

PROPAGANDA ITALIA JEAN VIGO ITALIA AND RAI CINEMA PRESENT

TONI SERVILLO • VALERIA GOLINO • CARLO BUCCIROSSO

A FILM BY
IGORT

*IS THE
PERFECT
NUMBER*

PLAYTIME

GIORNATE
DEGLI
AUTORI

PROPAGANDA ITALIA JEAN VIGO ITALIA AND RAI CINEMA

PRESENT

TONI SERVILLO • VALERIA GOLINO • CARLO BUCCIROSSO

IN

(5 È IL NUMERO PERFETTO)

A FILM BY
IGORT

VENICE PREMIERE & ITALIAN RELEASE DATE: AUGUST 29TH, 2019

INTERNATIONAL SALES

PLAYTIME

5 rue Nicolas Flamel, 75004 Paris

Ph: +33 1 53 10 33 99

info@playtime.group / www.playtime.group

INTERNATIONAL PRESS

TEAM PR

Emma McCorkell

emccorkell@teampr.co.uk / +44 7947 299 950

Kate Shenton

kshenton@teampr.co.uk / +44 7592 609 012

ITALIAN RELEASE

PUNTOEVIRGOLA

Olivia Alighiero e Flavia Schiavi

tel +39 06 45763506

2019info@studioipuntoevirgola.com

www.puntoevirgolamediafarm.com

01 DISTRIBUTION

Pza Adriana, 12 - 00193 Roma

Annalisa Paolicchi: annalisa.paolicchi@raicinema.it

Rebecca Roviglioni: rebecca.roviglioni@raicinema.it

Cristiana Trotta: cristiana.trotta@raicinema.it

Stefania Lategana: stefania.lategana@raicinema.it

Italy, Belgium, France / 100 min / Scope

SYNOPSIS

Peppino, a retired hitman for the Camorra, has now fully passed on his job and know-how to his single son, Nino. But when Nino is brutally assassinated, the old man is back in business to take revenge. Aside his everlasting love Rita and his longtime henchman Toto, Peppino will go to any lengths, even if it means bringing the Camorra down.

DIRECTOR'S NOTE

For many years people have been trying to make a film out of my book, since 2004 in fact. Several directors tried their hand at the idea of a transposition and I, who love cinema, slowly changed my position over the years. In the beginning, I actually did not want to direct the film at all, but only be involved with the writing.

Then, over the years, the idea of directing it suggested by Toni Servillo after our first meeting, became a viable hypothesis.

I had never directed a film, but my experience as a comic book writer and designer had perhaps sharpened a precise view on narrating through images and words.

Cinema is the new frontier for me, a challenge that complements my other activities as a narrator and musician, which combines in one vision the dramaturgy of actors, movements, lights and sounds.

The graphic novel has its own form, but film is a language unto itself, which lives by different rules and completely autonomous. It was therefore necessary to reinvent the dramaturgical fabric by betraying the graphic novel I myself had written and drawn. Starting with the use of color.

Where the comic works digging into the memory of the best traditional drawings, comics and animation, the film refers to the memory of cinema and theatre.

Suggestions and atmospheres arrived on their own accord. Enriched by a fruitful exchange with Toni Servillo who loved the script. In particular, this artistic and amicable partnership has grown overtime thanks to a common vision of Naples as not naturalistic, but slightly "visionary," far from the oleographic Naples we all know. I was looking for a Naples which differed from its classic image, I wanted a nocturnal city, rainy, metaphysical. Deserted.

Ideas and visions that I then was able to share with a great director of photography: Nicolaj Brühl (the DoP of Matteo Garrone's *Dogman*).

To tell a life of crime it is necessary to tell and show the violence that is at the centre of that way of life. Without a voyeuristic look, however. Shootings like a choreography, with bodies that seem to dance. I aimed to create scenes of tension and mystery. To allow silence to talk and pauses to enhance an epic narrative.

