

THE MOLE AGENT

Directed by Maite Alberdi (THE GROWN-UPS, TEA TIME)
Produced by Marcela Santibañez (KILLING ANIMALS)
Executive Produced by Julie Goldman, Christopher Clements, Carolyn Hepburn

****NOMINEE - BEST DOCUMENTARY FEATURE - ACADEMY AWARDS****

****WINNER - TOP FIVE FOREIGN LANGUAGE FILMS -
NATIONAL BOARD OF REVIEW AWARDS 2021****

****NOMINEE - BEST DOCUMENTARY -
INDEPENDENT SPIRIT AWARDS 2021****

****NOMINEE - BEST SPANISH LANGUAGE FOREIGN FILM -
GOYA AWARDS****

****OFFICIAL SELECTION - Winner's Circle - Doc NYC 2020****

****FEATURES SHORTLIST - IDA Documentary Awards 2020****

****BEST OF FESTS - IDFA 2020****

****WINNER - City of Donostia / San Sebastian Audience Award for Best European Film -
San Sebastian Film Festival 2020****

****OFFICIAL SELECTION - World Cinema Documentary Competition - Sundance Film Festival 2020****

****OFFICIAL SELECTION - True/False Film Festival 2020****

****OFFICIAL SELECTION - Nantucket Film Festival 2020****

****OFFICIAL SELECTION - San Sebastian Film Festival 2020****

CONTACTS

Julie Chappell

julie@cineticmedia.com

Kate Cummings

kaitlyn@cineticmedia.com

SOCIALS

Instagram: <https://www.instagram.com/moleagen5ilm/>

Twitter: <https://twitter.com/moleagen5ilm>

Facebook: <https://m.facebook.com/moleagen5ilm/>

IMDb: <https://www.imdb.com/title/tt11394298/>

SYNOPSIS

When a family becomes concerned about their mother's well-being in a retirement home, private investigator Romulo hires Sergio, an 83 year-old man who becomes a new resident—and a mole inside the home, who struggles to balance his assignment with becoming increasingly involved in the lives of several residents.

A DISCUSSION WITH DIRECTOR MAITE ALBERDI

Why did you want to make this film? What led you to this story in particular?

I decided to make this movie because I wanted to make a documentary about a private detective, a character usually reserved for fiction. I worked for a few months as an assistant to a private detective, and I realized that detectives worked cases where distrust was widespread in relationships. People want to investigate those around them more than ever before, and more private investigation agencies have started to open as a result.

What mainly caught my attention was that cases could be easily solved by talking, without the need of detectives or agents. I saw cases of parents investigating their children, siblings following each other, bosses investigating their employees, and cases at nursing homes. With this in mind, my intention with this documentary was to go beyond a report of results. I was not interested in what exactly happened in the outcome of each case. Instead, I wanted to ask why there were these investigations, why there is such distrust, and what is behind that lack of communication or disconnection. That was the journey that I wanted to experience as a director. The starting point was the investigation, but the end result was not meant to be the case itself, but the social understanding behind it.

Your films seem to have a similar through line, documenting a specific (and sometimes marginalized) group of people in their environment. What draws you towards a specific group?

I think that from microworlds, one can learn about our larger society. I think that a documentary has to invite understanding, tolerance, and empathy -- these can be generated or changed through cinema and through the viewer's connection to everyday experiences. That is why I choose groups that are less mainstream -- because we do not typically see them in everyday life. It's documentaries that can bring us closer to those worlds that we do not know. I was interested in filming the elderly because they're a group that allows us to build both universal and individual stories. Universal because we can all relate to different aspects of the story, and individual because the subjects whose stories are being told are being affected by their age difference and living unique experiences.

How did you first hear about the investigation? Were you approached by the family conducting the investigation?

First, I realized about the existence of detective cases inside nursing homes. When I was working at and observing detective agencies, this was a type of case that constantly appeared and repeated: people wanted to know how their relatives were inside nursing homes. This was the kind of case that interested me the most, because it allowed me to reflect not only on the nonsense of these investigations but also to explore and reflect on old age and what happens to people inside these places. From the detective we got this specific nursing home and realized this was the case we wanted to portrait.

How many hours of material did you collect?

