

ANDRÉ WILMS

KATI OUTINEN JEAN-PIERRE DARROUSSIN BLONDIN MIGUEL

PRODUCTIONS

Sputnik Oy

Museokatu 13 A 00100 Helsinki Finland Tel: +358 9 6877 100

Fax: +358 9 6877 1010 sputnik@sputnik.fi

Pyramide Productions

5 rue du Chevalier de Saint George 75 008 Paris France Tel: +33 (0)1 40 20 13 60

Fax: +33 (0)1 42 96 05 90 production@pyramidefilms.com www.pyramide-productions.com

Pandora Film

Balthasarstrasse 79

Germany Tel: +49 221 973 320 Fax: +49 221 973 329

INTERNATIONAL SALES The Match Factory GmbH

Balthasarstrasse 79-81 50670 Koeln Germany Tel: +49 221 539 709 - 0 Fax :+49 221 539 709 10 info@matchfactory.de

www.the-match-factory.com

in Cannes Résidence "La Bagatelle" 4ème étage 25 La Croisette Tel: +33 (0)4 93 99 66 98 Fax:+33(0)4 93 99 68 33

FESTIVALS

Kanavakatu 12 Finland Tel: +358 9 6220 300

Fax :+358 9 6220 3050

55, La Croisette Jaana Puskala, Tel : +358 50 593 2068

INTERNATIONAL PRESS Wolfgang W. Werner Public Relations

Tal 46 80331 Muenchen Tel:+49 89 38 38 67-0 Fax:+49 89 38 38 67 11 info@werner-pr.de

Wolfgang Werner Cell: +49 170 333 93 53 info@werner-pr.de

Galatée films 19, avenue de Messine - 75008 Paris France

Tel : +33 (0)1 42 96 01 01 - www.pyramidefilms.com IN CANNES - Riviera Stand F6 distribution@pyramidefilms.com programmation@pyramidefilms.com

SPUTNIK, PYRAMIDE PRODUCTIONS AND PANDORA FILM PRESENT

RUNNING TIME: 1H33

SYNOPSIS

Marcel Marx, a former author and a well-known Bohemian, has retreated into a voluntary exile in the port city of Le Havre, where he feels he has reached a closer rapport with the people serving them in the occupation of the honourable, but not too profitable, of a shoe-shiner. He has buried his dreams of a literary breakthrough and lives happily within the triangle of his favourite bar, his work, and his wife Arletty, when fate suddenly throws in his path an underage immigrant refugee from the darkest Africa.

As Arletty at the same time gets seriously ill and is bedridden, Marcel once more has to rise against the cold wall of human indifference with his only weapon of innate optimism and the unwavering solidarity of the people of his quartier, but against him stands the whole blind machinery of the Western constitutionally governed state, this time represented by the dragnet of the police, moment by moment drawing closer around the refugee boy.

It's time for Marcel to polish his shoes and reveal his teeth.

DIRECTOR'S WORDS by Aki Kaurismäki

The European cinema has not much addressed the continuously worsening financial, political, and above all, moral crisis that has lead to the ever-unsolved question of refugees; refugees trying to find their way into the EU from abroad, and their irregular, often substandard treatment.

I have no answer to this problem, but I still wanted to deal with the matter in this anyhow unrealistic film.

Where did the idea for LE HAVRE come from? Is it coming from the more and more terrible situation of people escaping from their home countries? Or did you simply want to make another film in France?

The idea I had for some years, but I didn't know where to shoot it. Basically the story could happen almost in any European country, except maybe Vatican, or then especially there. Most logical places would of course have been Greece, Italy and Spain because they carry the heaviest pressure caused by the problem (to say it mildly). Anyhow I drove through the whole seafront from Genoa to Holland and found what I wanted from the City of blues and soul and rock'n roll, Le Hayre.

In France our motto is "Liberté, égalité, fraternité". It seems the one you kept is Fraternité, brotherhood?

The other two were always too optimistic. But fraternité you can find anywhere, even in France!