I wanted to bring out the humanity of the protagonist in all its contradictory fragility. For the viewer to feel empathy for a man who has done and performs reprehensible actions. In this sense, the film is a moral film. It doesn't show the figure of a hero, it doesn't sing his praises. Peppino is not the invincible boss à la Michael Corleone or the disenchanted gangster (like Ray Liotta in *Goodfellas*) but a mere gregarious, second-rate figure. A heinous man for rent, who spent his "criminal career" doing chores of all kinds, without batting an eyelid. And at the same time an outdated man who lives of nostalgia and melancholy.

In my view *5 Is the Perfect Number* is not just a film noir. It is the story of friendship, revenge and betrayal, of a thirst for power that leads to trampling ancient bonds, but it is also the story of a patient wait, that of Rita, and of a stubborn view of the world.

The criminal organization which is recounted is the Camorra of the past, dominated by codes of honour that seem in today's cynical eyes, obsolete, even "romantic."

That Camorra was wiped out by Cutolo's New Organized Camorra in the 1980s and then transformed into the ruthless organization we know today.

The film, however, doesn't only focus on the city, its trafficking and lowlife, it has a strong human angle: the story of a rebirth, which comes unexpectedly, when it looks like there will be no further chances at all. It's a small, bare story, that tells of a man who lived happily and without hesitation and who, following the killing of his only son, has an opportunity to judge his own life, reflect and glimpse other paths which he could have taken, which could have brought to a very different existence.

5 Is the Perfect Number is the story of a rebirth outside that magical and brutal, poetic and violent city, in which genius and misery coexist in that balance so well evoked by the greatest Neapolitan narrators.

IGORT

Igort (Igor Tuveri) has worked since the late 1970s as a comic book author, illustrator, essayist and musician. Some of his first stories appeared in the magazine "Il pinguino," which he founded, and saw the collaboration of great artists such as Giorgio Carpinteri, Lorenzo Mattotti, Daniele Brolli, Roberto Baldazzini.

Since the 1980s, his comics have appeared on the pages of many national and international magazines, including Linus, Alter, Frigidaire, Metal Hurlant, L'echo des Savanes, Vanity, The Face.

His articles and essays were published by The Manifesto, Reporter, Il Corriere della Sera, La Repubblica. In 1983, together with Brolli, Carpinteri, Jori, Kramsky and Mattotti, he founded Valvoline, a group of authors who, inspired by the art practice of the avant-garde movements, disrupted the rules of traditional adventure comics.

His works are published in 26 countries, including the United States and France. Since the 1990s he has published regularly in Japan creating the series "Love," set in Sicily, and "Yuri," both published by Kodansha. He moved to Tokyo. Became a regular contributor of the prestigious Magazine House Tokyo, Hon Hon Do and others. In collaboration with Oscar-winning musician Ryuichi Sakamoto he wrote a story, published in Japan and Italy.

He exhibits in New York, Tokyo, Paris, Geneva, Milan. Meanwhile his designs become fabrics, clothes, carpets, screenprints, sculptures, toys, etc. In the field of design he collaborates among others with Studio Alchemy, Swatch, Alessi, Memphis.

In 1994 his three-dimensional and musical works were exhibited at the Venice Biennale.

In the musical arena, he has recorded various albums, from 1978 to the present day. He sings, plays, composes, publishes his albums all over Europe with different formations. The radio is another of his great passion. Since the 1970s he has worked as an author and radio host (for Radio città del Capopopolare network and Radio 2 RAI).

In 2000 he founded and became the director of the publishing house Coconino Press, based in Bologna, with which he published in 2002 the comic novel *5 Is the Perfect Number*, which was immediately published in 15 countries.

In the meantime, he works on the series Baobab, writes fiction and screenplays for cinema. He travels, collects testimonies that become his drawn documentaries, they are: *the Ukrainian notebooks*, *the Russian notebooks*, *the Japanese notebooks*, published in numerous languages.