300 hours of material in addition to the detective's spy equipment material were collected. Documentary is often a trade that is more about what is taken than what is left. The 299 hours that one leaves out of the film is like the sculptor's trade, which has a huge rock (which in this case would be reality) and you have to chisel the stone away until the figure appears.

When you're speaking with Sergio's daughter, you say you were already filming in the retirement home and they knew you'd be focusing on a new resident. How were you able to film in the retirement home? Was anything off-limits?

We spent a long time thinking about how to film this documentary. The production team got filming authorization inside the nursing home, saying that we wanted to make a documentary about the elderly and shoot absolutely everything that happened there -- the good and the bad with staff and residents. We also said that if a new resident arrived, we would be interested in focusing on them. They didn't know it was a spy movie, but we would record and show everything that happened there, and they were willing. We might think that things stopped happening because our camera was there, or that people behaved differently because we were there, but we were filming for 3 months. During all that time employees could "hide" a couple of weeks in front of the camera, but not for so long. The camera never lies! Besides, while the mole agent was living there, he was still undercover while our crew was leaving, and he saw the same as our camera.

As documentary filmmakers, you have to observe your subjects and their surroundings. Did any of the residents or employees of the retirement home raise questions about your presence? Was your crew any bigger than who we saw in the detective's office?

When making documentaries in which you observe, you live a long time in those spaces, and your first job is getting to know people, explaining to them how you're going to film, and telling them

what you plan to do. We did that with all the workers and residents at the nursing home, and we cleared up any of their doubts beforehand. We started recording two weeks before Sergio entered, so people already knew us and understood what we were doing when the mole agent entered. Filming 3 months inside, they got used to the camera. After the first few weeks, one becomes part of the place. As the residents got used to the camera's presence, we learned the best methods to film them.

As it is necessary to be a little invasive, we had a smaller, 4-person crew -- anything larger would make it impossible for the residents to get used to. When the camera and crew left, they missed us, and we missed them!

Can you describe your shooting technique / strategy for The Mole Agent? Was your crew shooting the whole time or did you use other methods?

We accompanied Sergio with the camera most of the time -- we didn't film all the time and the camera was not constantly recording, but instead we waited for reality to unfold itself in front of us, and then we would record it. We mainly focused on the relationships that Sergio was establishing and what was going to happen to him because it was a reality that we had to know through his eyes, not ours. We filmed for 5 days a week from 12 pm to 8 pm, then the mole agent was left alone, and whatever he saw, he recorded it with his spy cameras.

It is important to say that I feel that my methods as a documentary filmmaker are similar to Romulo's. Somehow, the documentary's work resembles that of the private detective. When making a documentary, I first investigate how the characters and their environment behave. Trusting that reality is cyclical and repeats itself, I discover the behavioral patterns to imagine what could happen during filming and plan how to adapt. When I met Romulo, despite being a former policeman, I saw him as more like a sociologist. His work methodology was similar to my processes as a documentary filmmaker: he does field observation and follow-ups to find what he needs. He spends the day waiting to find his evidence, and I wait to have my scenes. Our trade is based on waiting. Romulo also has a character, his Infiltrated Mole, and awaits his results. In this project, we both share this character, The Agent, who experiences another life. The detective and the documentary filmmaker watch him live and figure out the story through his journey.

What was the most challenging part of filming in a retirement home?

Knowing how to film without too much eagerness. In the everyday of these places, there aren't always big things happening. Rather, the documentary is built of small moments. Then, there are other times of waiting where three days pass and we only film a simple conversation. Routines are established and we become accustomed to certain times of the day that go by more slowly - life and filming are lived in another rhythm. We needed to be patient. The retirement home was

also a space where we were surrounded by love and pain. We shared moments with many people who died and were already part of our lives, and that becomes a shared experience when making documentaries. The lives of others become our own lives; the pains of those spaces become our own pains.

Why was Sergio right for the job?

Sergio was the right for the job because he had good health, good memory, and because he wanted to take the job, and there was no one to stop him. He had recently been widowed, and was looking for what to do next, how to break out of his routine and spark new joy. That was important to the detective -- that his mole did not regret taking the job or want to leave prematurely. He needed someone excited about the work.

