[image: image2.png]gnolia

pictures

[image: image1.png]gnolia

pictures

District B13
A Pierre Morel Film

Starring:
Cyril Raffaelli

David Belle
Script by Luc Besson and Bibi Naceri

Based on an original idea by Luc Besson

35mm, 2.35:1, 85 min., Dolby SR
www.magpictures.com
Distributor Contact:
Press Contact NY/Nat’l:
 Press Contact LA/Nat’l:

Jeff Reichert

Jeremy Walker/

Karen Oberman
Brad Westcott
Christine Richardson
Michele Robertson

Magnolia Pictures
Jeremy Walker & Associates
MRC

115 W. 27th St., 8th Floor
160 West 71st St. #2A
8530 Wilshire Blvd., Suite 220
New York, NY 10001
New York, NY 10023
Beverly Hills, CA 90211
(212) 924-6701 phone
(212) 595-6161
Tel: (310) 652-6123
(212) 924-6742 fax
Jeremy@jeremywalker.com
Fax: (310) 652-6278
jreichert@magpictures.com
christine@jeremywalker.com

koberman@mrc-pr.com

bwestcott@magpictures.com

mrobertson@mrc-pr.com
SYNOPSIS

Paris, 2010. An isolation wall surrounds the ghetto cities. Without rules or laws, gangs reign here as absolute masters, and he who does not die first wins a reprieve, while awaiting his turn.

Damien is a member of the police elite task force. Special intervention unit officer and expert in martial arts, he is a past master in the field of infiltration, and well versed in successfully completing his operations through rapid, precise and often strong-arm actions.

This time, the government has assigned him the most extreme expedition of his entire career: a weapon of mass destruction has been stolen by the most powerful gang of District B13.

Assigned to infiltrate the sector to defuse the bomb, Damien must join hands with Leïto, whose sole goal is to save his sister, who has fallen into the hands of the same gang. He is, moreover, the only one who knows District B13 like the back of his hand.

But the story is not so simple. Who exactly works for whom? Where are those who really pull the strings hiding? And above all, who profits from the use of this bomb?

PRODUCTION NOTES
A resolutely contemporary action film, DISTRICT B13 arose from a script penned by Luc Besson and is directed by Pierre Morel. Chief cinematographer of many feature pictures, Pierre Morel, who was scouting for a project, found himself at the controls of DISTRICT B13 in December 2003. The shoot was interrupted for six months after the star Cyril Raffaelli got hurt. "One day," he explains, "I happened to be in Luc's office and he told me, 'here, read this and tell me if you'd like to direct this film.' I spent the night reading the script and phoned him back the next morning. I told him I was really excited about it, but wondered if I'd be up to the task. He answered, 'don't start by being disagreeable!' (laughter). We commenced preparation in January 2004." The first challenge of DISTRICT B13: the credibility of the fights and chases. Ever since Ong Bak: The Thai Warrior, the new reference in action/martial arts films, distributed by EuropaCorp, the bar has been set high. The casting of Leïto and Damien was therefore essential. David Belle, who was at the origin of Yamakasi and invented the concept of Parkour, a philosophy of action based on total mobility in an urban environment, was offered the part of Leïto. He has, moreover, many points in common with this character. To play Damien, the "untouchable" cop, the production company focused in on Cyril Raffaelli, specialist in precision stunts. He's been seen on screen in Taxi 2, Mortal Transfer, Mission Cleopatra and Kiss of the Dragon (where he plays Tchéky Karyo's sidekick). During their first meetings, Pierre Morel and Luc Besson quickly realized that they had come up with a dream pair. The film's preparation accelerated, for, much like the bomb in DISTRICT B13, the countdown had already begun. When the film's French theatrical release date was confirmed on November 10, 2004, the crew were still right in the middle of the shoot. Everything henceforth went very quickly. The first scenes to be shot were the comic sequences. After dozens of hours of grueling rehearsals which pushed them all to their very limits, David and Cyril thus became Leïto and Damien. Part of the exterior locations were shot in the gloomy housing projects of Romania: there, it is easier to obtain authorization to do stunts on the concrete towers. As the shoot advanced, the stunts became more and more complicated. Without stuntmen, or rather with actors doing their own stunts. Never before seen in France since the golden days of Jean-Paul Belmondo! To capture the ultra rapid actions, Pierre Morel filmed most of the stunt scenes and choreographies with a special high-speed camera, recording 150 frames/second instead of just 24, enabling the audience to "discover with a little more comfort. You can really see what's happening. Even if, in the end, during editing, we barely slowed down things," explains Pierre Morel. The shoot became more and more complex with each passing day to wind up with the biggest action scenes, notably an incredible shootout/fight inside a clandestine casino. Here, there was no room for improvisation and the stunts, rehearsed a thousand times over, had to be reproduced to the very fraction of an inch. Cyril Raffaelli: "It's extremely calculated, even if, when we shoot, there's always a certain freestyle aspect to it. During rehearsals, we never have access to actual shooting conditions. We don't know what the sets or lighting will be like. We try to be as near as possible to what things will be really like on D-Day. So, each time we come to the moment when 'Camera! Action!' is shouted out, we always feel a certain amount of stress and fear, because there's a whole crew waiting for the action to happen, so we don't necessarily get on with it exactly when we want to, but rather when we're asked to." A film at 1,000 miles an hour, DISTRICT B13 is nevertheless not some big, soulless machine, but rather a picture with a reasonable budget, carried along by a motivated crew. Morel: "We tried to make a film using as little technology as possible. It's more of a raw film, simple, old-fashioned and handmade."
INTERVIEW WITH DIRECTOR

