

DEVELOPMENT

Development 1100

Story & Screenplay
Producers Unit
Directors Unit
Budget Preparation
Accounting
Legal
Office Overhead
Transportation
Research
Travel/Living
Additional Expenses
Miscellaneous

TOTAL 0

Story & Other Rights 1200

Story Rights Purchase
Writers Fees
Story Consultant/Editor
Secretary
Research
Typing
Duplication
Miscellaneous

TOTAL 0

Continuity & Treatment 1300

Writer
Research
Typing
Duplication
Travel & Living
Story Editor
Consultants
Legal Clearances
Secretaries
Office Expenses
Entertainment
Script Timing

Miscellaneous

TOTAL 0

Producers 1400

Executive Producer
Executive Producer
Producer
Co-Producer
Line Producer
Supervising Producer
Coordinating Producer
Associate Producer
Production Executive
Secretaries
Office Expenses
Research
Packaging Fee
Miscellaneous

TOTAL 0

Director 1500

Director
Directors Assistant
Choreographer
Dialogue Coach
Secretary
Storyboard Artist
Office Expenses
Travel/Living
Second Unit Director
Miscellaneous

TOTAL 0

Cast 1600

Principal Roles
Supporting Roles
Day Players
Stunt Gaffer
Assistant Stunt Gaffer
Stunt Players
Stunt Doubles
Utility Stunt Players
Casting Expenses
Screen Tests

Overtime/Turnaround
Musicians
Looping
Second Run Residuals (TV)
Welfare Worker/Teacher
Rehearsal Expenses
Contractuals
Miscellaneous

TOTAL 0

Above-the-line travel & living 1700

Hotels
Travel
Per Diem
Car Rentals
Misc. Expenses

TOTAL 0

PRODUCTION

Production Staff 2100

Production Manager
Unit Production Manager
First Assistant Manager
2nd Assistant Manager
2nd 2nd Assistant
Other Assistants
DGA Trainees
Production Associates
Technical Advisor
Production Associates
Ass't Prod. Coord.
Local Prod. Coord.
Script Supervisor
Production Auditor
Ass't Prod. Auditor
Payroll Secretary
Local Auditor
Location Manager
Assn't Location Manager
Interpreters

TOTAL 0

Art Direction 2200

Production Designer
Art Director
Assistant Art Director
Set Designer
Draftsman
Graphic Designer
Sketch Artist
Storyboard Artist
Models
Set Estimator
Blueprints
Materials & Supplies
Office Costs
Secretaries
Loss & Damage
Miscellaneous

TOTAL

0

Set Construction

Construction Coordinator
Construction Foreman
Construction Labor
Construction Materials
Paint Department
Carpenters
Plumbers
Electrical Fixtures Men
Plasterers
Labor Department
First Aid
Watchmen/Security
Construction Space
Tools
Office Expenses
Backings
Trash Removal
Construction Vehicles
Special Equipment
Scaffolding
Miscellaneous

TOTAL

0

Set Decoration 2400

Set Decorator
Lead Man
Swing Gang
Extra Men

Local Labor
Draper
Drapery
Carpet Man
Carpets
Fixture Man
Fixtures
Greensmen
Greens
Dressings Purchased
Dressings Rentals
Office Expenses
Loss & Damage
Miscellaneous

TOTAL

0

Property Department 2500

Property Master
Assistant Prop Master
Buyer
Local Hire
Rentals
Purchases
Manufacturers
Animals
Picture Vehicles
Armorer
Firearms
Video Playback System
Office Expenses
Box Rentals
Loss & Damage
Miscellaneous

TOTAL

0

Camera Operations 2600

Director of Photography
Operator
1st Assistant Camera
2nd Assistant Camera
Extra Operator
Extra Assistants
Extra Loader
Steadicam Operator
Steadicam Equipment
Standby D.P.
Camera Package

Special Rentals
Purchases
Video Assistant
Stillsman
Still Equipment
Shipping & Handling
Process Department
Loss & Damage
Miscellaneous

TOTAL

0

Electric Operations 2700

Chief Lighting Technician
Best Boy
Electricians
Extra Electricians
Local Hires
Generator Operator
Pre-rig Crew
Strike Crew
Generator Rentals
Equipment Rentals
Musco Lights
Purchases
Power Charges
Loss & Damage
Miscellaneous

TOTAL

0

Grip Operations 2800

Key Grip
Second Grip
Dolly Grip
Crane Grip
Crane Driver
Company Grips
Extra Grips
Local Hires
Rigging Crew
Striking Crew
Tent/Shelter Erection
Grip Package
Special Equipment
Dolly Rental
Equipment Purchases
Crane
Loss & Damage

Miscellaneous

TOTAL 0

Production Sound 2900

Production Mixer

Boom Operator

Cable Puller

Utility Man

Playback

P.A.