As the director, I feel Sergio was right for the job because he was open to the experience, and he's an empathetic man. He was at a point in his life where he questioned his old age and what was next for him. He was open to this adventure and how fresh and sharp the work made him feel.

There's such a sweet espionage narrative throughout the film, was there a moment when you and / or Sergio were worried about being discovered? Were you ever worried Sergio would be found out when he would talk to Romulo on speaker phone out in the open?

I was more conscious than Sergio that he could be found out. He forgot that he could be discovered many times. He was more concerned with obtaining and communicating the information to the detective than how to obtain it, unaware of whether he was being careless. In those situations, he was a very bad spy. I was worried about his lack of discretion when talking on the phone and sometimes directly asking for information from the nurses. I was constantly nervous, much more than he was. There's a scene in the movie where he asks a nurse about the medicine, tells Romulo what he did, and the detective yells at him. When he did that, I thought it was over! Luckily, they never discovered him.

There are wonderful moments of comedy throughout the film, what sticks out to you the most?

Humor is based on the premise of contrast, and it is what I like most about the humor of the film. The premise of the film is a comedy! Sergio is the anti-spy, an old man who has to be a detective, and doesn't take to it immediately. This is a space where there are supposedly serious crimes to investigate, but in reality, it is a lovely nursing home. Apart from that, for me the characters were also a nice surprise, like Marta. I laughed at her scenes with Sergio, where it is almost the theater of the absurd!

What do you hope audiences take away and learn from *The Mole Agent*?

I would like people who watch this movie to leave the movie theater wanting to call their parents or grandparents. It is an invitation to look within yourself and ask what you can do better.

What did Sergio teach you?

Sergio teaches you not to judge, to be open to experiences, to create your own challenges, and not to set limits, even when you are 85 years old. He is willing to live a new life, meet new people, and listen. Sergio taught me to be open to experience without prejudice.

ABOUT THE FILMMAKERS

MAITE ALBERDI - Director

Maite Alberdi studied Film and Aesthetics at the Universidad Católica de Chile. She is a writer-director who has developed a highly particular style that achieves an intimate portrayal of the characters she works with through everyday stories in small-scale worlds.

Alberdi has written and directed three documentary feature films (*The Grown-Ups*, *Tea Time*, and *The Lifeguard*) and three documentary short films (“I’m Not from Here,” “The Hairdressers,” and “The Trapecists”).

In 2011, Alberdi premiered at IDFA her first and noted feature film, *The Lifeguard*. Through Micromundo, her production company, she directed her film *Tea Time* (funded by: ITVS, Berta Fund, Tribeca Film Institute, FFA, CORFO), which premiered at IDFA 2014, broadcasted during POV season in 2015. *Tea Time* has received the following awards: AWJF-EDA Best Female-Directed Documentary IDFA, and Best Documentary Award at: Miami International Film Festival, EIDF-EBS Korea, DocsBarcelona, FICCI Cartagena, FICG Guadalajara, SANFIC Santiago, among others. In 2016, Alberdi premiered her short film “I’m Not from Here,” which won Best Short Film at Visions Du Reel 2016 and was given the Krakow Short Film Nomination for The European Film Awards 2016. In November 2016 she premiered her film *The Grown-Ups* in the official Feature Length Documentary Competition at IDFA.

Alberdi works as a documentary teacher at the Universidad Católica de Chile, and is co-writer of the book *Teorías del cine documental en Chile: 1957--1973*, or *Documentary Film Theories in Chile: 1957--1973*.

MARCELA SANTIBÁÑEZ - Producer

Marcela Santibáñez is a Fulbright Scholar who studied film at the Universidad Católica de Chile. In the year 2014, she acquired her MFA in Film Producing at UCLA’s School of Theater, Film and Television.

Santibáñez created and produced the Television Show *Chile Suena*, which premiered on national TV in 2014 and was winner of the Chilean National TV Fund. She also worked in the marketing department at the

distribution company “BF Distribution.” From 2012-2014 Santibáñez resided in Los Angeles. During her stay, she interned at Participant Media and Tugg Inc., and was one of the producers of the Television Pilot *Doubleblind*, winner of the 2013 “Outstanding Student Program Television/New Media” Award. During her stay she also produced three short films, including “Age of the Moon,” part of the upcoming James Franco omnibus, “Palo Alto: Killing Animals.”