PIERRE MOREL

How does one prepare a film like DISTRICT B13?

There were several challenges. The technical challenge was to be able to create spectacular and relatively dangerous things, and come up with the right places to do them and film them. The two leading characters must always be highlighted while in the very heart of the action. Outside the action scenes, there were the comic ones as well. So we worked a lot! It was a script studded with action sequences, a real plot and genuine scenes, not just guys banging each other over the head for an hour and a half. We took a long time to cast the actors, stuntmen and fighters surrounding them. As soon as everything was fully defined, they started to train. For several weeks, I had them all rehearse, one after the other, so that things would take place as well as possible.

Was Cyril Raffaelli the director of the fight scenes?

He was his own choreographer. Cyril suggested various choreographies and highly different fight sequences to us, and we did our utmost to adapt them into the script. They were prepared far ahead of time. They were surrounded by stuntmen, genuine martial arts fighters, specialists in kung-fu, ultimate fighters and top-level boxers. In the small world of fighters, they all more or less know each other. Cyril has a special background: he started in circus school before moving on to martial arts. Only after that did he become first a professional stuntman, then an actor. So he brought to the film a large number of people from many different fields.

The great precision of the scenes is really striking. Is it important to be rigorous?

Given the blows they exchange, if they're improvised, they'd really hurt each other. So, each blow was calibrated to the very fraction of an inch, both for the jumps and David's Parkour. We wanted to make these actions as realistic as possible, and tried not to fall back on the usual stunts that have been already seen a hundred times over.

In all the action scenes, was there one which was the most impressive or delicate?

The casino scene was a truly great moment: a non-stop series of fights for a full three or four minutes. Result: thirty-give corpses on the ground! It was a highly complicated sequence for it to hold up and not look like some MTV video. It was especially long as, to shoot that scene, we took six full days.

The rapper, MC Jean Gab'1, has a small part, his first screen appearance. What was the mood like working with him?

He's an adorable fellow, bursting with kindness. We wanted him to play the part of a bad guy. Even he didn't have a stand-in, and the two or three blows he took, he really took!

Do you think it's really a new trend for action films when the stuntman turns actor?

It's more than just a trend. The audience needs true heroes, not just actors who pretend. Action films are less and less based on special effects. Sportsmen and stuntmen are gradually becoming real stars. The realistic side pleases more and more audiences out for extreme sensations. Young Europeans are rather fascinated by what can be seen in the Chinese, Thai and Korean schools, where guys play their real roles.

Does the expression "suburban film" suit you?

I don't know what it means. DISTRICT B13 is first and foremost a pure action film which takes place in a suburb, set a few years into the future. The initial screenplay pitch was a "political fiction" about what the suburbs might be in a few years if we don't change things and make the wrong decisions.

Was there an enormous amount of post-production work on DISTRICT B13?