Sound Equipment

Set Communications

Special Equipment Rentals

Purchases

Loss & Damage

Miscellaneous

TOTAL 0

Mechanical Effects 3000

Key Man

Assistant

Extra Help

Local Hires

Rigging Crew

Striking Crew

Manufacturing

Equipment Rental

Material Rental

Purchases

Shop Rentals

Firearms/Weapons

Electrical Effects

Explosions

Permits

Weather

Office Expenses

FX Package

Loss & Damage

Miscellaneous

TOTAL 0

Special Visual Effects 3100

Rear Projection

Front Projection

Holography
Optical Effects
Mattes
Glass Shots
Blue Screen
Rotoscope Photography
FX Shop
Introvision
Miniatures
Computer Generated FX
Office Expenses
Loss & Damage
Miscellaneous

TOTAL 0

Set Operations 3200

Set Carpenter
Standby Painter
Greens Department
Craft Services
First Aid
Set Security
Set Firemen
Office Expenses
Weather Services
Portable Bathrooms
Courtesy Payments
Loss & Damage
Miscellaneous

TOTAL 0

Costume Designer
Assistant Designer
Men's Costumer
Assisant Men's Costumer
Extra Men's Costumer
Local Hires
Ladies' Costumers
Ass't. Ladies' Costumer
Extra Ladies Costumer
Local Hires
Seamstresses
Manufacture
Rentals
Purchases
Alterations
Cleaning
Office

Loss & Damage
Miscellaneous

TOTAL 0

Makeup & Hair Department

Head Makeup Artist
Assistant Makeup Artist
Extra Makeup Artist
Local Hires
Body Makeup Artists
Head Hair Stylist
Assistant Hair Stylists
Local Hires
Makeup Supplies
Hair Supplies
Wigs/Hairpieces
Special Makeup Design
Prosthetics
Special Appliances
Rentals
Loss & Damage
Miscellaneous

TOTAL 0

Location Department 3500

Survey Costs
Travel Costs
Per Diem
Lodging
Meals
Caterer
Guards/Watchman
Police
Firemen
Local Contact
Government Representative
Site Rentals
Location Offices
Crew Mileage
Shipping
Customs Brokerage
Passports/Visas
Editing Facilities
Dailies Screenings
Heating/Air Conditioning
Miscellaneous

TOTAL

0

Transportation Department 3600

Transportation Coord.
Transportation Captain
Dispatcher
Mechanic
Drivers
Picture Vehicles
Production Vehicles
Personnel Vehicles
Self-drive Rentals
Pickup/Delivery Charges
Gas/Oil/Maintenance
Trucks to Location
Vehicle Preparation
Special Equipment
Stunt Vehicles
Office Expenses
Overtime for Drivers
Loss & Damage
Miscellaneous

TOTAL

0

Videotape Production 3700

Playback Operator
Playback Assistant
Video Playback Package
Teleprompters
Production Unit
Video Display
Video Raw Stock
Loss & Damage
Miscellaneous

TOTAL

0

Studio Facilities 3800

Rehearsal Stages
Shooting Stages
Back Lot/Ranch
Electric Power
Heating/Air Conditioning
Studio Charges
Office Charges
Construction Charges

Storage Space
Dressing Rooms
Loss & Damage
Miscellaneous

TOTAL 0

Atmosphere 3900

General Extras
Stand-ins
Silent Bits
Special Ability
Minors
Welfare Workers/Teachers
Dancers/Singers
Sideline Musicians
Interviews
Wardrobe Fittings
Wardrobe Allowance
Misc. Rentals
Extras Casting
Crowd Controllers
Payroll Service
Loss & Damage
Miscellaneous

