
DEVELOPMENT PREPARATION SET-UP

THE PRODUCER’S THINKING MAP Figure 2-1

• Begin to Build Core Team: Director, Writer(s), Visual
Development Artist(s), Legal Department and Business
Affairs, Technology, Accounting, Recruiting, Training
and Human Resources

• Continue to Build Core Team
• Identify Production Space
• Begin to Purchase or Rent Production Equipment
• Start Recruiting Production Team
• Hire Editor and Editorial Staff
• Editorial Equipment in Place
• Hire Post Supervisor (Feature)
• Software and Hardware Selection Based on Project’s Digital Needs
• Development and Testing of Software
• Establish Production Process and Procedures

• Writer’s Deal(s)
• Script Development - Premise, Outline, Treatment, Draft
• Bible and Pilot (TV)

• Conceptual Artwork: Main Character Designs and Key
Locations

• Potential Cast of Voice Actors as a Selling / Promotional Tool
• Song Demo, if applicable

• Notes on Script Development
• Notes on Visual Development
• Notes on Songs, if applicable
• Discussion with Ancillary Groups on Publicity,

Promotions, Merchandising, Marketing and Distribution
• Establish the Final Delivery Format
• Notes on Production Plan

• Preliminary Pass on Budget, Schedule and Crew Plan

• Obtain Demo Reels from Subcontracting Studios

• Establish Style of Animation and Technique
• Narrow Down Character Designs and Locations
• Finalize Main Characters, Props and Locations (TV, D-T-V)
• Explore Color Treatment of Key Characters and Backgrounds

• Finalize The Production Plan: List of Assumptions, Budget,
Schedule and Crew Plan

• View and Evaluate Tests by Subcontracting Studios
• Narrow Down Choice of Subcontracting Studios

• Agree on Creative Check Points
• Approve Production Plan
• Sign-off on Main Characters and Locations; Linework and Color

(TV and D-T-V)
• Sign-off on Script (TV and D-T-V)
• Sign-off on Conceptual Artwork (Feature)

• Script Revisions (Feature)
• Bible Finalized/Pilot Finalized/Other Scripts in Progress (TV)
• Script Revisions/Polish (D-T-V)
• Greenlit Final Script (D-T-V)

• Hire Casting Director (Feature)
• Hire Lyricist and Song Writer, if applicable
• Identify Recording Facility

P
R

O
D

U
C

T
IO

N
ST

R
U

C
T

U
R

E
 /

ST
A

T
U

S
P

R
O

D
PL

A
N

SU
B

C
O

N
T

R
A

C
T

IN
G

ST
U

D
IO

A
U

D
IO

V
IS

U
A

L
D

E
V

SC
R

IP
T

ST
A

T
U

S

R
E

L
A

T
IO

N
SH

IP
W

IT
H

B
U

Y
E

R
/E

X
E

C
S

PRODUCTION FEATURE ONLY

Figure 2-1

PRE-PRODUCTION

• Hire Staff Based on Crew Plan
• Set-up Production Space
• Continue to Purchase or Lease Production Equipment
• Storyboarding: Prioritize Song Storyboards, if applicable
• Broadcast Standards and Practices Legal Script and Storyboard

Review (TV, D-T-V)
• Pre-Editing Story Reel, Prepare Sequence for

Buyer/Executive’s Approval and Recording (Feature)
• Pre-Editing: Story Reel, Slugging, Track Reading, Exposure

Sheets (TV, D-T-V)
• Prepare and Check Shipment Package for Subcontracting

Studio (TV, D-T-V)
• 3D CGI Pipeline: Modeling, Rigging, Surfaces

(Texture/Color), Animation Tests, Lighting and Effects Test
• Start Compiling Credits

