

FESTIVAL DE CANNES

OFFICIAL SELECTION

UN CERTAIN REGARD

**NICOLAI
CLEVE BROCH**

**ANE
DAHL TORP**

**AHMED
ZEYAN**

URO

The title 'URO' is rendered in a large, white, outlined font. The letters are filled with a blue-tinted, high-contrast image of a person's face, showing their eyes and mouth. The 'U' shows the left side of the face, the 'R' shows the center, and the 'O' shows the right side.

A FILM BY STEFAN FALDBAKKEN

URO /²u:,ru:/

1. movement, energy, speed, stress
2. agitation, anxiety, nervousness
3. angst
4. disorder, alarm, tension
5. turmoil, lawlessness, violence
6. department in the policeforce in Oslo working undercover to fight drug tafficking.

URO /²u:,ru:/

1. mouvement, vie, vitesse, stress
2. insatisfaction, tension, nervosité
3. anxiété
4. bruit, tapage, dérèglement
5. débordement, désordre, violence
6. section de la police d'Oslo travaillant secrètement pour lutter contre la criminalité liée au trafic de drogues

SYNOPSIS - URO

Turning his back on a delinquent past and joining the police force, HP is determined to start doing the right thing. He gets recruited into a special elite police unit called URO. They work undercover, fighting drug trafficking and organized crime.

HP's impatient nature and determination to succeed, often results in the choice of hardnosed and hasty solutions. In order to infiltrate criminal environments and at the same time keep his cover, he violates police procedures. Soon he finds himself trapped in a web of lies, stretching out from both sides of the law.

His loyalty is put to the test when Mette, a friend from the past, turns up. She is the perfect lead into a network of major drug dealers.

Without informing the rest of the team, HP goes deep undercover alone, using Mette as a way in. HP soon realizes that his present mission is closely connected to his own past, and that everything he worked so hard to escape from, is coming back to haunt him.

Tournant le dos à son passé de délinquant et déterminé à commencer une nouvelle vie, Hans Petter (HP) entre dans la Police. Il y est recruté par une unité d'élite appelée URO dont les agents luttent contre le trafic de drogue et le crime organisé.

Le caractère impatient et la volonté de réussir d'HP le poussent souvent à choisir des solutions précipitées et risquées. Pour s'infiltrer davantage dans les milieux criminels, HP viole le règlement intérieur de la police. Il se retrouve bientôt piégé dans un tissu de mensonges et dépasse les limites de la loi.

Sa loyauté est mise à l'épreuve lorsqu'il retrouve Mette, une amie de lycée et moyen idéal pour lui de pénétrer un important réseau de trafiquants de drogues.

Manipulant Mette et agissant seul sans en informer le reste de son unité, HP découvre que sa «mission» est étroitement liée à un passé auquel il a durement tenté d'échapper et qui revient le hanter.

URO

The Norwegian policy on narcotics has always been one of zero tolerance, with the objective to reach a drug free society. To get an overview and control of the major drug scene in Norway, a special patrol was established in Oslo in 1980 to work in the streets to fight the growing problem with narcotics. This patrol was called URO.

The main objectives for the patrol was to monitor, split and cause unrest in the drug scene while at the same time uncover and register users and trafficking of drugs and other organized crimes. An integral part of the task was to cooperate with other police units, and part of the job was therefore to establish connections with informants.

URO was at the head of the fight against drug related crime, but the patrol was still highly respected in the drug scene, as well as in the police force. URO was largely autonomous, and had high ethical and operative standards. URO developed new and unconventional methods; infiltration, undercover work and dealing with informants. URO continued to test the limits of the criminal procedure act.

From 1980-2001 a total of 1300-1900 people were arrested each year for breaking the narcotic legislation, and a large part of this was a result of URO's work. In 2001-2005 the number of arrests was heavily reduced due to a reorganizing of URO. In 2005 URO was merged with SO (special ops), and in 2005 only 90 people were arrested in connection with drug crimes in SO.

Norway is at the top of the overdose statistics in the Western world.

