[image:]
INDEPENDENT PRODUCTION REPORT

[bookmark: _GoBack][bookmark: _GoBack]To be completed by the Producer and signed by a senior member of the Production Team as indicated. BBC Editorial Representative and Business Affairs Manager will review and confirm if satisfactory before authorising invoice payment

	Production Company:

	

	Working title of Programme(s):

	

	Name of BBC Editorial Representative:

	

	Name of BBC Business Affairs Manager:

	

	Report Stage:

	

	Please provide detailed note of the current status of your production, describing:

· details of activity undertaken (eg interviews, what’s been filmed, guests, cast, subject matter)

· progress against your production schedule including reasons behind any changes to schedule

· any anticipated risks to delivery and what steps you are taking to mitigate against it

· details of any significant financial, production or other problems encountered to date or foreseen that may materially affect:
1. the Commissioning Specification;
2. your production budget;
3. delivery by the Delivery Date (or at all).

	

	Please indicate if there have been any significant accidents or incidents (for example those defined by RIDDOR or similar) arising during the course of production since the last Production Report:
Where an incident has occurred has an investigation been completed and actions to prevent reoccurrence been identified and implemented? Please give details.

	

	
Nothing in this Production Report or its delivery to the BBC shall constitute a waiver of the BBC’s rights or your obligation to produce and deliver the Programme(s) in accordance with the contracted Commissioning Specification relating to the production of the Programme(s) or constitute agreement by the BBC of any change to the Programme Production Agreement, the BBC’s General Terms for the Production of Television Programmes by Independent Producers and/or the contracted Commissioning Specification.

Please send or email the completed Production Report to the BBC Editorial Representative and the BBC Business Affairs Manager.

Signed:……………………………………………………
Name:……………………………………………………..
Position: [line producer/head of production].
Date:………………………………………………………

Template updated June 2014

1

image1.wmf

