

ESPRESSO JOBS.COM

1^{er} site d'emplois en TI au Canada

Venez rencontrer nos
sympathiques recruteurs !

Come meet our
friendly recruiters!

Kiosque / Booth
45


FAITES AFFAIRE AVEC LES SPÉCIALISTES
POUR TOUS VOS BESOINS TI HAUTE PERFORMANCE


5 JUNE / JUIN 2018

MEET THE TEAM / NOTRE ÉQUIPE


Pierre Carde
CEO and Founder


Marie-Odile Demay
Chair of Programming


Marie-Odile Demay
Project Manager


Rasmus Thomsen
Sales Director


Marie Gislais
Sales Manager Canada


Marie Franville
Sales Manager France


Yawen Tan
Sales Manager Asia + USA


Arnaud Pradel
Communication Manager


Marben Acosta
Marketing/Communication
Specialist


Georges Garin
Logistics Director


Ayana Schoch
Customer Care Manager


Sara Bonelli
Buyers Manager


Emeline Delescluse
Buyers Manager


Dalila Bakhti
Logistics Assistant

effectsMTL18 is produced by Connection Events
www.connection-events.com

CONNECTION
EVENTS

our upcoming events:


Game Connection
Where key players from the games industry meet & do
business together. The deal making event for the video
games industry since 2001.
24-26 October 2018, Paris


MIGS18- Montreal International Game Summit
Your Access to Experts
12-13 November 2018, Montreal


Tehran Game Convention
Your business bridge into the MENA region
5-6 July 2018, Tehran

OPENING KEYNOTE presented by Atomic Fiction, Binge Watch: How Streaming Content is Shaping our Industry by Kevin Baillie Room: 510B

BREAK

PREMIUM SESSIONS ROOM 512 A

Carrying a Technical Vision Between two Industries
Pierre Blaizeau - Digital Dimension
Real time / AR / VR

PREMIUM SESSIONS ROOM 512 B

Making 360/VR & Location-Based Immersive Entertain-
ment Bassil Silim-Jones - Phenomena
Real time/ AR /VR

EXPO SESSIONS ROOM 510 A

Stranger Things 2: How to Outrun the TV Beast
Seth Hill - Atomic Fiction
VFX Case Study

Sponsored by
MELS

EXPO SESSIONS ROOM 510 B

Panel: From L.A to Montréal - A conversation with VFX
experts Benoit Touchette - MELS, Dieter Ismagil -
Skydance Television, Greg Strasz - Centropolis
VFX

Sponsored by
BUREAU DU CINÉMA ET DE
LA TÉLÉVISION DU QUÉBEC

Sponsored by
ATOMIC FICTION

Sponsored by
BUREAU DU CINÉMA ET DE
LA TÉLÉVISION DU QUÉBEC

BREAK (Lunch available to premium and master class pass holders at the catering room)

Game Engines for Film: Sizing Up the Fit
Simon Inwood - Imaginary Spaces
Real time/AR/VR

Merging Motion Design, Interactive Multimedia, and
VFX
François Hogue and Arnaud Mellinger - Moment Factory
Creativity

Discovering the VFX of Star Trek
Mahmoud Rahnama - Pixomondo
VFX Case Study

The State of Effects with Autodesk & Scalar
Chris Vienneau - Autodesk
Technology

Sponsored by
scalar

BREAK

Animation Technics in Unreal Engine: Bringing your
Characters to Life with Realtime Puppeteering
David Hurtubise - Epic Games
Real time/AR/VR

Metal vs Meat: Animation Workflow on Pacific Rim
Uprising
Aaron Gilman - DNEG
VFX Case Study

The VFX of Hochelaga, Land of Souls
Hugo Léveillé - MELS
VFX Case Study

Sponsored by
MELS

AI for Graphics and Animation
Rick Grandy - Nvidia
Technology

Sponsored by
IMAGES TECHNOLOGIE

BREAK (Coffee break available to premium and master class pass holders at the catering room)

Exploring the Renewal of the VFX Practice Using
Traditional Techniques in Fluid Mechanics
Patrick Parenteau - Eidos Montréal
Technology

Black Panther: The Making of Wakanda's Warrior Falls
Bryan Grill - Scanline VFX and Geoffrey Baumann -
Marvel Studios
VFX Case Study

SHED - Creating High End Commercials Using Houdini
Antonin Fisette, Ben Theriault, Carlos Valcarcel, Hakim
Harrouche, Martine Chartrand, Max Roz and and Pierre
Hugues Dallaire - SHED
Technology

Sponsored by
Houdini

Foundry and DNEG present: Skill Up with Nuke
Chris Wetherly - Foundry and Jonathan Bowen - DNEG
Technology

Sponsored by
FOUNDRY

BREAK

KEYNOTE Avengers: Infinity War - Making of Thanos Phil Cramer - Digital Domain VFX Case Study Room: 510B

Nocturne at the Expo Zone

6 JUNE / JUIN 2018

PREMIUM SESSIONS ROOM 512 A

The Secret Life of Peter Rabbit's Animation Supervisor
Simon Pickard - Animal Logic
Animation Case Study

PREMIUM SESSIONS ROOM 512 B

With PerBlue's help, how we got world famous charac-
ters to get makeovers
Abigail Rindo - PerBlue, Jonathan Simard, Nicolas
Alexandre Noël and Remi Larroque - Squeeze
Animation Case Study