There were things in the script that don't exist in real life: the walls, barbed wire, surrounding bunkers… everything that we don't see for real. And, as well, a little masking out of everything that concerned safety: a small number of cables, a few mattresses, a handful of nets… In fact, there wasn't much post-production at all.

At what moment was the French release date decided on?

Halfway through the shoot. We start to film as of April and were handed the release date in June. The trailer's have been screened in theaters since August 15th and the film's slated for French release on November 10th. During the Cannes Film Market, there were huge posters everywhere when we hadn't even been shooting for more than a week!

How would you sum up the shoot of DISTRICT B13?

It was a marathon. We knew it was going to be complex, as there were lots of action scenes. It was a rather long shoot but with such energy we didn't even notice the time pass.

THE STUNTS OF DISTRICT B13
BY

CYRIL RAFFAELLI & DAVID BELLE

The most spectacular scenes of DISTRICT B13 were designed by the two leading male actors, David Belle and Cyril Raffaelli. The hardest part of their job was to reproduce on a film set actions that they generally do solo. David Belle: "Even the most extreme stunts I've been able to pull off in my demos, I did at times when I felt good and wanted to do them. But on this film, we were on a shoot where everything had been clearly mapped out ahead of time, and it was impossible to doubleback. You just can't come out and say, 'No, let's wait, I don't feel quite into it.' If you said that on D-Day, 'I'll do such-and-such', then you've got to do it. That's what I really learned: over and beyond physical qualities and the ability to perform feats, you have to be able to maintain the rhythm to the very end."
Stunt, jump and climbing specialist, David found in Cyril an ideal partner, an old hand at film shoots thanks to the many roles as stuntman or stand-in he'd already played. Cyril: "I had been a martial arts choreographer on Taxi 2 and Mission Cleopatra. When Pierre Morel saw my work, he immediately had confidence in me. On the other hand, when I started work on DISTRICT B13, I really wanted to stick to the choreographies and action scenes in the script. The idea wasn't to make a demo but rather for each stunt to serve the story. It was an awesome job and a hell of a challenge!" The duo's goal: make sure that what happens on screen rings true, with real punches and shocks, just as can be seen in the Hong-Kong school.

According to Cyril: "When they spoke to us about safety on the set, David and I showed them demo tapes with what we did live. In my demo, I do a somersault from one building to another, on the 15th floor. No mattress, no nothing. We have absolute confidence in ourselves. During the shoot, they explained to us that that they had to set up nets, mattresses and cables. We tried to negotiate, explaining that we had already done it without them. The production heads reminded us that we were the leading male actors and that if one of us got injured, the shoot was done for. So, at the outset, they said no to everything, but by dint of constant discussion, we finally managed to swing them over our way of thinking. And now that the film's in the can, what you see on screen, is 90% real without any special effects."
David: "I don't really remember any scene at all which was really hard. Everything was so well prepared. It was more the stress, the fear of messing it up, not doing what you're told. But we rehearsed so much ahead of time that everything went like clockwork. The problem, if you get hurt, is that it blocks the entire crew, so you watch out. When you decide to make a jump, you have to be 100% sure and get everyone else to be equally confident. That's what you learn, certainty. In DISTRICT B13, the action scenes, chases and jumps, I was sure I could do them."

A WORD ABOUT PARKOUR
Parkour is a discipline from French origin that embraces the art of moving. Participants aim to pass obstacles in their environment, both natural and man made, rapidly and fluidly. One moves from A to B, in an uninterrupted forward motion, whether it is over, under, through or around an environmental object. Such movements may come in the form of jumping, climbing, running and other complicated skills. The key is to embrace the harmony between the obstacle and the individual, moving elegantly and beautifully.

Participants of Parkour share a common goal to adapt to their environment and alter their movements in any situation, making it possible for any object to be overcome by human abilities. Parkour harmoniously combines physical agility and quick thinking, thus leading to improvisation.

David Belle founded Parkour based on his father’s beliefs in the “Natural Method of Physical Culture”, which was developed by George Hebert. This method was commonly used by soldiers in combat. Belle constantly sought to apply his athletic insight towards practical uses to benefit his life. After he moved to Lisses, France and it was there that this phenomenon truly developed. He saw the town as an open space for free running. Enthusiastic practitioners soon began to follow. Those who practice Parkour are referred to as traceurs, a term which comes from French origin.