Upon her return to Chile, Santibáñez started working as Producer at Micromundo, director Maite Alberdi’s production company. She was in charge of the Goya Awards campaign for the 2014 film *Tea Time*, and produced the documentary *Flow* from director Nicolás Molina, which premiered at Sheffield Doc Fest 2018. Since 2019, she has been the director of programming at FIDOCs, the Santiago International Documentary Film Festival, and is the producer of the upcoming feature *The Mole Agent*, which will premiere in the World Documentary Competition at The Sundance Film Festival 2020

JULIE GOLDMAN - Executive Producer

Julie Goldman is an Oscar-nominated and Emmy Award-winning producer and executive producer of documentary features and series. She recently produced 2019 Sundance Grand Jury Prize winner and Oscar-shortlisted *One Child Nation*, released by Amazon Studios; *Bully. Coward. Victim. The Story of Roy Cohn* which premiered at the New York Film Festival and will launch on HBO in 2020; *Ringside* which premiered at the Berlin Film Festival and won the Silver Hugo Award at the Chicago International Film Festival. *Life, Animated* and *Abacus: Small Enough to Jail* and Oscar-shortlisted films *God Loves Uganda*; *3 ½ Minutes, Ten Bullets*; *Buck and Sergio*. She executive produced Oscar shortlisted films *The Apollo*, *Weiner*, *Art and Craft* and *Ai Weiwei: Never Sorry*. Julie also produced and executive produced Emmy Award-winning films *The Music of Strangers*, *Solitary*, *Best of Enemies*, *The Raft*, the Emmy-nominated series *Humans of New York* and the new Showtime series *Murder in the Bayou*. Julie received the Amazon Studios Sundance Institute Producer’s Award and the Cinereach Producer’s Award.

CHRISTOPHER CLEMENTS - Executive Producer

Christopher Clements is an Emmy Award-winning and Peabody Award-winning producer and partner at Motto Pictures. He recently produced Sundance Grand Jury Prize winner and Oscar-shortlisted *One Child Nation*, released by Amazon Studios; *Bully. Coward. Victim. The Story of Roy Cohn*, which premiered at the New York Film Festival and will launch on HBO in 2020, and *Ringside*, which premiered at the Berlin Film Festival and won the Silver Hugo Award at the Chicago International Film Festival. Christopher executive produced Steve James’ Emmy Award-winning and Oscar-nominated *Abacus: Small Enough to Jail*; *Weiner*, which won the U.S. Documentary Grand Jury Prize at the Sundance Film Festival and was shortlisted for the 2017 Academy Award; two Sundance 2018 premieres, *Inventing Tomorrow* and *The Cleaners*; and the Showtime series *Murder in the Bayou*. Christopher co-produced *Life, Animated*, which was nominated for the 2017 Best Documentary Feature Academy Award, and won three Emmys, including the award for Best Documentary in 2018. Christopher is a member of the Academy of Motion Picture Arts and Sciences (AMPAS), the Producers Guild of America (PGA), British Academy of Film and Television Arts (BAFTA), and the National Academy of Television Arts & Sciences (NATAS).

CAROLYN HEPBURN - Executive Producer

Carolyn Hepburn is an Emmy Award-winning producer who joined Motto Pictures in 2010 and is the Head of Production. She recently produced Sundance Grand Jury Prize winner and Oscar-shortlisted *One Child Nation*, released by Amazon Studios; *Bully. Coward. Victim. The Story of Roy Cohn*, which premiered at the New York Film Festival and will launch on HBO in 2020; and *Ringside*, which premiered at the Berlin Film Festival and won the Silver Hugo Award at the Chicago International Film Festival. She produced the Emmy nominated and Oscar shortlisted *3 1/2 Minutes, Ten Bullets; Take Your Pills*, which premiered at SXSW and was acquired by Netflix; and *Take Back the Harbor*, which premiered on Discovery. She co-produced *Life, Animated*, which was nominated for the 2017 Best Documentary Feature Academy Award, and won three Emmys, including the award for Best Documentary in 2018. She executive produced *Charm City*, shortlisted for the 2019 Academy Award; *Love, Gilda*, the 2018 Tribeca Film Festival Opening Night Film; *Weiner*, shortlisted for the 2017 Academy Award; *Art and Craft*, Emmy nominated and shortlisted for the 2015 Academy Award; and the new Showtime series *Murder in the Bayou*. Carolyn is a member of the Academy of Motion Picture Arts and Sciences (AMPAS), the Producers Guild of America (PGA), British Academy of Film and Television Arts (BAFTA), and the National Academy of Television Arts & Sciences (NATAS).