He was recently awarded the prestigious Naples Prize, with the High Patronage of the Italian President of the Republic, for his success in promoting Italian culture abroad. He lives between Paris and Sardinia.

FEATURES FILMS

2019 5 IS THE PERFECT NUMBER / Writer & Director

2015 L'ACCABADORA by Enrico Pau / Writer

2014 LAST SUMMER by Leonardo Guerra Seràgnoli / Writer

TONI SERVILLO

FEATURES FILMS

2019 **INTO THE LABYRINTH** (L'uomo del labirinto) by Donato Carrisi
THE BEARS' FAMOUS INVASION OF SICILY
(La fameuse invasion des ours en Sicile) by Lorenzo Mattotti
5 IS THE PERFECT NUMBER (5 è il numero perfetto) by Iğort

2018 **LORO 1 & 2** by Paolo Sorrentino
Italian Academy David di Donatello Award Nominee — Leading Role

2017 **THE GIRL IN THE FOG** (La Ragazza nella nebbia) by Donato Carrisi
LET YOURSELF GO (Lasciati andare) by Francesco Amato

2016 **THE CONFESSIONS** (Le confessioni) by Roberto Andò
Italian Academy David di Donatello Award Nominee - Leading Role

2014 **LE VOCI DI DENTRO** by Paolo Sorrentino (TV Movie)

2013 **LOVE STORIES** (Racconti d'amore) by Elisabetta Sgarbi
THE GREAT BEAUTY (La grande bellezza) by Paolo Sorrentino
European Film Award Winner - Leading Role
Italian Academy David di Donatello Award Winner - Leading Role

LONG LIVE FREEDOM (Viva la libertà) by Roberto Andò
Italian Academy David di Donatello Award Nominee - Leading Role

2012 **DORMANT BEAUTY** (Bella addormentata) by Marco Bellocchio
IT WAS THE SON (È stato il figlio) by Daniele Cipri

2011 **THE JEWEL** (Il gioiellino) by Andrea Molaioli

2010 **A VIEW OF LOVE** (Un balcon sur la mer) by Nicole Garcia

A QUIET LIFE (Una vita tranquilla) by Claudio Cupellini

WE BELIEVED (Noi credevamo) by Mario Martone

GORBACHEV (Gorbaciov) by Stefano Incerti

2009 **DESERTO ROSA. LUIGI GHIRRI** by Elisabetta Sgarbi

L'ULTIMA SALITA La via crucis di bernardino simoni a cervero by Elisabetta Sgarbi

2008 **NON CHIEDERCI LA PAROLA** by Elisabetta Sgarbi

IL DIVO by Paolo Sorrentino

Italian Academy David di Donatello Award Winner - Leading Role

GOMORRAH (Gomorra) by Matteo Garrone

European Film Award Winner - Leading Role (for Il Divo & Gomorrah)

2007 **DON'T WASTE YOUR TIME, JOHNNY!** (Lascia perdere, Johnny!) by Fabrizio Bentivoglio

LA RAGAZZA DEL LAGO by Andrea Molaioli

Italian Academy David di Donatello Award Winner - Leading Role

2004 **NOTTE SENZA FINE** by Elisabetta Sgarbi

NEMMENO IL DESTINO by Daniele Gaglianone

THE CONSEQUENCES OF LOVE (Le conseguenze dell'amore) by Paolo Sorrentino

Italian Academy David di Donatello Award Winner - Leading Role

European Film Award Nominee - Leading Role

2001 **RED MOON** (Luna rossa) by Antonio Capuano

ONE MAN UP (L'uomo in più) by Paolo Sorrentino

Italian Academy David di Donatello Award Nominee - Leading Role

1998 **REHEARSALS FOR WAR** (Teatro di guerra) by Mario Martone

1992 **DEATH OF A NEAPOLITAN MATHEMATICIAN** (Morte di un matematico napoletano) by Mario Martone