Recently, Parkour’s rising popularity has lead to various activities that stem from the original discipline. The term Freestyle Parkour has recently been coined to refer to activities that bare striking similarities to Parkour, yet incorporates unique movements, such as spins and flips, that are more choreographed and lay outside the realm that advocate and founder David Belle practices. Due to its varying movements, Freestyle Parkour is a controversial subject among many traceurs.

IN FRONT OF THE CAMERA

· Cyril Raffaelli (Damien)

Born in 1974, Cyril, at the age of 14, joined Annie Fratellini's school and thus entered the great circus family. His love of acrobatics led him to the world of stuntmen, while attending, in parallel, drama school. He was first seen on stage in 1991 in the musical comedy Les précieuses ridicules. This was followed by working as a stand-in for Laurent Baffie and Les Inconnus on their TV shows. Luc Plamondon and Lewis Furey next hired him for the new version of Starmania. Still just as passionate about martial arts, he became Chinese boxing champion in 1998. After one last competition in Hungary in 1999, he made up his mind to devote his career to motion pictures, appearing as stuntman in: The Visitors, Ronin, The Man in the Iron Mask, Joan of Arc, Dobermann, Brotherhood of the Wolf, The Transporter and Michel Vaillant, among others. He took his first steps as an actor in Taxi 2, where in plays the ninja in the famous scene where he wields a nunchaku. He was likewise the choreographer of all the combat scenes. He was next to be seen as the killer priest in Crimson Rivers 2: Angels of the Apocalypse and as Tchéky Karyo's sidekick in Kiss of the Dragon, in which he fights Jet Li. Luc Besson then decided to trust him with a leading role and so it happened that Cyril found himself in charge of all the choreographies of DISTRICT B13 by the side of his accomplice, David Belle.

· David Belle (Leïto)

At the origin of Yamakasi, we find David Belle. For the past 15 years, this born stuntman has developed what he calls Parkour, a street art that enables him to be operational in all extreme situations. A concept that he created in tribute to his father, a fire department officer, whom he little knew. David took his first steps in show business at the Pygmalion Studio, passing auditions, shooting a few films and TV movies (People Who Travel, Femme Fatale by Brian de Palma, L'Engrenage, Divine Intervention by Elie Sulliman, stuntman in Crimson Rivers 2: Angels of the Apocalypse), music videos (Limbo Negro by Ménélik, L'école du micro d'argent by IAM), as well as advertising films aboard. His brother sent EuropaCorp one of his demo tapes. Luc Besson, highly impressed, first thought of bringing David into the film Yamakasi, but relations became tense between David and those who first initiated him to the art of Parkour. Besson, who nevertheless stayed in contact with David, asked him what he wanted. David was crystal clear: "I want to act." So Luc put him in contact with Cyril Raffaelli and the two men became close friends. David thus found himself in his first role in DISTRICT B13 by Cyril's side. "I really had the impression of having found my double, but in another discipline. We had the same way of thinking, the same rigor."
· Tony D'Amario (K2)

Tony started off in show business as singer, followed by three years at a script-writing school. One of his professors introduced him to his agent. His first big audition was for Joan of Arc. He was chosen by Besson in person to play the role of the Mayor of Compiègne. After a few TV movies (Protection rapprochée), a role in Would I Lie to You? 2 and a score of parts, some small some big, "but always with pleasure," as he likes to add, Tony today appears in DISTRICT B13 where he plays K2, "a rather stupid heavy but who begins to become intelligent as soon as he realizes he
can become the boss." In 2005, Tony D'Amario will play the role of a boxer who lost his sight in Le Tuteur, starring Roland Magdane, a TV movie shot in Marseille.

· Bibi Naceri (Taha)

At the age of 20, Bibi Naceri decided to take his chances in the world of the theater, performing in rather "atypical venues", as he says, for three years. The first play he wrote was in 1989, "Not' bon Louis", about Louis XVI. He then put together a troupe with his friends, and performed just about everywhere he could ("we sometimes had more people up on stage than down in the audience!"), while giving acting lessons in Marseille and Blanc Mesnil for local youths, and working as an actor in TV movies (Police District, Navarro…). Bibi wrote The Code, released in 2001 (starring Samuel Le Bihan and his brother Sammy Naceri). Several of the scripts he's written are currently being shot, including Les Grenouilles and Comme des frères, story of a cop and a hoodlum who grew up together. "For DISTRICT B13, Luc phoned me as he wanted to write something with me. I did a first version, later rewritten by Luc, which ultimately led to the final version. I passed a screen test for the role of Taha, and no one pulled any strings for me: I did my test along with 18 other French cinema bad guys, and I won't mention any names! And - I got the part!"