CREDITS

A Micromundo Production

In Co-Production with

Motto Pictures

Sutor Kolonko

Volya Films

Malvalanda

In Co-Production with

ITVS

American Documentary | POV

SWR

EOdocs

With the support from

Consejo Nacional de Televisión

Fondo de Fomento Audiovisual

Corfo

With the support from

IDFA Bertha Fund supported by Creative Europe MEDIA Program
The Netherlands Film Fund

With the support from
Cinereach
Blue Ice Docs
ORANGE

With the support from
Tribeca Film Institute
Sundance Institute Documentary Film Program
with support from
Open Society Foundations
JustFilms | Ford Foundation

A Film by Maite Alberdi

THE MOLE AGENT

In loving memory of
Berta · Petita · Menno Boerema

Directed and Written by
Maite Alberdi

With the participation of
Sergio Chamy
Rómulo Aitken
Marta Olivares
Berta Ureta
Zoila González
Petronila Abarca
Rubira Olivares

Produced by
Marcela Santibáñez

Executive Producers
Julie Goldman
Christopher Clements
Carolyn Hepburn

Co-Producers
Ingmar Trost
Fleur Knopperts
Denis Vaslin
María del Puy Alvarado
Marisa Fernández Armenteros

Executive Producers
Sally Jo Fifer
Justine Nagan
Chris White

Executive Producers
Marcela Santibáñez
Maite Alberdi

Edited by
Carolina Siraqyan

Director of Photography
Pablo Valdés

Field Sound by
Boris Herrera
Juan Carlos Maldonado

Original Music by
Vincent van Warmerdam

Line Producer
Daniela Sandoval

First Assistant Director	Loreto Contreras
Research	Loreto Contreras
	Nicole Hargous
Early editing and First Rough Cut	Sebastián Brahm
Editing Consultant	Diego Gutiérrez
	Petra Lataster
Color Consultant	David Bravo

Editing Assistant	Cristopher Farfán
Story Consultant	Pedro Peirano
	Miguel Machalski
Art Director	Catalina Devia
Art Assistant	Nicolas Cofre
	Felipe Hernández
	Javier Pavez
Set design	Mauricio González
	Lalo Arratia
Associate Producer	Aliventura Films
	Franz Ruz
Research Development	Francisca Pacheco
	Ximena Soto
	María Hurtado
Detective Research Consultant	INVECRIM
	Leyton & Gunther Limitada
Legal Advisor	ECIJA
	Franz Ruz
	Javier Sabido
	Alejandro González
	SCHUSTERDAUTOR
	Felipe Schuster
Production Counsel	GRAY SCHWARTZ LLP
	Jonathan Gray
Clearance and Legal	Clearance Counsel
	Donaldson + Callif, LLP
	Chris Perez, Esq.
	Katy Alimohammadi, Esq.
Digital Intermediate by	FILMO ESTUDIOS, SANTIAGO DE CHILE
Executive Producer	Marcos de Aguirre
Post Coordinator	Pamela Valenzuela
Color Correction	Ismael Cabrera
Special Effects	Mauro Contreras
	Claudio Mansilla
	Ismael Cabrera