VALERIA GOLINO

RECENT FEATURES FILMS

2019 **5 IS THE PERFECT NUMBER** (5 è il numero perfetto) by Igort

ADULTS IN THE ROOM by Costa-Gavras

TUTTO IL MIO FOLLE AMORE by Gabriele Salvatores

PORTRAIT OF A LADY IN FIRE (Portrait de la jeune fille en feu) by Céline Sciamma

CASANOVA, LAST LOVE (Dernier amour) by Benoît Jacquot

2018 **THE SUMMER HOUSE** (Les estivants) by Valeria Bruni Tedeschi

DAUGHTER OF MINE (Figlia mia) by Laura Bispuri

THE INVISIBLE BOY: SECOND GENERATION (Il ragazzo invisibile: Seconda generazione) by Gabriele Salvatores

2017 **IL COLORE NASCOSTO DELLE COSE** by Silvio Soldini

Italian Academy David di Donatello Award Nominee - Leading Role

LA CONTROFIGURA by Rå di Martino

2016 **LA VITA POSSIBILE** by Ivan De Matteo

Italian Academy David di Donatello Award Nominee - Supporting Role

2015 **FOR YOUR LOVE** (Per amor vostro) by Giuseppe M. Gaudino

Italian Academy David di Donatello Award Nominee - Leading Role

AN ITALIAN NAME (Il nome del figlio) by Francesca Archibugi

2014 **THE INVISIBLE BOY** (Il ragazzo invisibile) by Gabriele Salvatores

Italian Academy David di Donatello Award Nominee - Supporting Role

JACKY IN THE KINGDOM OF WOMEN (Jacky au royaume des filles) by Riad Sattouf

HUMAN CAPITAL (Il capitale umano) by Paolo Virzi

Italian Academy David di Donatello Award Nominee - Supporting Role

2013 **LIKE THE WIND** (Come il vento) by Marco S. Puccioni

2011 **KRYPTONITE!** (La kryptonite nella borsa) by Ivan Cotroneo

Italian Academy David di Donatello Award Nominee - Leading Role

2010 **DARK LOVE** (L'amore buio) by Antonio Capuano

SCHOOL IS OVER (La scuola è finita) by Valerio Jalongò

FILMOGRAPHY AS DIRECTOR AND SCREENWRITER

2018 EUPHORIA (Euforia) Director & Screenwriter

Un Certain Regard - Cannes Film Festival

2013 HONEY (Miele) Director & Screenwriter

Un Certain Regard - Cannes Film Festival. Ecumenical Jury Special Mention. Italian Golden Globe Winner - Best First Film. Best New Director Award - Italian Syndicate of Film Journalists. 7 Italian Academy David di Donatello Award Nominations. European Film Award Nominee - Discovery

