

GoldenEye

Videotitel i Sverige:	GoldenEye
Produktionsuppgifter:	
Produktionsbolag:	EON Productions Ltd., London Danjaq Inc., Santa Monica
Distributör i Sverige (35 mm):	United International Pictures AB (UIP), Stockholm (1995) Stiftelsen Svenska Filminstitutet, Stockholm
Distributör i Sverige (hyrvideo) (fysisk):	Warner Home Video Sweden AB, Stockholm (1996)
Distributör i Sverige (köpvideo):	Warner Home Video Sweden AB, Stockholm (1996)
Distributör i Sverige (DVD):	SF Home Entertainment, Stockholm (2001) SF Home Entertainment, Stockholm (2006)
Övrigt bolag:	United Artists Corporation
Förlaga:	
Titel:	James Bond (Fiktiva personer)
Skapade av:	Ian Fleming
Regi:	Martin Campbell
Manus:	Jeffrey Caine Bruce Feirstein
Producent:	Michael G. Wilson Barbara Broccoli
Foto:	Philip Meheux
Musik:	Éric Serra
Produktionsdesign:	Peter Lamont
Klippning:	Terry Rawlings
Synopsis:	Michael France
Verkställande producent:	Tom Pevsner
Bildformat:	Panavision (2,35:1)
Färgsystem:	Rank Colour
Ljudsystem:	DTS Digital Theater System
Censur:	133.597
Datum:	1995-11-10
Åldersgräns:	Tillåten från 15 år
Längd:	3564 meter
Kommentar:	Aktindelning: 382-495-509-492-552-560-574 = 3564 meter.

Dvd-release: 2001-04-24 Sverige
2006-11-15 Sverige

Sverigepremiär: 1995-12-08 BioPalatset Göteborg Sverige 130 minuter
1995-12-08 Filmstaden Göteborg Sverige 130 minuter
1995-12-08 Palladium Göteborg Sverige 130 minuter
1995-12-08 BioPalatset Malmö Sverige 130 minuter
1995-12-08 DownTown Malmö Sverige 130 minuter
1995-12-08 Royal Malmö Sverige 130 minuter
1995-12-08 BioPalatset 1 Stockholm Sverige 130 minuter
1995-12-08 Draken Stockholm Sverige 130 minuter
1995-12-08 Filmstaden/Sergel Stockholm Sverige 130 minuter
1995-12-08 Rigoletto 1 Stockholm Sverige 130 minuter
1995-12-08 Rival Stockholm Sverige 130 minuter

TV-visning: 1998-12-11 TV3 Sverige 125 minuter
2000-05-07 TV3 Sverige 125 minuter
2001-05-18 TV3 Sverige 125 minuter
2002-01-27 TV3 Sverige 125 minuter

Videorelease: 1996-09 Sverige 125 minuter

Rollista:

Pierce Brosnan
Sean Bean
Izabella Scorupco
Famke Janssen
Joe Don Baker
Judi Dench
Robbie Coltrane
Tchéky Karyo
Gottfried John
Alan Cumming
Desmond Llewelyn
Samantha Bond
Michael Kitchen
Serena Gordon

James Bond
Alec Trevelyan
Natalya Simonova
Xenia Onatopp
Jack Wade
M
Valentin Zukovsky
Dimitri Mishkin
general Ourumov
Boris Grishenko
Q
Moneypenny
Bill Tanner
Caroline

Agenten James Bond är på ett uppdrag tillsammans med Alec Trevelyan för att spränga en rysk kemisk vapenfabrik. Trevelyan infångas av general Ourumov. Bond tvingas välja mellan att rädda sin vän eller att slutföra uppdraget. Innan Trevelyan skjuts uppmanar han Bond att spränga basen, vilket Bond också gör.

Nio år senare är Bond på väg till Monaco. Där träffar han Xenia Onatopp och flirtar med henne. Hon lämnar dock kasinot med en amiral. Nästa dag stjälar hon och Ourumov en helikopter som de använder för att spränga en bas i Sibirien för att få tillgång till satellitvapnet GoldenEye. Bara två överlever attacken mot basen, dataexperterna Natalya Simonova och Boris Grishenko.

Bond sänds till Ryssland. Där fångas han av Trevelyan som fortfarande lever. Natalya, som förråttats av Boris, spänns fast i helikoptern, som är programmerad för självförstöring, tillsammans med Bond. De lyckas fly men blir arresterade. De får möta den ryske försvarsministern och berättar för honom att Ourumov är en förrädare. Men Ourumov skjuter ministern och kidnappar Natalya. Bond förföljer dem i en tank genom Sankt Petersburgs gator. Ourumov skjuts av Bond. Natalya lyckas lokalisera Trevelyans högkvarter till Västindien. Han planerar att använda GoldenEye mot London. Bond och Natalya infiltrerar basen och förstör den för att sedan döda Trevelyan och Onatopp.