En matière de stupéfiants, la Norvège a toujours mené une politique de tolérance zéro et tendu vers une société sans drogues. Dans le but d'obtenir une vue d'ensemble et le contrôle des principaux milieux de la drogue en Norvège, une unité spéciale, l'URO[®], fut créée en 1980 au sein de la police d'Oslo. Son objectif était d'agir dans la rue pour lutter contre le problème alors grandissant de la drogue.

L'activité principale de cette unité était de surveiller, de diviser et de déstabiliser les usagers tout en identifiant les trafiquants et les membres du crime organisé. L'URO coopéra avec d'autres services de police. Sa mission fut aussi d'établir des réseaux d'informateurs.

URO a été le fer de lance de la lutte contre les infractions à la législation sur les stupéfiants. Cette unité a joui d'un grand respect, aussi bien dans le milieu de la drogue qu'au sein même de la Police. Dotés d'une large autonomie, ses agents étaient cependant soumis à de très hautes exigences éthiques et opérationnelles. L'URO développa des méthodes de travail nouvelles et non conventionnelles dans les domaines du dépistage, de l'infiltration, de l'activité secrète et de l'utilisation d'informateurs. Durant son exercice, l'URO a continuellement testé les limites du code de procédure pénale.

De 1980 à 2001, entre 1300 et 1900 personnes furent arrêtées pour infraction à la législation sur les stupéfiants grâce au travail de l'URO. De 2001 à 2005, le nombre d'arrestations a fortement baissé suite à la réorganisation du service. En 2005, l'URO a fusionné avec les SO (Opérations Spéciales) et seules 90 personnes issues de la criminalité liée à la drogue ont été arrêtées par les SO au cours de cette année.

La Norvège est en tête des statistiques sur le nombre de morts par overdose dans les pays occidentaux.

THE DIRECTOR – LE RÉALISATEUR

Stefan Faldbakken

Writer/director, born January 13, 1972.

Faldbakken received a Bachelor of Arts from the University of Oslo in 1995, and graduated from *Dramatiska Institutet* - College of Film and Television in Stockholm in 1999, where he completed the three-year producer program. His exam film *Major and Minor Miracles*, was nominated for an *Academy Award* in the best live action short film category in 2000.

His first short film as a director *The Cosmonaut* premiered at the 58th Venice International Film Festival. The film participated in over 35 international film festivals and won several awards, including Best Film at the short film festival in Melbourne, Australia and Best Drama in Huevica, Spain. His second short *Anolit* has participated in over 25 film festivals, winning several international awards and has also been sold to a number of television broadcasters in Europe.

"URO" is his first feature film and it will be released in Norway in August 2006.

Stefan Faldbakken

Scénariste et réalisateur, né le 13 janvier 1972.

Après avoir passé une licence de lettres à l'Université d'Oslo en 1995, il sort diplômé en 1999 du *Dramatiska Institutet* de Stockholm, où il suivit la formation Production Cinéma et Télévision. Son film de fin d'études, en tant que producteur, *Major and Minor Miracles*, fut nominé pour un *Academy Award* dans la catégorie court-métrage en 2000.

Son premier court-métrage, en tant que réalisateur, *The Cosmonaut*, fut présenté au 58ème Festival international du Cinéma de Venise. Ce film a participé à 35 festivals internationaux de cinéma et gagné de nombreux prix, dont celui du meilleur film au Festival du court-métrage de Melbourne et celui du meilleur scénario à Huevica en Espagne. Son deuxième court-métrage, *Anolit*, a participé à 25 festivals, a obtenu plusieurs prix internationaux et a été vendu à de nombreuses sociétés de télévision en Europe.

URO est son premier long-métrage et sortira en salles en Norvège en août 2006.

Filmography / Filmographie:

- 2006 Uro (feature / long-métrage)
- 2002 Anolit (short / court-métrage)
- 2001 The Cosmonaut (short / court-métrage)
- 2000 Contained (short / court-métrage)
- 1999 Major and Minor Miracles (producer / production)

INTERVIEW WITH THE DIRECTOR / ENTRETIEN AVEC LE RÉALISATEUR

This is a story about a man who lives parallel lives. Could you tell us what his life is like?