• Finalize Deal with Subcontracting Studio
• Hire Overseas Supervisor, if applicable
• Ship Artwork Materials and Audio to Subcontractor
• Select Customs Broker for Clearing all Finished Elements

to be Shipped Back by the Subcontracting Studio

• Production Cost Reporting Begins

• Receiving Notes/Obtaining Approval on Creative Check Points
• Sign Off on Voice Casting Selection and Recording
• Approve Sequences For Production (Feature)
• Meeting with Ancillary Groups
• Prioritize Material for Ancillary Groups
• Review and Sign Off on Title Sequence (TV and D-T-V)

• Greenlit Script/Script Revisions in Progress/Production
Begins Based On Approved Storyboard Sequences (Feature)

• Multiple Scripts in Progress (TV)
• Greenlit Final Script (D-T-V)
• Numbered Script, Recording Script, Conformed Script (TV,

D-T-V)
• Research and Script Clearance

• Hire Casting Director and Voice-Over Director (TV, D-T-V)
• Finalize Deal with Recording Facility
• Casting, Rehearsal (Pending the Budget and Schedule) and

Recording Voice Track
• Hire Song Composer, if applicable
• Clearance on Music and Songs
• Song Recording, if applicable

• 2D Pipeline: Work Book, Sequence Draft: Scene Number, Footage
Dialogue and Description, Sequence Handout and Evaluation with
Department Heads, Scene Issue, Layout, Animation, Scene
Plan/Scan, Rough Animation Approval, Clean Up Layout and Blue
Sketch, Clean Up Animation, Visual Effects, Clean Up Animation
and Effects Approval, Background Paint, Animation Check, Color
Styling, Color Model Mark Up, Paint Mark Up, Ink & Paint, Final
Check, Color Approval, Film / Video Output

• 3D CGI Pipeline: 3D Workbook / Staging, Animation,
Texture/Color, Lighting, Effects, Rendering, Composite, Touch Up,
Film/Video Output

• Prioritize Production on Scenes Needed for Trailer and Promotions
• Release Print Tests

• Character and Location Design on a Per Sequence Basis
• Art Direction: Color Design and Application for Characters,

Backgrounds/Sets, Props and Visual Effects

• Cost Reporting Continues
• Weekly Assessment of Work Completed and Approved versus

Quota
• Adjustment of Schedule and Money Based on Status of Production
• Finalize Post Production Plan and Schedule

• Final Sign Off on Key Production Design and Art Direction Choices
• Receiving Notes/Obtaining Approval on Creative Check Points
• Meeting with Ancillary Groups and Provide Materials as necessary
• Market Research and Test Screening
• MPAA Rating
• Approval of Design and Content of Opening Titles and End Credits
• Approval of the Final Cut: Lock Picture

• Finalize Script/Storyboard on a Per Sequence and Per Act Basis
• Numbered Script, Recording Script, Conformed Script
• Final Script
• Research and Script Clearance, as necessary

• Rehearsal and Voice Track Recording Based on Production Needs
and Talent Availability

• Choose Composer and Complete Deal
• Prioritize Song Composition and Recording, if applicable
• Clearance on Music and Songs, as necessary
• Research and Finalize Deals with Post Team and Facilities

• Possible Use of Subcontractor For Various Elements such as
Animation, Clean Up, Visual Effects, Digital Ink & Paint, Rendering
and Compositing

• Design and Art Direction: Visual Style Guide
• Create Model Packages (TV, D-T-V)
• Title Sequence (TV, D-T-V)

P
R

O
D

U
C

T
IO

N
ST

R
U

C
T

U
R

E
 /

ST
A

T
U

S
SU

B
C

O
N

T
R

A
C

T
IN

G
ST

U
D

IO
A

U
D

IO
V

IS
U

A
L

D
E

V

SC
R

IP
T

ST
A

T
U

S

R
E

L
A

T
IO

N
SH

IP
W

IT
H

B
U

Y
E

R
/E

X
E

C
S

P
R

O
D

PL
A

N

POST PRODUCTION DELIVERY

Figure 2-1

• High-end TV Series and D-T-V Projects
Commonly Complete the Following
Steps In-house: Layout, Key Animation,
Key Clean Up Poses, Effects Treatment
on Samples Scenes, Color Key and
Continuity Checking