Credits
Technical Supervisor
Technical Support

Claudio Mansilla
Claudio Hijerra
Oscar Carabante

Administration

María Teresa Bacigalupe

Valeria Otárola

Audio Post Facility
Sound Design

SONAMOS
Roberto Espinoza

Dialogue Editing
Salomé Román

Salomé Román

ADR @SONAMOS
Ambients

Roberto Zúñiga

Roberto Espinoza
Salomé Román

Special Effects
Antonia Larenas

Salomé Román

Antonia Larenas
Pablo Illesca

Foley
Sound Mix
Sound Supervisor

Sonamos
Roberto Espinoza
Pablo Bahamondez

Subtitles by

Alejandro Torres

Translations by

Bettina Bettati

J. Daniel Torres
Joaquin Goldman
Manuela Baldovino
Patricio Barriga

Production Assistants

Arimsay Fuentes

Laura Skewes

Gaffer
Camera Assistant
Media Manager

Diego Schulze
Simón Kaulen
Paula Ramirez

Additional Camera
Additional Sound
Additional Sound

David Bravo
Carlos Arias
Erick del Valle

Characters Consultant

Paula Zuñiga

Locations Consultant

Horacio Donoso

Graphic Design

Yen Tan

Still Photography Alvaro Reyes
Ignacio Santa María

Accountant Micromundo Desarrollo y Capital SPA
Activo empresarial SPA

Music Clearances KLI Records
Ecija

Transportation Juan Antonio Aravena
Teresa Saez

Original Score

Composer	Vincent van Warmerdam
Drums	Mike Meijer
Double Bass, Bass Guitar	Hein Offermans
Baritone Guitar, Guitar, Bass guitar,	
Piano, Hammond & Percussion	Vincent van Warmerdam
Upright & Grand Piano	Rob Stoop
Trombone & Lap Steel	Joost Buis
Trumpet & Bugel	Gerard Kleijn
Bass & Altflute	Raymond Honing
Additional Percussion	Ruben van der Horst

Recorded in Studio de Slapende Hond Amsterdam, Studio de Kift, Koog aan de Zaan.

Studio Engineer	Marcel de Rooij Ruben van der Horst
Mixer	Danny Gras Danny Gras
Assistant to the Composer	Ruben van der Horst
Publishing Bostella Music	

"Te Quiero" Cover Song Manuel García

With The Participation Of

Agostina Surribas	Juana Fernández
Alejandro Chamy	Julio Pomar
Amanda Cárdenas	Julio Torres
Avelina González	Luis Albornoz
Bruno Surribas	Luis Copia
Carlos Portigliati	María Angélica Jul
Cesario Aguilar	María Barros
Dalal Chamy	María Moyano
Eduardo Bustos	María Yañez
Erna Molina	Milta Hernández

Erna Santander	Norma Ibaceta
Fernando Medel	Olaya Ubilla
Fidel Lazo	Patricio Muñoz
Graciela Castañeda	Sara Retamales
Gustavo Donoso	Silvia Rojas
Humberto Piemonte	Violeta Jorquera
Juan Carlos Rojas	Virginia Zelada
Juan Pablo Obando	Yolanda Vidal

Motto Pictures

Production Manager	Marissa Ericson
Production Coordinator	Samantha Bloom
Post Production Coordinator	J. Daniel Torres
Production Interns	Ellena Erskine
Joseph Gates	
Audrey Hair	

Sutor Kolonko

Production Manager	Bettina Müller
--------------------	----------------

Volya Films

Post Production Supervisor	Jascha Meijer
Production Assistant	Coen van Beek
Interns	Alessia Camposeo

Marijn van der Ploeg

Daan van Zuylen

Legal Advisor	Clea de Koning
Accounting	Mandy Posthuma
	Arie Bos

Malvalanda

Production Coordinator	Tamara Santos
Legal Advisor	Mabel Klimt

ITVS

Supervising Producer	David Eisenberg
----------------------	-----------------

SWR

Commissioning Editor	Kai Henkel
----------------------	------------

EODocs

Commissioning Editors	Margje de Koning & Margit Balogh
-----------------------	----------------------------------

USA Sales Representation
Submarine Entertainment
Josh Braun Dan Braun
Ben Braun Matt Burke
Ben Schwartz

International Sales Representation
Dogwoof Ltd.
Andy Whittaker Anna Godas
Oli Harbottle Ana Vincente
Lucie Touboul Luke Brawley
Cleo Veger

Publicity Services
Cinetic Marketing
Ryan Werner
Julie Chappell

SONGS

"Te Quiero"

Composition: Jose Luis Perales
Interpretation: Manuel Garcia
Sony/ATV

"Te Quiero"

Composition: Jose Luis Perales
Interpretation: Patricio Muñoz y Freddy Torrealba
Sony/ATV

"Only You"