- He works in the URO patrol, a special task force combating drug-related crime. An important part of the job is infiltrating these circles, pretending to be someone else than one really is.
- HP himself comes from a difficult background, and in a way is being chased by his own shadow. He has distanced himself completely from his past, and has not kept in touch with anyone from his previous existence. HP has chosen his own path, and has managed to create a brutal identity for himself in the police force. A man who is completely riveted in the faith that this is how it is, this is what policing is about, develops problems with his perception of reality. HP is very good at what he does, but is dysfunctional because he lacks inhibition, he goes too far, and he's unable to keep himself in check.

His past unexpectedly catches up with him. Does the issue of where to draw the line become a theme in the film?

- Using his true self in this sort of work is HP's great mistake, and it has grave and dramatic consequences for him. It turns out that others know him better than he does himself, which he gradually discovers. The snowball starts rolling, and HP can do nothing to stop it. I regard this film as a journey in more ways than one. At a certain point, HP crosses the line, and is drawn deeper and deeper into circles where, in his own game, he constantly pushes the limits and commits new crimes. At the same time, this is an inner journey where HP uncovers aspects of his past that also clarify who he is in human terms.

Le film raconte l'histoire d'un homme qui mène des vies parallèles. Mais comment vit-il ?

- Hans Petter, (HP), travaille au sein de URO, une section spéciale au sein de la police qui lutte contre la narco- criminalité. Une grande partie du travail de ces agents consiste à s'infiltrer dans des milieux sous une fausse identité.
- HP, lui-même, vient d'un milieu défavorisé et il reste comme poursuivi par sa propre ombre. C'est un monde avec lequel il a totalement rompu. Il a décidé de suivre sa voie en s'engageant au sein des forces de polices où il développe une identité assez brutale. Comme il se fait une représentation trop schématisée et manichéenne de la police, il va fatalement à l'encontre de problèmes. Sur le terrain, HP est très efficace. Mais il devient aussi une menace pour la cohésion du groupe car c'est un homme qui ne sait pas se fixer de limites. Il va beaucoup trop loin, il est incapable de se contrôler.

Son passé le rattrape de manière assez imprévue. Le film traite en fin de compte de limites et de transgressions ?

- S'engager corps et âme dans un tel métier est l'erreur que commet HP. Cela entraîne pour lui des conséquences dramatiques. Il prend peu à peu conscience que, le concernant, certaines personnes en savent plus que lui. Les révélations à son propos ne cesseront de s'amplifier sans qu'il puisse les arrêter. Pour moi, le film est comme un voyage sur différents plans. À un moment donné, HP franchit une limite et ne pouvant plus reculer, il s'enfonce toujours plus en avant dans le milieu de la drogue. Pris à son propre jeu, il franchit de plus en plus limites et finit par commettre des impairs. C'est aussi un voyage intérieur durant lequel, confronté aux zones sombres de son passé, HP se retrouve face à lui-même.

POLIZEI

He seems rather unstable in his job as an undercover cop. How does this affect his colleagues in the police force?

- He does live a double existence, where his colleagues have no idea of what he's up to. And he lies, or shuts up completely, about the discoveries he makes on the way. It's possible to sympathize with a person like HP, because he lacks restraint, which makes him good at what he does. There are limits that have to be observed, but these limits are constantly tested in a job like this one. HP has a slight edge in this regard. He has a superior officer on the task force who feels he knows HP, and is extremely loyal to him. But when the line is crossed, and HP becomes more deeply involved than he can legally be as a police officer, he's forced to start living a more secret double life.

The task force is part of the police covert ops. What sort of research did you do in order to convincingly re-create this environment?

- We tagged along with police units at regular intervals for a full year. And there are incidents and situations in the manuscript that are quite clearly inspired by actual events, which one for reasons of confidentiality cannot elaborate. I followed them into drug dens, took part in stakeouts, car chases and source interviews, where sources come out from the dark, the underground, to provide information. It is a dramatic slice of reality, and it was very useful for us to experience it at such close range.
- Nicolai Cleve Broch, who plays HP, came along on these trips with the police, in addition to completing the basic training all junior undercover officers must undergo. The first task is to buy heroin in a rough neighbourhood in Oslo - without blowing your cover.

