

LUIGI RIITANO

ITALY:

Phone: +39 0967 25504 – Fax: +39 0967 521680
Mobile: +39 335 1511523
E-mail: lriitano@edl.it

MALTA:

Phone & Fax: +356 21 560 199
Mobile: +356 9926 0034
E-mail: lriitano@edl.it

LANGUAGES: Italian, English, French

CURRICULUM VITAE

2009	“CHINA HIGH SCHOOL MUSICAL” DISNEY Director: CHEN SHI ZHENG	PRODUCTION ACCOUNTANT China – Shanghai Cast: local featured actors
2008	“THE SEASON OF THE WITCH” RELATIVITY MEDIA Director: DOMINIC SENA Cast: Nicolas Cage, Ron Perlman	SUPERVISING PROD. ACCOUNTANT Hungary and Austria Producer: Chuck Roven
2007	“RED CLIFF” RED CLIFF PROD. LTD Director: JOHN WOO	PRODUCTION ACCOUNTANT China Producer: Terence Chung
2006	“KRASIVAYA” KINOSTUDIA “SVET” Director: VADIM SHMELEV	PRODUCTION ACCOUNTANT Florence (Italy)
2005	“THE LAST LEGION” DINO DE LAURENTIIS PROD. Director: DOUG LEFLER	PRODUCTION ACCOUNTANT (Slovak Republic) Producer: Raffaella De Laurentiis
2005	“DECAMERON” DINO DE LAURENTIIS PROD. Director: DAVID LELAND	ITALIAN ACCOUNTANT (Rome and Tuscany, Italy)
2005	“CASANOVA” GONDOLA PICTURES – DISNEY Director: LASSE HALLSTRÖM	ITALIAN ACCOUNTANT (Venice, Italy)
2004	“CASANOVA” GONDOLA PICTURES – DISNEY Director: LASSE HALLSTRÖM	ART DEPT COST ESTIMATOR (Venice, Italy)
2002	“HIDALGO” HIDALGO PRODUCTIONS – DISNEY Director: Joe Johnston	LOCATION ACCOUNTANT (Morocco)
2001/02	“JULIUS CAESAR” GC FILM PROD. – TNT – GLOBAL Director: Uli Edel	PRODUCTION MANAGER (Malta)
2001	“SUBMERGED” ONCE UPON A TIME FILMS – NBC Director: James Keach	PRODUCTION MANAGER (Malta)

2000	<p>"COUNT OF MONTE CRISTO" CHATEAU D'IF PROD. – Disney Director: Kevin Reynolds</p>	<p>LOCATION ACCOUNTANT (Malta)</p>
2000	<p>"HANNIBAL" M.C.A. – Universal Director: Ridley Scott</p>	<p>PRODUCTION ACCOUNTANT (Florence)</p>
1998/99	<p>"U-571" M.C.A. – Universal Director: Jonhatan Mostow</p>	<p>LOCATION ACCOUNTANT (Malta and Rome)</p>
1997	<p>"THE AGE OF AQUARIUS" M.C.A. - Universal Director: Phil Alden Robinson</p>	<p>PRODUCTION MANAGER (Morocco)</p>
1997	<p>"JAKOB THE LIAR" Tristar – Columbia Director: Peter Kassovitz Cast: Robin Williams, Bob Balaban</p>	<p>LOCATION ACCOUNTANT (Poland)</p>
1995/96	<p>"DAYLIGHT" M.C.A. – Universal Director: Rob Cohen Cast: Sylvester Stallone, Amy Brenneman</p>	<p>PRODUCTION MANAGER ACCOUNTING SUPERVISOR (Rome)</p>
1994	<p>"SOLOMON AND SHEBA" Dino De Laurentiis Productions Director: Robert Young Cast: Halle Berry, Jimmy Smith, Nicholas Grace</p>	<p>PRODUCTION ACCOUNTANT (Morocco)</p>
1994	<p>"SLAVE OF DREAMS" Dino De Laurentiis Productions Director: Robert Young Cast: Sherilyn Fenn, Edward Olmos, Adrian Pasdar</p>	<p>PRODUCTION ACCOUNTANT (Morocco)</p>
1993	<p>"MARIO AND THE MAGICIAN" Provobis Gesellschaft MBH Director: Klaus Maria Brandauer Cast: Julian Sands, Anna Galiena</p>	<p>PRODUCTION ACCOUNTANT (Sicily)</p>
1992	<p>"CLIFFHANGER" Carolco International Director: Renny Harlin Cast: Sylvester Stallone, John Lithgow</p>	<p>LOCATION ACCOUNTANT (Italy)</p>
1991	<p>"ONCE UPON A CRIME" Dino De Laurentiis Productions Director: Eugene Levy Cast: John Candy, James Belushi, Cybill Shephard, Sean Young, Richard Lewis, Giancarlo Giannini, Ornella Muti</p>	<p>PRODUCTION ACCOUNTANT (Montecarlo)</p>