2010 ARMANDINO E IL MADRE (short film) Director & Screenwriter

Locarno Film Festival

2009 GIULIA DOESN'T DATE AT NIGHT (Giulia non esce la sera) by Giuseppe Piccioni

Italian Academy David di Donatello Award Nominee - Leading Role

THE CÉZANNE AFFAIR (L'uomo nero) by Sergio Rubini

THE FRENCH KISSERS (Les beaux gosses) by Riad Sattouf

GIULIA DOESN'T DATE AT NIGHT (Giulia non esce la sera) by Giuseppe Piccioni

2008 QUIET CHAOS (Caos Calmo) by Antonello Grimaldi

Italian Academy David di Donatello Award Nominee - Supporting Role

THE GERMANS' FACTORY (La fabbrica dei tedeschi) by Mimmo Calopresti

CASH by Éric Besnard

2007 THE GIRL BY THE LAKE (La ragazza del lago) by Andrea Molaioli

ACTRESSES (Attrices) by Valeria Bruni Tedeschi

DON'T WASTE YOUR TIME, JOHNNY! (Lascia perdere, Johnny!) by Fabrizio Bentivoglio

BLACK SUN (Il sole nero) by Krzysztof Zanussi

MA PLACE AU SOLEIL by Eric de Montalier

2006 OUR COUNTRY (A casa nostra) by Francesca Comencini

2005 TEXAS by Andrea Molaioli

MARIO'S WAR (La guerra di Mario) by Antonio Capuano

Italian Academy David di Donatello Award Winner - Leading Role

OLÉ! by Florence Quentin

2004 36 QUAI DES ORFÈVRES by Olivier Marchal

SAN ANTONIO by Frédéric Auburtin

ALIVE by Frédéric Berthe

2003 TAKE ME AWAY (Prendimi e portami via) by Tonino Zangardi

2002 FRIDA by Julie Taymor

RESPIRO by Emanuele Crialese

European Film Award Nominee - Leading Role

Italian Academy David di Donatello Award Nominee - Leading Role

WINTER (L'inverno) by Nina Di Majo

2001 HOTEL by Mike Figgis

EVAGORA'S VOW (To tama) by Andreas Pantzis

CARLO BUCCIROSSO

RECENT FEATURE FILMS

2019 **5 IS THE PERFECT NUMBER** (5 è il numero perfetto) by Igort

2017 **CACCIA AL TESORO** by Donato Carrisi

LOVE AND BULLETS (Ammore e malavita) by Antonio Manetti, Marco Manetti
Italian Academy David di Donatello Award Nominee - Supporting Role

LA BANDA DEI TRE by Francesco Maria Dominedò

MOM OR DAD? (Mamma o papà?) by Riccardo Milani

2016 **AN ALMOST PERFECT COUNTRY** (Un paese quasi perfetto) by Massimo Gaudioso

SE MI LASCI NON VALE by Vincenzo Salemme

2015 **THE LEGENDARY GIULIA AND OTHER MIRACLES** (Noi e la Giulia) by Edoardo Leo
Italian Academy David di Donatello Award Winner - Supporting Role

2014 **... E FUORI NEVICA!** by Vincenzo Salemme

PEOPLE WHO ARE WELL (La gente che sta bene) by Francesco Patierno

2013 **INDOVINA CHI VIENE A NATALE?** by Fausto Brizzi

SONG OF NAPOLI (Song 'e Napule) by Antonio Manetti, Marco Manetti

THE GREAT BEAUTY (La grande bellezza) by Paolo Sorrentino

2010 **PETTY LETTERS AND LOVE CRIMES** (Dalla vita in poi) by Gianfrancesco Lazotti

2009 **UN'ESTATE AI CARAIBI** by Carlo Vanzina

THE NEW MONSTERS TODAY (I mostri oggi) by Enrico Oldoini

2008 **IL DIVO** by Paolo Sorrentino
Italian Academy David di Donatello Award Nominee - Supporting Role

2006 **ECCEZZIONALE VERAMENTE - CAPITOLO SECONDO... ME** by Carlo Vanzina

2004 **IN QUESTO MONDO DI LADRI** by Carlo Vanzina

LE BARZELLETTE by Carlo Vanzina

2002 **IL MARE NON C'È PARAGONE** by Eduardo Tartaglia

HORSE FEVER: THE MANDRAKE STING (Febbre da cavallo - La mandrakata) by Carlo Vanzina

CAST

TONI SERVILLO · VALERIA GOLINO · CARLO BUCCIROSSO

IS
PEPPINO LO CICERO

IS
RITA

IS
TOTÒ "THE BUTCHER"