HP finds himself torn between many different loyalties in this story?

- It's complicated, because HP is a disloyal person from the outset, one who uses people around him. This is especially evident in his relationship to his childhood friend, Mette, and to his mother, who is an alcoholic. He knows he's on the trail of his true self, that he makes the wrong decisions, but doesn't do anything about it, which may change him. You are made to hope that things may change for HP, that he doesn't continue this hard and brutal life, hurting both himself and others ... HP cannot have any form of loyalty, or logic, until he changes fundamentally as a human being, and

Il est très imprévisible dans son travail au sein de l'URO. Quelles conséquences cela a-t-il pour ses collègues?

- Il mène au fond une double vie dont collègues ne sont pas au courant. Il ment ou tait des faits qu'il découvre entre-temps. Par ailleurs, sa personnalité peut être attachante, car ce caractère fonceur et sans limites lui permet également de faire un bon travail. Certaines limites sont intangibles mais dans un tel métier, on doit sans cesse les repousser. Et dans ce contexte, HP est particulièrement doué. Son chef croit bien le connaître et le respecte totalement. Mais quand HP dépasse pour la première fois la ligne rouge et s'implique au-delà de ses fonctions de policier, il est obligé de s'engager dans une double vie encore plus secrète.

Il s'agit d'opérations secrètes de la police. Quel a été le travail de repérage dans ce milieu pour rendre le film crédible ?

- Nous avons régulièrement accompagné la police dans différentes situations, pendant un an. Le scénario contient d'ailleurs des scènes qui sont directement inspirées de faits réels dont je ne peux pas commenter davantage par devoir de discrétion. J'ai donc pu pénétrer les milieux de la drogue, participer à des filatures et des poursuites en voiture, assister à des échanges avec des informateurs. C'est une réalité sombre et dure qu'il nous a été utile de côtoyer.
- Nicolai Cleve Broch, dans le rôle d'HP, a participé à ces sorties avec la police et également suivi le programme d'entraînement préliminaire des nouvelles recrues d'URO. La première étape consiste à acheter de l'héroïne dans certains quartiers d'Oslo, sans être démasqué.

Dans cette histoire, HP semble vivre une crise de loyauté vis-à-vis de plusieurs personnes...

- C'est compliqué, car à l'origine HP n'est pas loyal, c'est un être qui utilise son entourage. Je sens cela surtout vis à vis de son amie d'enfance Mette, et de sa propre mère alcoolique. Il est à la recherche de lui-même, il sent qu'il fait des erreurs dans ses choix, mais il persiste. Il ne fait rien qui puisse le faire évoluer. Il faut espérer que les choses peuvent changer pour lui, qu'il ne continuera pas dans cette voie dure et brutale pour tous. HP ne peut développer de qualités de loyauté et de logique tant qu'il

HERITAGE

makes personal choices. HP wishes to prove to himself that he's good at what he does. His only real goal is to succeed professionally, and to do so; he can use his disloyal qualities.

The film is rough in its realism, often using hand-held camera. How did you work towards finding this expression?

- I knew from the start that this film would have to have a realistic, almost documentary style. It was important to be true to the circles we wanted to portray, rather than aestheticise them, elevate them above reality. I wanted to make a human and personal drama, with a powerful plot, and while laying the groundwork for the film, we became painfully aware of how mean and dirty reality can be, and this was the impression we wanted to recreate in the film.
- In cooperation with the photographer, John Andreas Andersen, I was very focused on the fact that this film had to be told through its main character, HP, and that the camera should follow close on his heels all the way. The camera should never get ahead of the story, but stay one step behind, never suggest what's about to happen. We therefore had to make many choices about what **not** to film in order to consistently maintain this perspective, which in turn should provide this, suggestive, down-to-earth feel. It was a difficult process at times.

How did you work to find the right actors?