• Ship Material to the Subcontractor for
Production

• Receive material from Domestic Studio
• Animation Handout By Director
• See Chapter 9 “Production” for details on

2D and 3D CGI Production Processes
• Customs Broker in Place
• Ship Sample Tests (if applicable) and Color

Rough Cut to Domestic Studio
• Receive Retake List From Domestic Studio
• Ship and Obtain Approval on Completed

Retakes

• Cost Reporting Continues
• Evaluation of Production Budget and

Schedule Based on Status of Pre-
Production, Subcontractors’ Delivery,
and Approval of Color Film or Video

• Color Rough Cut Review: Creative
Retakes, if necessary

• Approval of Final Cut
• Approval of Content Main and End

Titles plus Font Style and End Credits
• Meeting with Ancillary Groups
• Market Research and Focus Testing

• Finalized in Pre-Production

• Voice Track Locked
• Identify Post Supervisor and Editor
• Finalize Deal with Post Production

Facilities
• Choose Composer and Complete Deal

• Delivery on Video: Receive
Color Rough Cut, Video
Transfer, Off Line Edit,
Generate Retake List, Retakes
Cut-In, Legal Review,
Locked Picture, Online
Assembly, Color Correct,
Credits, Textless Version,
Quality Control and Delivery

• Delivery on Film: Locked
Picture, Final Re-takes Cut-
in, Negative Cutting, Color
Timing, Credits, Textless
Version, Final Quality
Control, Release Prints and
Delivery

• Complete Trailer and Promo

• Completed

• Cost Reporting Continues
• Assess Post Production

Goals Versus Actuals in
Relation to Budget and
Schedule

• Screening for the Ancillary
Groups on as Needed Basis

• Approval of Release
Print/Edited Master

• Prepare ADR Script(s)

• Sound Spotting, Music
Spotting, Temp Dub, Record
Score and Songs, Music Mix,
Record ADR, Foley, Effects
Pre-Mix, Foley Pre-Mix,
Dialogue Pre-Mix, Final Mix,
Fixes M&E, Print Master

• Retakes in Progress
Until Final Completion
(TV, D-T-V)

• Finalized in Pre-Production

PRODUCTION
TV/DIRECT TO VIDEO

• Cast and Crew Wrap Party
• Finalize Choice of Elements for DVD
• Film Transfer for Home Video Market (Feature)
• International Version/Foreign Dubbs
• Archiving Traditional and Digital Production

Elements
• Archive as applicable: 35 mm Release Print, Digi-

Betacam tape or D-1/D-2 Tape, Negative,
Interpositive, Duplicate Negative, Low-Contrast Print,
Textless Background, Work Print, Magnetic
Composite Mix, Music and Effects Track, Music Cue
Sheets, Song Lyrics and Composer’s Score

• Completed

• Close Out All Accounts

• Publicity, Promotions, Merchandising, Marketing
and Distribution of the Project

• Submission to Festivals and Awards Circuits

• Final As-Aired/Released Script: Conform Script
to Final Picture

• Sound Track Released

• Job Completed
• Ship Production Elements to the Domestic Studio

for Promotions, Archiving and Future Sales

P
R

O
D

U
C

T
IO

N
ST

R
U

C
T

U
R

E
 /

ST
A

T
U

S
SU

B
C

O
N

T
R

A
C

T
IN

G
ST

U
D

IO
A

U
D

IO
V

IS
U

A
L

D
E

V

SC
R

IP
T

ST
A

T
U

S

R
E

L
A

T
IO

N
SH

IP
W

IT
H

B
U

Y
E

R
/E

X
E

C
S

P
R

O
D

PL
A

N