· Dany Verissimo (Lola)

Prior to DISTRICT B13, Dany was TV hostess for a cable channel and played a number of roles in "soft" made-for-TV pics. She has also been seen in an episode of the M6 series Brigade des mineurs. Luc first heard about Dany when he rewrote the script for DISTRICT B13, and phoned the casting director to get her. But Dany was expecting. And up until the 8th month of pregnancy, she didn't know if she was going to play in the film or not. As Cyril hurt himself and the shoot was postponed, Dany gave birth and finally went to Romania to shoot, along with her coach, Armelle, to help her get back into the swing of acting. "Most of my scenes, including the one on the roof with the missile, were shot in Romania, where I was half naked attached by a chain under the missile, very nice indeed!" she says with a laugh. To describe her acting, Dany is sincere: "I didn't go the Cours Florent drama school, I'm more of a street actor than anything else." And it was precisely this that convinced Besson to hand her the part of Lola.

· MC Jean Gab'1 (Nico)

An exceptional rap artist, MC Jean Gab'1 cut his first song on Doc Gynéco's compilation Liaisons dangereuses. Since then, he's released the single J't'emmerde, where he lines up with humor with all the stars of French rap, followed by his first album, Ma vie, in which he relates his past and wanderings. Ex-convict with a heavy past, MC Jean Gab'1 is one of the rare French rappers endowed with a solid sense of humor and an original slang vocabulary, a mixture of suburban verlan and 50's French. Director Pierre Morel retains an excellent memory of him: "He's a guy with sublime kindness. It's funny because, like many rappers, his image is that of a relatively unaggressive guy who doesn't, however, mince his words. But on set, he was adorable. Even he didn't have a stand-in and the blows he took, he really took!"
BESSON PRODUCTIONS

EUROPA DISTRICT

Ever since the first Taxi in 1998 with its original soundtrack signed by Marseille rap band IAM, Luc Besson's company EuropaCorp has constantly proven its commitment to a "popular" cinema, illustrated by the most popular musical style for young audiences: rap, or more globally, urban music. For Taxi 2, it was no less than the "super group", One Shot, who took charge of the music, along with, on the way, the smash hit Millénium, featuring Disiz La Peste, Faf, Larage, Taïro, Nuttea, Jalane and Vasquez Lusi. As for the 3rd episode of the series, starring Doc Gynéco, its soundtrack was a gathering of the greatest names of the French rap scene (113, Booba, Diam's, Rohff…), and the score itself was penned by Kore & Skalp, the hip-hop producer duo who, since, have brought out the hit compilation Raï n'B Fever. In 2001, Yamakasi invited Joey Starr's gang, BOSS, to illustrate the mad cat-burglar stunts. The Transporter, released in 2002, was backed up with some solid American casting with the biggest hip-hop stars from NYC to LA: Knoc-Turn'al signed the first single Musik, and took part on the soundtrack along side of Missy Elliott, Tweet and West Coast star Nate Dogg. With DISTRICT B13, EuropaCorp gave these promising producers their chance, hailing from the band 45 Scientific, the renowned underground label that launched Lunatic and Booba.

· "Rap District: the soundtrack of DISTRICT B13"