- I've had the feeling that all the actors have wholeheartedly committed themselves to this project, which makes the work of directing easier as well. We acted out the entire film before we started shooting, and found the emotional pegs the manuscript was built upon, something which would have been difficult without sufficient preparation. And in order to enable the actors to create credible flesh and blood characters, we also had to write their past, and allow the actors to walk in the footsteps of their characters in advance.
- I chose to cast the actors at an early stage, in order to have time to let them get the feel of the characters, find their inner soul, so to speak. It was important for me that the actors worked on my terms, because what I required of them was a fairly tall order.

ne s'est pas remis en question et a fait des choix personnels. Se prouver qu'il fait bien son travail est pour lui la seule manière de réussir, et pour cela, il est prêt aux pires bassesses.

Le film est d'un réalisme cru. Il y a une large utilisation de la caméra à l'épaule. Comment avez-vous travaillé pour rendre compte de ce réalisme ?

- Dès le départ, j'ai su que le film devrait avoir un style réaliste, presque documentaire. Il m'importait d'être honnête vis-à-vis des milieux que je dépeins plutôt que d'esthétiser ou caricaturer la réalité. J'ai voulu filmer un drame humain, avec beaucoup de mouvement et d'action. Pendant la préparation du film, l'équipe a vu combien la réalité peut être simple et sale. C'est cette dimension que nous avons voulu donner au film.
- En coopération avec John Andreas Andersen, le chef opérateur, je voulais que l'histoire s'exprime au travers du rôle principal et que la caméra sans arrêt le suive de près. La caméra ne devait jamais précéder la narration et donc se tenir en retrait. Pour suivre cette ligne, nous avons dû nous interdire certains plans pour rester suggestif tout en étant proche de la réalité. Par moment, la tâche n'a pas été facile.

Comment avez-vous choisi les acteurs ?

- Les acteurs se sont totalement engagés dans le projet, ce qui facilite toujours le travail du réalisateur. Nous avons répété toutes les scènes avant le tournage afin d'être bien préparés et surtout développer les moments émotionnels forts qui structurent le scénario. Pour que les acteurs soient convaincants et incarnent des personnages de chair et de sang, il a fallu leur inventer un passé et laisser les acteurs s'en imprégner.
- J'ai décidé assez tôt du choix des acteurs pour leur laisser le temps de s'approprier le caractère des personnages et leur donner une consistance. C'était primordial pour moi qu'ils adhèrent ainsi au projet sur mes propres bases et ce n'était pas peu leur demander.

NICOLAI CLEVE BROCH

Biography

In 1999 Nicolai Cleve Broch graduated from The Norwegian National Academy of Performing Arts, and his stage debut was in the musical *Hjalmar and Flode* at Oslo Nye Theatre.

In 2000 he became known to the Norwegian TV-audience in the lead role in the TV series *Lekestue* which led to a nomination for best male actor at the Norwegian TV awards *Gullruten* and he was named *Talent of the year* by Norwegian newspaper *Dagbladet* in 2001.

He became a household name in Norway after the success of the romantic comedy *Buddy* (2003) and for his deceitful character in *UNO* (2004). He continued to work for the stage at *Det Norske Teatret* where he interpreted many different roles; Nick in Edward Albee's *Who's afraid of Virginia Wolfe?*, Rock in Daniel Danis *The song of the Say-Sayer*, Constantin in Chechov's *The Seagull*, and Hippolytos in *Phaedra's Love* by Sarah Kane.

Nicolai has also given the Norwegian voice to many animated characters in films such as *Lilo & Stitch* (2002), *Sinbad: The Legend of the Seven Seas* (2003), *Brother Bear* (2003) and *A Christmas Carol* (2003). He also gave voice to Willy Wonka in the Norwegian version of *Charlie and the Chocolate Factory* (2005). He is currently employed at *Nationaltheatret* in Norway where he is performing in García Lorca's play *Blood Wedding*.

Biographie

Diplômé de l'Académie nationale norvégienne d'Art dramatique en 1999, Nicolai Cleve Broch débute sur les planches dans la comédie musicale *Hjalmar et Flode* à l'*Oslo Nye Theater*.

En 2000, il se fait connaître du public de la télévision norvégienne dans le rôle principal de la série *Lekestue* qui le conduit à une nomination pour le prix du meilleur acteur aux trophées *Gullruten* de la Télévision nationale et il reçoit le prix «Talent de l'année» du journal norvégien *Dadbladet* en 2001.