TOTAL 0

Production Film and Lab 4000

Production Film
Production Developing
Print
Miscellaneous

TOTAL 0

Tests 4100

Screen Tests
Makeup Tests
Wardrobe Tests
Camera Tests
Miscellaneous

TOTAL 0

Second Unit 4200

Crew
Equipment
Locations
Transportation
Film/Lab
Miscellaneous

TOTAL 0

POST PRODUCTION

Editing 5100

Post Production Supervisor
Editor
Assistant Editor
Extra Editors
Extra Assistants
Apprentice Editor
Music Editor
Sound FX Editor
ADR Editor
Supplemental Assistants
Extra Apprentices
Secretaries
Editing Rooms/Rentals
Editing Supplies
Storage
Coding
Projection
Continuity
Librarian
Videocassettes
Miscellaneous

TOTAL 0

Post-Production Film & Lab 5200

Reprints
Color Mater Positive
Duplicate Negatives
Develop Optical Negative
Negative Cutting
Answer Prints
Release Prints
Stock Footage
Miscellaneous

TOTAL 0

Post-Production Sound 5300

Music Scoring Stage
Music Dubb-Down Stage
ADR Stage
Foley Stage
Sound Effects
Temp Dubbs
Rehearse Stage
Pre-Dubb
1st Combine Dubb
Post-Preview Dubb
Foreign Dubb
TV Version Dubb
Recorders
Dolby
Other Sound Royalties
Dubbing Supervisor
Dubbing Equipment Rental
Mag Stock & Transfers
Optical Sound Transfers
Miscellaneous

TOTAL

0

Music 5400

Composer
Lyricist
Music Coordinator
Arrangers/Orchestrators
Conductor
Copyists/Proofreaders
Musicians
Singers
Rehearsal Pianist
Music Coaches
Sound-Alikes
Recording Facilities
Music Stage Labor
Rights/Royalties
Re-Recording
Music Package Fee
Miscellaneous

TOTAL

0

Titles 5500

Titles
Creative Design
Background Photography
Film/Lab
Travel/Lodging
Title Package Fee
Subtitles
Miscellaneous

TOTAL 0

Optical Effects 5600

Supervisor
Coordinator
Assistant Coordinator
Consultants
Special Editorial Labor
Other Labor
Optical Effects
Matte Department
Process Plates
Animation
Inserts
Raw Stock
Laboratory
Travel/Lodging
Miscellaneous

TOTAL 0

Post-Production Video 5700

Off-Line Editing
On-Line Editing
Additional Equipment
Additional Services
Studios/Rooms
Transfer & Assembly
Laydown from Master
Layback to Video Master
Layback to Videocassette
Audiotape Rental
Audiotape Purchase
Videotape Purchase
Pre-Blackening/Time Coding
Travel/Lodging
Miscellaneous

TOTAL 0

Facilities 5800

TOTAL 0

Other Charges 5900

TOTAL 0

Insurance 6100

Pre-Production Cast
Cast
Negative & Video
Faulty Stock
Errors & Omissions
Props/Sets/Etc.
3rd Party Liability
Guild Accident & Travel
Other Misc. Insurance
Medical Examination Fees
Miscellaneous

TOTAL 0

Legal Costs 6200

TOTAL 0

Publicity 6300

Publicist
Assistant Publicist
Secretary
Stillsman
Graphic Artist
Other Labor
Public Relations Fee
Design Work
Trade Paper Ads
Press Screening Charges
Special Still Photography
Publicity Office Expenses
Entertainment
Travel & Lodging
Miscellaneous

TOTAL 0

Miscellaneous 6400

Accounting Fees
Bank Service Charges
Foreign Money Exchange
Bank Loan Interest
Taxes & Licenses
MPAA Code Certification
Finders Fees
General Office Expenses
Executive Entertainment
Executive Travel & Lodging
Studio Executive Travel & Lodging
Preview Expenses
Cast/Crew Expenses
Miscellaneous

TOTAL 0

DEVELOPMENT TOTAL 0

PRODUCTION TOTAL 0

POST PRODUCTION TOTAL 0

ENTIRE PRODUCTION TOTAL 0