EXPO SESSIONS ROOM 510 A

20 Years of Creativity at DNEG
Gavin Graham - DNEG
VFX Collaboration

Sponsored by
DNEG

EXPO SESSIONS ROOM 510 B

Real time markerless stereo facial motion capture
Gaspard Breton - Dynamixyz
Technology

Sponsored by
dynamixyz

BREAK

Sherlock Gnomes: Production Challenges Nicolas
Bruchet - Mikros Image Animation
Animation Case Study

IT - How To Build A Terrifying Clown
Dominic Piché and Mikael Damant-Sirois - Rodeo FX
VFX Case Study

All the recruiter's secrets - Starting a career in VFX and
Animation
Pierre-Luc Labbé - rhum - humans & resources

Predictive Analytics, and its Impact on Cloud Rendering
in VFX
Mac Moore - Conductor Technologies
Technology

Sponsored by
scalar

BREAK (Lunch available to premium and master class pass holders at the catering room)

Animating Paddington 2
Carlos Monzon - Framestore
Animation Case Study

In a Galaxy Near You - Hybride on Star Wars: The Last Jedi
Joseph Kasparian - Hybride Technologies
VFX Case Study

Diversity at work : what now?
Pierre-Luc Labbé - rhum - humans & resources

Pixar - RederMan Group Software new functionalities
Dylan Sisson - Pixar Animation Studios
Technology

Sponsored by
RENDERMAN

BREAK

Cinesite's Star rigging: solutions, lessons learned and
future development
Costantino Fracas and Michael Cole - Cinesite
Technology

The Creature Gets the Girl: Bringing The Amphibian
Man to Life in The Shape of Water
Trey Harrell - Mr. X
VFX Case Study

Hyrum Osmond: His Character Art in the Animation
Industry
Adeline Grange and Hyrum Osmond - On Animation
Studios
Creativity

Sponsored by
ANIMATION STUDIOS

BREAK (Coffee break available to premium and master class pass holders at the catering room)

Finding your feet in VFX, from Runner to Asset
Supervisor at Cinesite James Stone - Cinesite
VFX

Replicating Rachael for Blade Runner 2049
Richard Clegg - MPC Collaboration

Sponsored by
MPC

BREAK

CLOSING KEYNOTE Blade Runner 2049 Richard Hoover - Framestore VFX Case study Room: 510B

SPONSORS & EXHIBITORS COMMANDITAIRES ET EXPOSANTS

CO-PRESENTERS / CO-PRÉSENTATEURS


MAIN SPONSORS / PARTENAIRES PRINCIPAUX


MASTER CLASSES CO-PRESENTOR/ CO-PRÉSENTATEUR DES CLASSES DE MAÎTRE


PARTNERS & EXHIBITORS / LES PARTENAIRES & EXPOSANTS


MEDIA PARTNERS/ PARTENAIRES MÉDIAS


EXHIBITORS / EXPOSANTS

3D Matchmovers - Rizom lab Booth #7
Alchemy24 Booth #34
Animal Logic Booth #11
APY Booth #37
ArtStation - Art Gallery Booth #63
Atomic Fiction Booth #61
BUF Booth #44
Cégep de Jonquière Booth #47
Cinesite Booth #51, #52
Digital Domain Booth #48
Double Negative Booth #45
Espresso Jobs Booth #3
Felix & Paul Booth #38
Folks Booth #27
Framestore Booth #41
Framestore VR Booth #42
Hybride Booth #46
Images et Technologie Booth #29
Imaginove Booth #56, #57
Industrial Light & Magic Booth #49
L'inis Booth #1
iWeb Booth #43

Job Fair Booth #4, #5, #6
Mathematik Booth #54
MELS Booth #39, #40
Mercenaries Engineering Booth #31
Mikros Booth #55
MPC Booth #59, #60
MR. X Booth #50
NAD Booth #32, #33
On Animation Booth #30
Pixomondo Booth #9
Reel FX Booth #10
Rhum Booth #16, #17, #18
Rise FX Booth #26
Rodéo FX Booth #35
Scalar Decisions Booth #62
ScanlineVFX Booth #58
Singing Frog Booth #28
SPIN VFX Booth #53
Squeeze Booth #12
Weta Digital LTD Booth #36


Check the program on the mobile app /
Accédez à la programmation sur l'appli

effectsMTL18


Follow us & tag us!
Rejoignez-nous !


#effectsmtl

effects¹⁸

GATHERING THE COMMUNITY OF
VFX AND ANIMATION

5-6 JUNE/JUIN 2018
PALAIS DES CONGRÈS
MONTREAL, CANADA

CONNECTION
EVENTS

MELS

VISUAL EFFECTS

AWARD-WINNING TALENT


VISUAL EFFECTS + VR + MOTION GRAPHICS
STAGES + FULL PICTURE/SOUND POST SERVICES

mels-studios.com
MONTREAL

TAX CREDIT EXPERTISE AVAILABLE


L'inis, les outils pour se perfectionner

Formation - Services-conseils - Mutuelle

L'inis
Centre de formation


VFX MONTREAL

LOOKING FOR A...

VFX STUDIO

VFX JOB

VFX-MONTREAL.COM

QUEBEC FILM AND
TELEVISION COUNCIL

ATOMIC FICTION