Les succès de la comédie romantique *Buddy* en 2003 et d'*UNO* en 2004 font de lui un acteur populaire en Norvège. Il continue de travailler à la scène au *Det Norske Teater* où il interprète de nombreux et différents rôles: Nick dans *Qui a peur de Virginia Woolf ?* d'Edward Albee, Rock, dans *The son of Say-Sayer* de Daniel Danis, Constantin dans *La Mouette* de Tchekhov, Lvov dans *Ivanov* et Hippolytos dans *Phaedra's Love* de Sarah Kane.

Nicolai Cleve Broch a prêté sa voix à de nombreux personnages lors du doublage en norvégien de films tels que *Lilo & Stitch* (2002), *Sinbad, la Légende des 7 mers* (2003), *Frère Ours* (2003), *A Christmas Carol* (2003). Il a également donné une voix à Willy Wonka dans la version norvégienne de *Charlie et la Chocolaterie* (2005). Il est actuellement engagé au *Nationaltheatret* à Oslo où il joue dans *Noces de sang* de Garcia Lorca.

Filmography / Filmographie:

Nicolai Cleve Broch – Actor / acteur – HP

2006 *URO* (feature / long metrage)
2004 *Uno* (feature / long metrage)
2003 *Buddy* (feature / long metrage)
2002 *Lekestue* (TV-series / télé-série)
2000 *Fast Forward* (short / court-métrage)
1995 *Sebastian* (feature / long metrage)

ANE DAHL TORP

Biography

Ane Dahl Torp graduated from The Norwegian National Academy of Performing Arts in 1999. Her first film role was in Stefan Faldbakken's short **Anolit** and this initiated the working relationship between Ane and the director leading to her role as Mette in **URO**.

After **Anolit** she became well known to the Norwegian TV audience in the TV series **Black Money – White Lies** (2004) for which she received a Best Female Actress Award. She also received The Norwegian Audience Award the same year. Her first feature film performance also contributed to the success of the comedy **The Woman of My Life**.

She continued working for the stage at Teateret Vårt in Molde and Det Norske Teatret in Oslo where she played Ibsen's female lead in **Hedda Gabler**, (2002) Carol in **Oleanna** by David Mamet (2001) and **Fireface** by Marius van Mayenburg (2001). She has previously worked alongside Nicolai Cleve Broch in **The Seagull** by Chechov (2002) and in Sara Kane's **Phaedra's Love**. (2005) The success of her lead role in the feature **Comrade Pedersen** (2005) resulted in Ane being chosen to represent Norway as Shooting Star in The International Film Festival in Berlin 2006.

She is currently working at Det Norske Teatret and will this year appear in the TV series; **Codename Hunter**, Swedish Feature **No Tears** and **URO**.

Biographie

Diplômée de l'Académie nationale norvégienne d'Art dramatique en 1999, Ane Dahl Torp débute au cinéma en 2002 dans le court-métrage **Anolit** de Stefan Faldbakken. Cette collaboration s'est poursuivie au travers du rôle qu'elle interprète dans **URO**.

Après **Anolit**, elle se fait connaître du grand public norvégien grâce à la télé-série **Black Money-White Lies** (2004) pour laquelle elle reçoit le Prix de la meilleure actrice et le Prix du public norvégien la même année. Sa première apparition dans un long-métrage, **The Woman of my Life** (2003), a contribué au succès de cette comédie romantique.

Ane Dahl Torp a poursuivi son travail sur scène au **Teateret Vårt** de la ville de Molde et au **Det Norske Teatret** à Oslo où elle a interprété Hedda dans **Hedda Gabler** d'Ibsen (2002), Carol dans **Oleanna** de David Mamet (2001) et joué dans **Fireface** de Marius van Mayenburg (2001). Avec Nicolai Cleve Broch, elle a joué aussi dans **La Mouette** de Tchekhov (2002) et **Phaedra's Love** de Sara Kane (2005). Suite au succès de son rôle principal dans le long-métrage **Comrade Pedersen** (2005), elle fut désignée pour représenter la Norvège en tant que **Shooting Star** au Festival international du cinéma de Berlin 2006.