This "brotherhood" between the people of the fishermen's quartier in Le Havre save the young boy, but it does not exist anymore in real life, does it?

I certainly hope it does, otherwise we are already living in that ant society, which Ingmar Bergman often mentioned coming next.

I have got the feeling that more violent the situation becomes in the world, the more you keep faith in mankind. Have you turned desperately optimistic?

I have always preferred the version of the fairy tale, where Little Red Riding Hood eats the wolf and not opposite, but in real life I prefer wolves to the pale men of Wall Street.

Have you met immigrants to write your story?

No, but in other occasions, of course.

To symbolize this immigration you have chosen a young boy from Africa. Is youth the icon of hope?

There are no symbols in my films, but in general I trust

youngsters more than people like me. Which isn't too much, yet. At least I trust Blondin Miguel, the actor of the boy, without limits.

With this film you widened your family of actors. Jean-Pierre Darroussin for example. However we have the feeling, that he has always been a part of the family.

Of course he has been around, but I haven't let him act before, just clean the studio in the evenings etc.

Is it a challenge to direct French actors? Just a privilege.

As with LA VIE DE BOHÈME you seem to look for eternal and unchanging post-war France of the 50's. Are you nostalgic for this period?

I'm just a bit slow. Modern architecture hurts my eyes. But 70's start to look stylish already...here and there. Luckily there is always yesterday.

Same with your cinematographic references, Bresson, Becker, Melville, Tati, René Clair, Marcel Carné? Each of them seem to be a little bit in your film.

I certainly hope so, because I didn't bring anything myself... I studied some films of Marcel Carné, but couldn't steel much without jumping from semi-realistic fairy tale to a serious melodrama.

From the French culture you have also picked up a singer, Little Bob, who acts in this movie. Is he for you a real musical reference?

Le Havre is the Memphis, Tennessee of France and Little Bob a.k.a. Roberto Piazza is the Elvis of this Kingdom as long as Johnny Hallyday stays in Paris and even then it would be a nice fight.

Did you make the film you had in mind with LE HAVRE?

More or less, I hope...

FILMOGRAPHY of Aki Kaurismäki

Writer, director, editor and producer. Born 4.4.1957

films as director:

2011

LE HAVRE

111111111111111111111111111111111111111	as director.
1981	SAIMAA GESTURE (co-dir. with Mika Kaurismäki)
1983	CRIME AND PUNISHMENT
1985	CALAMARI UNION
1986	SHADOWS IN PARADISE
	ROCKY VI (short)
<i>1987</i>	HAMLET GOES BUSINESS
	THRU THE WIRE (short)
	RICH LITTLE BITCH (short)
1988	ARIEL
	L.A. WOMAN (short)
1989	LENINGRAD COWBOYS GO AMERICA
	DIRTY HANDS (TV film)
	THE MATCH FACTORY GIRL
1990	I HIRED A CONTRACT KILLER
1991	LA VIE DE BOHEME
	THOSE WERE THE DAYS (short)
1992	THESE BOOTS (short)
1993	TOTAL BALALAIKA SHOW - HELSINKI CONCERT (doc.)
	TAKE CARE OF YOUR SCARF, TATJANA
	LENINGRAD COWBOYS MEET MOSES
1996	DRIFTING CLOUDS
1999	JUHA
2002	DOGS HAVE NO HELL (short)
	THE MAN WITHOUT A PAST
2004	BICO (short)
2006	LIGHTS IN THE DUSK
2007	THE FOLINDRY (short)

CAST

Marcel Marx ANDRÉ WILMS
Arletty KATI OUTINEN

Monet JEAN-PIERRE DARROUSSIN
Idrissa BLONDIN MIGUEL
Claire ELINA SALO
Yvette EVELYNE DIDI
Chang QUOC-DUNG NGUYEN
Laika LAIKA
Grocer FRANÇOIS MONNIÉ
Little Bob ROBERTO PIAZZA
Doctor Becker PIERRE ÉTAIX
Denouncer JEAN-PIERRE LÉAUD

André Wilms

is

Marcel Marx

Kati Outinen

is

Arletty

Jean-Pierre Darroussin

is

Monet

Blondin Miguel

is

Jdrisso

Lojjko.

a canine actress of 5th generation.

