

Accounting 632 - Case Assignment 1: (45 points)

You have decided to make a movie. You haven’t decided yet on what kind of a movie, who will write it – will it be based on an existing book, perhaps a bestseller or will you develop it internally. Maybe one of you already has a brilliant idea. Additionally, you need to select the star(s), the director, and producer.

Before the next class meeting your group needs to do the following
(1) Make decisions regarding your movie, based on the issues raised below. You may wish to use the Wiki assigned to your group on Moodle for your discussion.
(2) Once you have decided these important issues, calculate your expected total production costs based on the information provided on the following pages and the instructions below.
(3) Prepare a 10 to 15 minute video in which you “pitch” your movie (see tips on next page). Upload the video to You-tube no later than Wednesday, July 16th – use the instructions you received in your previous course(s) on how to prepare and upload the video
(4) Prepare a brief (one page) memo “pitching” your movie and your expected production costs. Attach an appendix with detailed calculations of your estimated total production costs. Use the “Film Worksheet” Excel file for your appendix
(5) Attach the grading rubric (see page 7) to the front of your memo. Make sure you include your group name as well as the names of all group members
(6) Email your memo, appendix and grading rubric to heather.briggs@dreamworks.com and Heidemarie.lundblad@csun.edu no later than Wednesday, July 16th.
(7) Bring a hard copy of memo, appendix and grading rubric to class on July 17th

1. As a group, determine the following for your movie:
a. Genre	
b. Premise, story line
2. How you will acquire the rights or develop the story
a. Rights acquired from 3rd party 	
b. Developed internally
3. Who will write the screenplay?
4. Who will be your key talent?
a. Stars
b. Director
c. Producer
5. Information regarding the various options and relevant costs associated with items 1 through 4 are provided on the following pages. The options and costs are examples only. If you want to use talent other than those listed, please feel free to do so. Please email Heather Briggs (heather.briggs@dreamworks.com) and she will provide you with the relevant cost considerations for your talent.
6. Using the following assumptions, calculate the total production costs for your movie:
a. Total Above-the-line costs. (Assume that expenses for ATL will be 25% of ATL compensation)
b. Assuming all goes as planned, below-the-line costs will be 200% of above-the-line costs if your film is a character-driven film.
c. Assuming all goes as planned, below-the-line costs will be 300% of above-the-line costs if your film is a special effects or high-action film.
d. Capitalized overhead will be 9% of total production costs.
e. Capitalized interest will be 6% of total production costs.

TIPS ON DEVELOPING YOUR PITCH
While there is no one way to write a pitch; in general a compelling pitch will likely include the following elements:
Logline - A logline (a brief summary of a film, often providing both a synopsis of the film’s plot, and an emotional "hook" to stimulate interest) at the beginning of your presentation can help to frame the expectations of the viewer by clearly establishing your premise.
Theme - It can be helpful if you articulate the theme of your story. What universal fear or truth does your movie explore?
Plot Outline - The main element of your pitch will be your description of the story you have in mind. Please don't fall into the trap of "all plot, no story." In other words, there's a distinction to be made between the events that happen (plot) and the way those events affect your characters and cause them to change/grow (story). Ideally, your outline will have just enough plot to service your story.
Character Descriptions - You may want to think about pitching your characters separately from the plot. If you choose to include character descriptions, you might want to describe not only who your characters are but also what their "character arc" will be in the story. You may also want to indicate what the central relationships are and how they are significant to the story. If you feel it provides direction for the story, you can provide this information at the beginning of your pitch (e.g. identifying Quentin Tarantino or Tim Burton as your director can also give the viewer a more concise and solid understanding of the tone of the film).
Concise - Getting an idea across with a few well-chosen words will always be more compelling than conveying the same information at length. If the reader is left wanting more, so much the better!
Visuals – You may use visuals (e.g. character designs, inspirational images, a "mock poster" for your movie, etc.) that they clearly support and relate to your pitch.

CASE STUDY—Part 1 Production Costs

PRODUCER

	TALENT
	PREVIOUS CREDITS (partial)
	AWARDS
	UP FRONT PRICE*
	PARTICIPATION*

	Steven Spielberg
	War Horse, The Adventures of Tintin, Transformers, Letters from Iwo Jima, Catch me if You Can , Schindler’s List
	1 Oscar Best Film, Schindler’s List

Nominated for 5 Oscars for Best Film
	20,000,000
	5% AGR

	Johnny Depp
	Rum Diary, Hugo
	None
	10,000,000
	3% AGR

	JK Rowling
	Harry Potter and the Deathly Hollows (parts 1&2)
	None
	10,000,000
	5% AGR in excess of BE

	Clint Eastwood
	J. Edgar, Gran Torino, Letters from Iwo Jima, Million dollar Baby, others
	2 Oscars (Million Dollar Baby, Mystic River)
	15,000,000
	5% AGR

	Ron Howard
	J. Edgar, Cowboys & Aliens, Angels & Demons, Frost/Nixon, Da Vinci Code, Cinderella Man
	1 Oscar (Beautiful Mind), Nominated for Frost/Nixon
	15,000,000
	5% AGR in excess of BE

*These amounts are purely fictional and are provided for training purposes only.