Elle travaille actuellement au **Det Norske Teatret** à Oslo et apparaîtra cette année dans la télé-série norvégienne **Codename Hunter**, le long-métrage suédois **No Tears** de Håkan Björking et **URO** de Stefan Faldbakken.

Filmography / Filmographie:

Ane Dahl Torp – Actress / actrice – Mette

2006 **URO** (feature / long-métrage)

2005 **Codename Hunter** (tv-series / télé-série)

2005 **Pedersen: High-school teacher** (feature / long-métrage)

2005 **No Tears** (feature / long-métrage)

2005 **Three Little Words** (short / court-métrage)

2004 **The Color of Milk** (feature / long-métrage)

2004 **Daddy** (short / court-métrage)

2004 **Black Money, White Lies** (tv-series / télé-série)

2003 **Mother's Elling** (feature / long-métrage)

2003 **Suzannah** (tv-series / télé-série)

2003 **The Woman of My Life** (feature / long-métrage)

2002 **Anolit** (short / court-métrage)

2000 **The Chistening / Four Ceremonies** (tv-series / télé-série)

AHMED ZEYAN

Biography

Ahmed was born in Marocco and lived there until the age of three when his family moved to Norway. He is trained as a painter, but is currently working as for a security company and he runs his own website where he sells animal harnesses. His first encounter with acting was in the Norwegian feature **UNO**, and has since participated in music videos and commercials. **URO** is his second feature film.

Biographie

Né au Maroc, il vit en Norvège où sa famille s'établit lorsqu'il a 3 ans. Peintre en bâtiment de formation, il travaille comme agent de sécurité et dirige son propre site Internet spécialisé dans la vente de harnais. Il fait ses débuts d'acteur dans le long-métrage norvégien **Uno** et a joué depuis dans des vidéo-clips musicaux et des films publicitaires. **URO** est le 2ème long-métrage dans lequel il apparaît.

Filmography / Filmographie:

Ahmed Zeyan – Actor / acteur – Marco

2006 **URO** (feature / long-métrage)

2004 **Uno** (feature / long-métrage)

FRILAND

Production company

Christian Fredrik Martin and Asle Vatn founded Friland AS in 2002. Frilands first feature *Kissed By Winter* was released in February 2005. (Received the AFI Grand Jury Prize in 2005 and was the Norwegian candidate for the Academy Awards) Second feature *Tommy's Inferno* premiered in August 2005. The third feature *URO* will be released in Norway in August 2006.

The company's main focus is to develop and produce feature films for the Scandinavian market using new talents in the industry. The company has also created a network of partners in Scandinavia and Europe through co-productions and collaborations with foreign production companies.

Martin and Vatn won **Producer of the year award** at Kosmorama film festival in Trondheim 2006, and Martin is participating in this years **Producer On The Move** in Cannes.

Société de production cinématographique

Friland AS a été fondée en 2002 par Christian Fredrik Martin et Asle Vatn. *Kissed By Winter*, 1er long-métrage produit par Friland, sortie février 2005. (Grand prix du jury AFI en 2005, a été désigné film candidat norvégien pour les Academy Awards) *Tommy's Inferno*, 2ème long-métrage, sortie août 2005. *URO*, 3ème long-métrage, sortie en Norvège août 2006.

L'objectif principal de la société est de développer et de produire des long-métrages pour le marché scandinave en travaillant avec de nouveaux réalisateurs talentueux. Friland a également créé un réseau de partenariat en Scandinavie et en Europe au travers de coproductions et de coopérations avec diverses sociétés de production.

C. F. Martin et A. Vatn ont obtenu le **Prix du producteur de l'année** au festival Kosmorama de Trondheim (Norvège) en 2006. C.F. Martin participe cette année à **Producer On The Move** à Cannes.