Composition: The Platters
Interpretation: Javier Yuch (voz) y Claudio Meriño (música)
Sony/ATV

"Ain't gonna miss you anymore"

Composition: Travis Howard
Interpretation: Stampede Songs
Sony/ATV

"Rock 'n roll"

Composition: Dan Smith

Interpretation: Royalty Free Rock
Pond5 Media Ireland

"Guitarra de Misa"

Composition: Jose Manuel Gatica
Interpretation: Jose Manuel Gatica

"Piano Hogar"

Composition: Fernando Holgado
Interpretation: Fernando Holgado

Additional Material By:

"Jesus, Estoy Aqui," Rosa María Ferrada
"Si Tienes Una Madre Todavía," E. Neumann

Special Thanks

Andrea Chignoli

Isabel Arrate

Jona Honer

Jose Rodríguez

Katarina Türler

Leah Giblin

Marjoleine Boonstra

Menno Boerema

Peter Lataster

Petra Lataster

Petra Noordkamp

Ruben van der Hammen

Special Thanks To The San Francisco Nursing Home

Adriana Rojas

Margarita Abarca

Alicia Bravo

María Angelica Jul

Amanda Cárdenas

María Aros Briceño

Angélica Bello

María Barros

Avelina González

Maria Echeverria

Berta Ureta

Maria Edelmira Manzo

Blanca Núñez

Maria Fernandez

Carlos Gómez

Maria Magdalena Sotelo

Carmen Camacho

María Moyano

Carmen Castro

María Sanchez

Carolina Pinto

María Yañez

Debora Mendez

Marianela Gonzalez

Delia Valdés

Marta Olivares

Dorila Bravo	Marta Sepulveda
Elia Massardo	Mercedes Quintanilla
Elisa González	Milta Hernandez
Elizabeth Delgado	Moira Contreras
Elsa Espinoza	Nancy Donoso
Elsa San Martín	Nelida Villablanca
Erna Molina	Norma Ibaceta
Erna Santander	Olaya Ubilla
Ester Martones	Paulina Negrete
Estrella Alfaro	Pedro Lucero
Francesca Valladares	Petronila Abarca
Francisca Jerez	Raquel Arias
Fresia Rodríguez	Rosa Romeo
Gabriela Llanten	Rubira Olivares
Graciela Castañeda	Sara Retamales
Guillermina Cancino	Silvia Rojas
Hilda Bernales	Teresa Miranda
Irma León	Violeta Jorquera
Irma Vergara	Virginia Zelada
Isolina Yáñez	Yaritza Muñoz
Jacqueline Ortúzar	Yessenia Mendez
Josefina Allende	Yessica Bravo
Juana Fernández	Yolanda Labbe
Juanita Villegas	Yolanda Salgado
Luis Albornoz	Yolanda Sobarzo
Luis Copia	Yolanda Vidal

Zoila Gonzalez

The Producers Wish To Thank

Adam Kurnitz
Adriek van Nieuwenhuyzen
Agustina Cáceres
Alejandro Chamy
Alex Mayne-Nicholls
Alfonso Fuentes
Ana María Boudet
Andrés Bazaes
Anne Vierhout
Antonia Barros
Barbara Wiessing
Begoña Alberdi
Belén Tomic
Benjamín Chacón
Braulio Retamal
Carine Weve
Carlos Roa
Carmen Gloria Pulgar
Caroline Kaplan
Catalina Pérez
Christopher Manhey
Constanza Arena
Cristian Errandonea
Cristian Fuentes
Cristián Gutierrez
Cristóbal Gonzalez
Cristóbal Osorio
Daan Vermeulen
Dalal Chamy y familia
Dany Delvoie
Doreen Boonekamp
Eduardo de Aguirre
Eduardo Fuentes
Ellen Martinez
Elliott Whitton
Esperanza Luffiego
Eugenio Ahumada
Eva Baltés
Fernando Bustos
Fernando Medel
Fever Film
Floor Koomen