Aki Kaurismäki

Production

SPUTNIK PYRAMIDE PRODUCTIONS PANDORA FILM

With co-production

ARTE France Cinéma ZDF/Arte

With participation of

The Finnish Film Foundation CANAL + Nordisk Film & TV Fond The Centre National du Cinéma et de l'Image animée **YLE Coproductions** CINÉCINÉMA **ARTE France** The Région Haute-Normandie

Written, directed and produced by

Aki Kaurismäki

Assistant director and Casting

Gilles Charmant

Cinematography

Timo Salminen

Gaffer

Olli Varia

Sound

Tero Malmberg

Set design

Wouter Zoon

Wardrobe

Fred Cambier

Make-up

Valérie Théry-Hamel

Editing

Timo Linnasalo

Location manager

Claire Langmann

Production managers

Rémi Pradinas and Mark Lwoff

Line producers

Stéphane Parthenay and Hanna Hemilä

Executive producers

Fabienne Vonier and Reinhard Brundig

2nd Assistant director **LUCAS LOUBARESSE**

3rd Assistant director, casting extras **RENAUD GAST**

Continuity, still photography

MALLA HUKKANEN

1st Assistant Camera

MIKA AILASMÄKI

2nd Assistant Camera

ANNE VAHLSTEN

Grip

KALLE PENTTILÄ

Best boy

VILLE VÄÄNÄNEN

Electrician

ÉRIC GARZENA, CYRIL DUPONT

Crane Operator

LAZAR ABDELKEBIR

Boom Operator

BENJAMIN LAURENT

Synchronization Sound

KONSTA HORMIA **Assistant Synchronization Sound**

IISAKKI HORMIA

Sound Mixing

OLLI PÄRNÄNEN, Meguru Film

1st Assistant Art Director

THOMAS PITRE

2nd Assistant Art Director

POMME DELÉPINE

Props Master

IRENEUSZ (IREK) SPIEWAK

Construction manager

GÉRARD SIMONET

Carpenter

JEAN-CLAUDE GUILLEMAN SÉBASTIEN GALLIEN

Head Painter

PASCAL COURTINEL

Sculptor

LAURENT THÉVENOT

Warderobe

CLARA LYONNET

Warderobe Assistant

DIANE WEHRLY

Trainer of Miss Laika

PAULA OINONEN

Coach, Blondin Miguel

ÉLISE PRADINAS

Casting, children

ELSA PHARAON

Casting Assistant, children

JEAN ENINGER

Location Assistant

AUGUSTIN WERKOFF

GUILLAUME MOINARD

MARINE LONGUET **Location Trainee**

PAULINE REICHENBACH

YOANN LE GRUIEC

Additional Location Assistance

AGNÈS FANGET

STÉPHANIE IOSSEC

FRANK LESNIAK

FRÉDÉRIC SIBEUD

THIBAULT SPIRAL

MATHIEU RAAB

Driver

LUCIEN LEFÈBVRE

Production Translator

IRMELI DEBARLE

MIKKO LYYTIKÄINEN

Catering

ÈVE BRUANT

FINLAND PRODUCTION Production Coordinator

HAIJE TULOKAS

Production Secretary

EEVI KAREINEN

Post-production Secretary

KIRSI HATARA

Accountant HEIKKI KESKINEN

FRANCE PRODUCTION

VALÉRIE FARTHOUAT

Legal

PHILIPPE LECONTE

Production Assistant

ANNE BERION **Production Secretary**

FANETTE MARTINIE

Production Trainee

LOUISE LEHEC

GERMANY PRODUCTION

Associate Producer KARL BAUMGARTNER

Accountant

RAINER TEUSNER

VIOLA FÜGEN

CAMELIA FÖRSTER