Filmography / Filmographie:

Asle Vatn – Producer / producteur

2006 *URO*
2006 *Cecilie* (co-producer)
2005 *Tommy's Inferno*
2005 *Kissed By Winter*
2004 *Hawaii,Oslo* (Line producer)
2003 *Make Believe* (co-producer)
2002 *Anolit* (short)
2002 *Houdinis Hound* (short / court-métrage)
2001 *The Cosmonaut* (short / court-métrage)
2000 *Stuck* (short / court-métrage)

Christian Fredrik Martin – Producer / producteur

2006 *URO*
2005 *Tommy's Inferno*
2005 *Kissed By Winter*
2004 *The Eiffel Tower* (co-producer)(short / court-métrage)
2002 *Anolit* (short)
2002 *Houdinis Hound* (short / court-métrage)
2001 *The Cosmonaut* (short / court-métrage)
2001 *Eternity's Campground* (short / court-métrage)
1998 *Happy Birthday* (short / court-métrage)
1997 *Halfway to Haugesund*
1994 *Norwegian Wood* (short / court-métrage)

URO

FEATURE FILM / LONG MÉTRAGE –COLOUR / COULEUR
104min – NORWAY / NORVEGE

Cast / Interprètes

Hans Petter (HP)	Nicolai Cleve Broch
Mette	Ane Dahl Torp
Marco	Ahmed Zeyan
Frank	Bjørn Floberg
Makker	Ingar Helge Gimle
Henning	Eivind Sander
Anders	Kim Sørensen
Mother	Anne Krigsvoll
Rodovan	Thorsten Flinck
The Dane	Nicolas Bro
The Dealer	Nicholas Hope

Credits / Crédits

Director / Réalisateur	Stefan Faldbakken
Writer / Scénariste	Harald Roseløw Eeg Stefan Faldbakken
Producers / Producteurs	Asle Vatn Christian Fredrik Martin
Co-producers / Co-producteurs	Sandrew Metronome / Frida Ohrvik
Cinematographer / Directeur de la photographie	John Andreas Andersen
Music / Musique	Ginge
Sound Design / Création sonore	Tormod Ringnes
Editor / Montage	Sophie Hesselberg
Production Design / Décors	Jack van Domburg
Production Company / Sociétés de production	Friland AS

Technical data / Données techniques

Original title / Titre original	URO
Duration / Durée	104 min
Sound system / Système de sonorisation	Dolby Digital / dts
Print master/ Print master	35 mm - 1:2.35 Colour / couleurs
Genre/Genre	Action / Drama
Production country / Pays de production	Norway / Norvège
Year / Année	2006
Language / Langue	Norwegian / norvégien
Subtitles / Sous-titrage	French and english / Français et anglais

Production Company:

Friland AS
Torggata 33
0183 Oslo
www.friland.biz
www.uofilm.no

Tel: +47 22 17 47 00
Fax: +47 22 17 47 01
Mail: friland@friland.biz

Scandinavian Press:

Jarle Namtvedt
Sandrew Metronome Norge AS
Tel: + 47 23 35 82 00
Cell: +47 99 09 54 14
jarle.namtvedt@no.sandrewmetronome.com

World Sales Agent:

Rezo Films International
Office in Cannes : 6, LA CROISSETTE – 5th Floor
Tel : + 33 4 93 68 49 82
Cell + 33 6 61 35 45 80

Office in Paris :
29 rue du Faubourg Poissonnière 75009 Paris
Tel : + 33 1 42 46 72 21
Fax : + 33 1 42 46 40 82
cecile.gaget@rezofilms.com
laurent.danielou@rezofilms.com
www.uofilm.no

French distribution:

Rezo Films
29 rue du Faubourg Poissonnière 75009 Paris
Tel: + 33 1 42 46 46 30
www.rezofilms.com

French and International Press:

Laurette Montconduit & Jean Marc Feytout
In Cannes : 15 rue Rouaze
Tél : + 33 4 93 43 85 18

Tél : Laurette +33 6 09 56 68 23
Tél : Jean-Marc + 33 6 12 37 23 82
Imonconduit@free.fr

Festival contact:

Norwegian Film Institute
Stine Oppegaard
Cell: +47 90 85 96 38
stine@nfi.no

In Cannes:
Scandinavian Terrace, 55 La Croisette
Tel +33 493995334
www.nfi.no/english