AND IN ORDER OF APPEARANCE

MADONNA IAIA FORTE
THE HUNCHBACK GIOVANNI LUDENO
NINO LORENZO LANCELLOTTI
MR. ICS VINCENZO NEMOLATO
CINEMA LADY MANUELA LAMANNA
NINO AS A CHILD EMANUELE NOCERINO
DON GUARINO'S DOORMAN ANGELO CURTI
DON GUARINO MIMMO BORRELLI
THE DOCTOR NELLO MASCIA
COUSIN LINO ROCCO GIORDANO
ILARIO LAVA EDOARDO SORGENTE
CIRO EMANUELE VALENTI
DON LAVA GIGIO MORRA
MICHELE THE BARBER MARCELLO ROMOLO
LITTLE GIRL IN PAPASSINAS ANNA TUVERI
BUS PASSENGER IGORT

CREW

DIRECTOR IGORT

SCREENWRITER IGORT

FROM THE GRAPHIC NOVEL 5 È IL NUMERO PERFETTO BY IGORT (COCONINO PRESS)

PRODUCTION PROPAGANDA ITALIA - JEAN VIGO ITALIA - WITH RAI CINEMA

PRODUCERS MARINA MARZOTTO (A.G.I.C.I.) - MATTIA ODDONE (A.P.A.) & ELDA FERRI

IN ASSOCIATION, AS PER ITALIAN TAX CREDIT LAW, WITH BANCA PATRIMONI SELLA & C

A ITALY-BELGIUM-FRANCE COPRODUCTION POTEMKINO (BE)

WITH MACT PRODUCTIONS (FR) - CITÉ FILMS (FR) - HOUR FILMS (FR)

CO-PRODUCERS PETER DE MAEGD - (BE) TOM HAMEEUW (BE) - JAN HAMEEUW (BE)

ANTOINE DE CLERMONT-TONNERRE (FRA) - RAPHAEL BERDUGO (FRA)

PATRICK SIBOURD (FRA)

IN ASSOCIATION WITH PLAYTIME

EXECUTIVE PRODUCER GABRIELE ORICCHIO

DELEGATE PRODUCER MAURO CALEVI (A.G.I.C.I.)

LINE PRODUCER GABRIELE "PACIO" PACITTO (A.P.A.I.)

1ST ASSISTANT DIRECTOR DARIO CIONI

CASTING COSTANZA BOCCARDI (U.I.C.D.)

CINEMATOGRAPHY NICOLAJ BRÜEL (D.F.F.)

PRODUCTION DESIGN NELLO GIORGETTI

COSTUME DESIGN NICOLETTA TARANTA

SOUND DANIELE MARANIELLO

EDITING ESMERALDA CALABRIA AND WALTER FASANO in collaboration with JAN HAMMEUW

ASSISTANT EDITOR MANUEL GRIECO

ORIGINAL SCORE D-ROSS & STARTUFFO

POST-PRODUCTION COORDINATOR CARLA MORI

FX SUPERVISOR GIUSEPPE SQUILLACI (A.G.I.C.I.)

HEAD OF ANIMATION IVAN CAPPIELLO - MAD ENTERTAINMENT

MIX ENGINEER MARCOS MOLINA

ART DIRECTION IGORT

DOMESTIC DISTRIBUTION O1 DISTRIBUTION

INTERNATIONAL SALES PLAYTIME

Film recognized of cultural interest with the support of the Ministry of Heritage and Cultural Activities
Directorate General for Cinema.

In association with BANCA PATRIMONI SELLA & C in accordance with the Italian tax credit law.

Banca
Patrimoni
Sella & C.

Supported by Taxshelter.be and ING thanks to the tax shelter system promoted by the Federal Government of Belgium
in association with Shelter Prod.

Supported by the Lazio Region public fund (POR FESR Lazio 2014-2020), co-financed by the European Union.

With the support of

Supported by Lazio Regional Fund for Cinema and Audiovisual productions.

Supported by Brussels Capital Region and Screen Brussels.

Supported by Fondazione Sardegna Film Commission.

Supported by the Creative Europe programme of the European Union

Co-funded by the
Creative Europe MEDIA Programme
of the European Union

PLAYTIME

www.playtime.group