The score of DISTRICT B13, in the great tradition of EuropaCorp, is signed by a hitherto unknown gang of young go-getters, Da. Octopusss. Trained by Bastide Dony (25 years old, "hired killer", on the machine ProTools) and Damien Roques (26 years old, composer), this twosome contacted Jérôme Lateur, head of music at EuropaCorp, following an article that appeared in Musique Info Hebdo, in which he declared his trust in young sound artists. Jérôme Lateur: "I defended the idea that publishers weren't doing their job, and that a chance should be given to new producers. They read my article and contacted me. They were overwhelmed and had me listen to two projects, including "X-cuse my French", and I found it incredibly original. They had some contacts with Diam's but nothing yet signed on the dotted line. They've got hip-hop culture in their blood, but weren't yet recognized themselves in the milieu." For the music of DISTRICT B13, Da. Octopusss proposed about thirty tunes, and made about two dozen more, once installed in Luc Besson's Normandy studios. Damien Roques: "Besson would spend every evening in the studio telling us what he liked and what he didn't. He was highly present and even if it was a bit intimidating, it was most importantly extremely enriching!" The result: an original collaboration between the two little geniuses of Da. Octopusss and the cream of the French rap scene for a soundtrack with pieces directly inspired for the film and an electro score Prodigy/Chemical Brothers style with lots of sound effects and filters, with the whole thing bathed in a hip-hop atmosphere.
CAST

DAMIEN

Cyril Raffaelli
LEÏTO

David Belle
K2

Tony d'Amario

TAHA

Bibi Naceri

LOLA

Dany VERISSIMO

KRÜGER

François CHATTOT

CORSINI

Nicolas WOIRION

THE COLONEL

Patrick OLIVIER

JAMEL

Samir GUESMI

K2 BOY 1

Gadner JEROME

YOYO (paratrooper 1)

Tarik BOUCEKHINE

PARATROOPER 2

Grégory JEAN

PARATROOPER 3

Warren ZAVATTA

CERBERE TAHA

Dominique DOROL

THE BIG MERCENARY

Ludovic BERTHILLOT

TARIK

AZAD

GORILLA ent entrance Marroniers

Turan BAGCI

GUARD 1

Gilles GAMBINO

GUARD 2

Chamsi CHARLESIA

CHINAMAN

Nicolas WAN PARK

POLICE CHIEF

Alain RIMOUX

CARLOS

Marc ANDREONI

PEDRO

Roberto GIL

CASHIER

Patrick MEDIONI

MR. KEIJMAN

Bernard GRENET

SAMY

Lyes SALEM

SWAT TEAM COMMANDER

Christophe MARATIER

VAN DRIVER

Philippe SOUTAN

PRISON GUARD 1

Michel ESTRADE

PRISON GUARD 2

Jean-Marc BELLU

NICO – THE BLACK

MC JEAN GAB 1

PURSUER 1

Olivier LOBE

PURSUER 2

Louis-Philippe MANUEL

YETI

Jeffrey Zade RUDOM

YETI GUARD

Jérôme PAQUATTE

CREW

Producer

Luc BESSON

Executive Producer

Bernard GRENET

Production Manager

Thierry GUILMARD

Director

Pierre MOREL

Script

Luc BESSON/Bibi NACERI

1st Assistant Director

Stéphane GLUCK

2nd Assistant Director

Roger DELATTRE

2nd Assistant Director

Mathilde CAVILLAN

Script-girl

Isabelle QUERRIOUX

Assistant Production Manager

Marc GUIDETTI

Cinematographer

Manuel TERAN

1st Assistant Cameraman

Vincent GALLOT

Sound Engineer

Frédéric ULLMANN

Costume Designer

Alexandre ROSSI

Costume Designer

Martine RAPIN

Wardrobe Mistress

Annie THIELLEMENT

Makeup Artist

Myriam HOTTOIS

Hair Stylist

Frédérique ARGUELLO

Editor

Frédéric THORAVAL

Sound editors

Alexandre HERNANDEZ

 Maud LOMBART

Mixer

Didier LOZAHIC

Original Music

DA. OCTOPUSSS

Head Gaffer

C. ALTIPARMAKIAN

Key Grip

Jean-Pierre MAS

Art Decorator

Hugues TISSANDIER

Special Effects Supervisor

Philippe HUBIN

Armorer

Arnaud PELTIER

Stunt coordinator

Frédéric VALLET

Head of Post-Production

Eric BASSOFF

Casting Director

Swan PHAM

A EuropaCorp/TF1 Films Production coproduction in participation with Canal +

Texts and interviews: Olivier Cachin.

Creation: Caroline Serra for YdéO.

Poster: THE RAGEMAN / TROIKA for YdéO

Made by Imp. Graphic Union – R.C. Melun B 313 445 850

October 2004

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
PAGE
2

[image: image1.png][image: image2.png]