FILM PRODUCTION PROPOSAL

It is my proposal to produce the screenplay “SOCOM” into a feature length film with a budget of 2.3 million dollars under the current SAG Low Budget agreement.

Due to the budget level, a U.S. theatrical release is virtually out of the question without further participation over and above the assigned budget level. Example: The feature film “SAW” was shot for a total of one million dollars on an 18 day, single location schedule. The film was ‘picked up’ for distribution by Lions Gate Films who promptly pumped 10 million dollars into P&A. Within 16 months of initial release (both foreign and domestic), the film went on to gross over 100 million worldwide.

I possess the resources necessary to produce “SOCOM” for the stated 2.3 million while using my resources to give the film an overall ‘look’ of a feature with a budget range of 8-15 million. This will be accomplished through the use of my ‘connections’, within the industry to some of the finest and most expert individuals in the business.

My production team is second to none. From David Worth (director) who shoots fast and always elicits performances that are on time and on target, to Daniel Heffner as my Line Producer (he will put the money ‘on screen’ where it will do the most good), to me, Bill Davis (I have assembled the best crew, equipment and production assets available).

The entire project is ready to enter its 5-week pre-production, 5 weeks of principal photography and a desired 12 weeks of post production. Of course, depending when we start, some substitutions of personnel will be required due to scheduling conflicts.

The bottom line is that “SOCOM” is an extremely viable film project with great earning potential over it’s projected seven-year life span after release. As a film industry professional with decades of experience on crew, I am approaching this project with an additional goal of not repeating the mistakes I have seen so many others make.

Schedules, script, locations and talent will be ‘locked’ and will stay locked. This avoids consternation and confusion within departments.

Proper and open communication along with complete accessibility will be afforded to all cast and crew. When someone needs an answer, or a decision to be made they will get one and rapidly.

The script is the foundation and the company will plan around it. Once the plan has been laid, we will execute the plan. Only deviations of absolute necessity will be permitted.

I have already informed my director that three takes is all he gets (I adhere to the Clint Eastwood method of direction). Too many times I have seen films go way off schedule due to a director trying to be overly ‘creative’ or ‘artistic’. “SOCOM” is a down and dirty military action film, not “My Dinner with Andre”. We will adopt a realistic schedule and then stick to it.

I will be on set, hands on everyday, pitching in wherever needed. In believe producers should produce, not sit on their butts barking orders and trying to look important.

I want to make this, my first film (as a producer) as terrific as possible to establish myself on a new level in the industry and to have it earn the most amount of money it can for the investors. Only by achieving this can I continue to produce and develop future money making projects with earned trust.

[image: image1.jpg]