1989/90	<p>"THE GODFATHER III" Zoetrope Italia Director: Francis Ford Coppola Cast: Al Pacino, Diane Keaton, Andy Garcia, Talia Shire, Eli Wallach</p>	<p>LOCATION ACCOUNTANT (Rome & Sicily)</p>
1989	<p>"THE SHELTERING SKY" Safari Films Director: Bernardo Bertolucci Cast: Debra Winger, John Malkovich</p>	<p>LOCATION ACCOUNTANT (Tunisia) (Preparation period only)</p>
1989	<p>"VOGLIA DI ROCK" ABCinema Cast: Karl Zinny, Antonella Ponziani</p>	<p>PRODUCTION ACCOUNTANT (Italy)</p>
1988	<p>"SWEET HONEY" Coletti Productions Director: Enrico Coletti Cast: Eli Wallach, Ben Cross, Jo Champa</p>	<p>PRODUCTION ACCOUNTANT (Italy)</p>
1987	<p>"THE JEWELLERY SHOP" Produzioni Atlas (P.A.C.) Director: Michael Anderson Cast: Burt Lancaster, Olivia Hussey Ben Cross, Daniel Ojeda, Jo Champa, Andrea Occhipinti</p>	<p>PRODUCTION ACCOUNTANT (Italy & Hungary)</p>
1986	<p>"I LOVE N.Y." Manhattan Film Director: Gianni Bozzacchi Cast: Christopher Plummer, Scott Baio, Virna Lisi</p>	<p>PRODUCTION ACCOUNTANT (Italy)</p>
1986	<p>"HOTEL COLONIAL" Legeis Theatrical Film Director: Cinzia TH Torrini Cast: Robert Duvall, Anna Galiena, John Savage</p>	<p>PRODUCTION ACCOUNTANT (Venice & Brazil)</p>
1985	<p>"THE FIFTH MISSILE" Metro Goldwyn Mayer Director: Larry Peerce Cast: Robert Conrad, Sam Waterston, David Soul, Richard Roundtree, Jonathan Banks, Jennifer O'Neill, Jo Champa</p>	<p>PRODUCTION ACCOUNTANT (Italy & Malta)</p>
1985	<p>"A ROOM WITH A VIEW" Merchant-Ivory Production Director: James Ivory Cast: Julian Sands, Helena Bonham Carter, Maggie Smith</p>	<p>PRODUCTION ACCOUNTANT (Florence & England)</p>

1985	“EMBASSY” A.B.C. Entertainment Director: Robert Lewis Cast: Mimi Rogers	LOCATION ACCOUNTANT (Rome)
1984	“L’ATTENZIONE” Selvaggia Film Director: Giovanni Soldati Cast: Stefania Sandrelli, Ben Cross,	PRODUCTION ACCOUNTANT (Rome)
1984	“RED SONIA” Famous Film Cast: Harnold Swarzneger, Brigitte Nielsen	LOCATION ACCOUNTANT (Italy)
1984	“KING DAVID” Paramount Director: Bruce Beresford Cast: Richard Gere	LOCATION ACCOUNTANT (Italy)
1983	“THE LAST DAYS OF POMPEI” Columbia Pictures (Colgems Prod. Ltd) Director: Peter Hunt	LOCATION ACCOUNTANT (Italy)
1983	“SCARLAT AND BLACK” Paramount Director: Jerry London Cast: Gregory Peck, Christopher Plummer	LOCATION ACCOUNTANT (Rome)
1983	“JOHN PAUL the II” Alvin Cooperman Production	PRODUCTION ACCOUNTANT (Rome)
1982	“TABLE FOR FIVE” C.B.S. Cast: John Voight	PRODUCTION ACCOUNTANT (Rome)
1982	“LA CITTA’ DI MIRIAM” Malusa Film Director: Aldo Lado Cast: Gianni Vettorazzo, Alba Mottura	PRODUCTION ACCOUNTANT (Italy)
1981/82	“MONSIGNOR ” 20th Century-Fox Director: Frank Perry Cast: Christopher Reeve, Genevieve Bujold	LOCATION ACCOUNTANT (Rome)
1981	“LA CERTOSA DI PARMA” I.T.F. Polytel Director: Mauro Bolognini Cast: Gian Maria Volontè, Marthe Keller Andrea Occhipinti	PRODUCTION ACCOUNTANT (Italy)
1980	“LE ALI DELLA COLOMBA” I.T.F. Polytel Director: Benoit Jacqueau Cast: Michele Placido, Jean Sorel, Isabelle Huppert, Dominique Sanda	PRODUCTION ACCOUNTANT (Venice)

1980	"GREEP" Film Audax Director: Stelvio Massi Cast: Fabio Testi, Ursula Andress	PRODUCTION ACCOUNTANT (Italy & Spain)
1979	"MARCO POLO" ITER Film Director: Giuliano Montaldo	ACCOUNTANT ASSISTANT (China)
1978/79	"S.H.E." Y.A.R. Pictures Ltd. Director: Robert Lewis Cast: Omar Sharif, Fabio Testi	ACCOUNTANT ASSISTANT (Italy)
1976	"RENE' LA CANNE" Rizzoli Film Director: Pierre Granier Deferre Cast: Gerard Depardieu, Michel Piccoli, Silva Crystal	ACCOUNTANT ASSISTANT (Italy)
1976	"UNE FEMME A SA FENETRE" Rizzoli Film Director: Francis Girod Cast: Romy Schneider, Philippe Noiret,	ACCOUNTANT ASSISTANT (Italy)
1975	"ROMA VIOLENTA" Italian International Film Director: Marino Girolami Marcel Bozzuffi, Anthony Steffen	ACCOUNTANT ASSISTANT (Rome)
1975	"AMICI MIEI" Rizzoli Film Director: Mario Monicelli Cast: Ugo Tognazzi, Philippe Noiret, Bernard Blier, Gastone Moschin,	ACCOUNTANT ASSISTANT (Florence)
1974	"ITALIA ANNO UNO" Rusconi Film Director: Roberto Rossellini Cast: Luigi Vannucchi, Paolo Bonacelli	ACCOUNTANT ASSISTANT (Rome & Sicily)
1973	"MOSES" Nemea Film Director: Mario Bava	ACCOUNTANT ASSISTANT (Italy)