SETTING UP YOUR DOCUMENTRY FILM OFFICE

 (rev: 9/20/02)

We will go over all of this stuff together, along with the reasons for the recommendations.


Peter Thompson

BUY:

Computer

Computer Software (Digital editing software, Microsoft Word, Excel, Filemaker Pro,Quicken, Photoshop, Dreamweaver, Now Rolodex)

Non-interruptable power supply and surge protectors

CD-R’s and drives

Answering machine (digital), or service

Calculator (only with 2 1/4” paper tape)

Weekly schedule/appointment calendar or digital scheduler

Stapler

Scotch tape

Manilla folders (buy in lots of 100)

File cabinets (used--15” drawers, preferably)

Hanging file system (15”, preferably)

Mileage logbook for car

Archive Boxes (for tax information storage)

Do:


Apply for your Passport at Federal Building


Create electronic rolodex


Decide on the name of your film company


Design your own film company’s letterhead (on computer)


Design your business card and get it printed at Kinko’s


Design a business card for each project once it is finished.


Get two personal bank accounts: one for personal use and one for professional use.


Get cash station card for each bank account with same PIN number


Apply (or make out the credit card applications) for Mastercard or Visa, or American Express Gold card


Call and apply for personal credit at all the service and supply houses you will do business with. Simultaneously have them send their rate sheets to you.


Subscribe to the essential minimum of industry magazines.


Set up income and expense categories in your financial management software (download the document entitled “doc film income and expense categories” on this website)


Make master list of all credit card numbers and software ID’s


Make master copy of all cards in your wallet, front and back, and archive the copy.

Set up hanging file system:

Business Files:

Incoming Mail, Bills/Current, Bank Account/Personal,

Bank Account/Professional, To Answer, Correspondence, Taxes,

Insurance, Vital Information, etc.


Project Files: (one folder or file section for each project)


General Information Files:


Technical Information Files:


Film and Video Price and Rate Sheets Files:

