshop 48 Vacuform & models

50 Metal workshop 1 51 Metal workshop 2

52 Carpentry workshop 1

53 Carpentry workshop 2

54 Grip store

55 Camera department

56 Electrical store

57 Wardrobe

58 Set dressing antique furniture

59 Weapon store

61 Wardrobe store

62 Open Store

63 Dressing/prop store 4 64 Dressing/prop store 5

65 Action vehicles