CASE STUDY—Part 1 Production Costs

DIRECTOR

	TALENT
	PREVIOUS CREDITS
	AWARDS
	UP FRONT PRICE*
	PARTICIPATION*

	George Clooney
	Ides of March, Leatherheads, Good Night & Good Luck
	Oscar for Best Director, Good Night & Good Luck
	10,000,000
	5% AGR

	Rob Marshall
	Pirates of Caribbean: On Stranger Tides, Chicago
	Nominated for Best Director: Chicago
	4,000,000
	3% AGR in excess of BE

	Bill Condon
	The Twilight Saga: Breaking Dawn, Dreamgirls
	1 Oscar for writing
	5,000,000
	3% AGR

	Dennis Dugan
	Jack and Jill, Just Go with It, Don’t Mess with the Zohan, National Security, Big Daddy
	Nominated for 2 “Razzie” Awards for Worst Directing
	3,000,000
	1% AGR in excess of BE

	Tate Tayler
	The Help
	No majors
	2,000,000
	10% Net

*These amounts are purely fictional and are provided for training purposes only.

CASE STUDY—Part 1 Production Costs

STARS
	TALENT
	PREVIOUS CREDITS
	AWARDS
	UP FRONT PRICE*
	PARTICIPATION*

	George Clooney
	Ides of March, The Descendents, Up in the Air, Men who Stare at Goats, Michael Clayton
	1 Oscar for Syriana; 2 nominations for best actor
	18,000,000
	5% AGR

	Johnny Depp
	Pirates of the Caribbean, Edward Scissorhands, Sweeney Todd, Alice in Wonderland, Corpse Bride
	3 Oscar nominations
	20,000,000
	5% AGR

	Leonardo diCaprio
	J. Edgar, Shutter Island, Blood Diamond, Aviator, Catch Me if You Can, Titanic,
	3 Oscar nominations
	14,000,000
	10% AGR in excess of BE

	Kristen Stewart
	Twilight Saga, New Moon, Eclipse
	Won Teen Choice Award, Kids Choice Awards, MTV Movie Award
	3,000,000
	5% Net

	Scarlett Johansson
	Lost in Translation, The Prestige, Vicky Cristina Barcelona, Iron Man 2
	4 Golden Globe nominations
	8,000,000
	5% AGR in excess of BE

	Adam Sandler
	Happy Gilmore, Waterboy, Grown Ups, Big Daddy
	1 Golden Globe Nomination
	14,000,000
	10% AGR in excess of BE

	Jennifer Lawrence
	Winter’s Bone, X-Men: First Class, Like Crazy
	1 Oscar nomination
	2,000,000
	5% Net

	Emma Stone
	Easy A, The Help, Zombieland
	1 Golden Globe nomination
	2,000,000
	5% Net

	Ryan Gosling
	Drive; Crazy, Stupid Love; Blue Valentine; Ides of March
	1 Oscar nomination
	5,000,000
	1% AGR

	Meryl Streep
	Julie & Julia, Doubt, Devil Wears Prada, Adaptation, Mamma Mia
	16 Oscar nominations, 2 wins; 25 Golden Globe nominations, 7 wins
	22,000,000
	5% AGR

[bookmark: _GoBack]*These amounts are purely fictional and are provided for training purposes only.

CASE STUDY—Part 1 Production Costs

RIGHTS
	
	
	
	UP FRONT PRICE*
	PARTICIPATION*

	Book Rights to recent best seller from well known author
	
	
	5,000,000
	2% AGR in excess of BE

	Book Rights to recent best seller from unknown author
	
	
	1,000,000
	5% Net

	Rights to Broadway play from well known playwright
	
	
	5,000,000
	3% AGR in excess of BE

	Rights to life story from well-known athlete
	
	
	10,000,000
	5% AGR

	Internally developed by studio employee
	
	
	- 0 -
	 0 %

WRITERS

	TALENT
	PREVIOUS CREDITS
	AWARDS
	UP FRONT PRICE*
	PARTICIPATION*

	JK Rowling
	Harry Potter series
	None
	15,000,000
	5% AGR

	Kathryn Stockett
	The Help
	None
	4,000,000
	5% AGR in excess of BE

	Bill Condon
	Tilda, Kinsey, Dreamgirls
	1 Oscar for Gods and Monsters, 1 nomination
	5,000,000
	3% AGR in excess of BE

	Adam Sandler
	Jack and Jill, Grown Ups, Eight Crazy Nights, Big Daddy
	None
	5,000,000
	10% AGR in excess of BE

	Ted Elliott
	Pirates of the Caribbean (1,2, 3 and 4)
	Nominated for Oscar
	6,000,000
	3% Net

Grading Rubric – Assignment 1 – Film Development

	Grading Area
	Professional
	Satisfactory
	Requires Improvement

	Technical Content:
Memo accomplishes purpose of assignment
(a) Answers questions or presents required information
(b) Supplies relevant supporting detail
(c) states clear conclusion(s)
	6
	3
	2

	Construction:
Memo is organized well and states ideas clearly
Coherent organization:
(a) stated thesis (topic sentence)
(b) logical progression of ideas
(c) one main idea per paragraph
(d) smooth transitions
Clarity:
use of precise words and well- constructed sentences so that the meaning is clear
	5
	3
	2

	Mechanics:
Memo follows the conventions of Business English grammar, spelling, and usage
	
4
	
3
	
2

	Appendix
	15
	10
	5

	Video
	15
	10
	5

	Total points possible
	45
	
	

7