Florencia Insunza
Francisca Junemann
Francisca Justiniano
Francisca Tellez
Francisco Rosales
Frank Peijnenburg
Freddy Torrealba
Getrudis Gonzalez
Gladis Cortés
Gustavo Moraga
Henneman Agency
Hipólito Talbot-Wright
Hogar San Francisco El Monte
Ignacio Alberdi
Isaac Hager
Isabel Arrate
Javiera Moncada
Jean Tsien
José Gomez
José Haroldo Iturra
José Ignacio Ibarra
José Luis Perales
José Luis Rebordinos
José Pablo Iturra
Josefa Quilodrán
Josh Levine
Juan Alberdi
Juan Pablo Gutierrez
Juan Pablo Obando
Julia Christin Berning
Karen Cruces
Katarina Türler
Kristal Choy
Kristi Jacobson
La Flor del Recuerdo
La Ramada
Ladislao Talbot-Wright
Laurien ten Houten
Luis Justiniano
Macarena Alliende
Margje de Koning
María Carolina Tobar

María Echeverría
María Elena Caro
María Rosa Alvarez
María Susana Cerda
Mario González
Marisol Muñoz
Marta Silva
Martín Brahm
Max Allman
Medialuna El Monte
Melanie de Vocht
Miguel Ángel Surribas
Mikael Opstrup
Mitchel Artigas Quinteros
Mónica Jeria
Monica Wissing
Museo de Historia Natural
Neil Tabatznik
Nicolás Molina
Ninette Moorman
Ordenel Araya
Orwa Nyrabia
Pablo Perales
Paola Castillo
Patricia Cárdenas
Patricia González
Paul Goldman
Pedro Aguilera
Pedro Vásquez
Peggy Driessen-Bussink
Philipp Engelhorn
Rafaella Quilodrán
Raquel Lagos
Rebeca Hernández
Renato Orellana
Ricardo Aguilera
Robin Smith
Rosa Bello
Rosa Souto
Rosalinda Madrid
Steph Ching
Stephanie DeVaan

Suzanne van Voorst
Tadeo Talbot-Wright
Tamara Gould
Tatiana Bears
Teodoro Rivas
Teresa Miranda
Teresa Toledo
VacationCandy
Ximena Álvarez
Ximena Muñoz
Yolanda Vidal
Yorinde Segal

This project participated in the following markets:

Central Pitch Forum IDFA
Docs in Progress Doc Corner Marché du Film
San Sebastián Co Production Market

This film was made with the support of:

SWR
Fondo CNTV
Fondo de Fomento Audiovisual, Convocatoria 2017
Corfo
IDFA Bertha Fund supported by Creative Europe MEDIA Program
Netherlands Film Fund
Cinereach
Blue Ice Docs
Sundance Institute Documentary Film Program
with support from Open Society Foundations JustFilms | Ford Foundation
Tribeca Film Institute
The EFADs-CAACI Europe-Latin America Co-Production Grant
Orange
EOdocs

The Mole Agent is a fiscally sponsored project of Cinema Tropical

The Mole Agent is a co-production of Micromundo Producciones, Motto Pictures, Inc., American Documentary | POV, and INDEPENDENT TELEVISION SERVICE (ITVS) with funding provided by the CORPORATION FOR PUBLIC BROADCASTING (CPB)

The Mole Agent is a co-production with Consejo Nacional de Televisión

The Mole Agent is a co-production between Chile - United States - Germany - Netherlands - Spain

SWR

EO

Orange

CNTV

CNCA

Corfo - Chile

IDFA Bertha Fund Europe

Netherlands Film Fund

Cinereach

Blue Ice Docs

EFADs

CAACI

Sundance Institute Documentary Film Program

with Open Society and Ford Foundation

The TFI Latin American Fund

Forum IDFA

San Sebastian International Film Festival European Co-Production Forum - Latin America

Cannes Marche Du Film

FILMOSONIDO

SONAMOS

Submarine

Dogwoof

This program was produced by MICROMUNDO PRODUCCIONES E.I.R.L. and MOTTO PICTURES, INC.
which are solely responsible for its content.

© 2020 MICROMUNDO PRODUCCIONES E.I.R.L. and MOTTO PICTURES, INC. Malvalanda, S.L.U., Volya
Films, and Sutor Kolonko e.K.. All Rights Reserved

POV/PBS

ITVS

Malvalanda

Volya Films

Sutor Kolonko

Motto Pictures Animated

Micromundo Producciones