

AVERAGE CREW RATES - 2013

	AVERAGE DAILY RATE
PRODUCER	
Producer	4% of the total budget but to be negotiated
Executive Producer	to be negotiated
DIRECTOR	
Director	to be negotiated
Personal assist	25 000
PRODUCTION	
Line Producer	70-120.000
Production Manager	50-80.000
Assistant Prod. Manager	45-50.000
Location Manager (including own car use)	50-60.000
Loc. Manager Assistant	30-40.000
Production Coordinator	35-45.000
Unit Manager	25-40.000
Production Assistant	18-35.000
Location Manager Assistant (including own car)	25-35.000
Location scout (incl car but not km, petrol)	45 000
Production Secretary	25-33.000
Cashier	25 000
Office Assistant	18-22.000
Runner	20 000
FINANCIAL	
Production Accountant	35-52.000
Accountant Assistant	30-33.000
DIRECTION	
1st AD	60-90.000
2nd AD	35-55.000
3rd AD	25-35.000
Script Supervisor	45-60.000
Casting Director	picture deal
Casting Assistant / Crowd Marshall	15-22.500
ART DEPARTMENT	
Production Designer	120-250.000
Supervising Art Director	90-120.000
Art Director	75-80.000
Art Director's Assistant	40-50.000
Storyboard artist	40 000
Draftsman	27-35.000
Art dep coord.	25-35.000
Art dep runner	20-25.000
Set Decorator	45-60.000
Set Dec assist	35-40.000
Prop Master	45 000
Propman	30 000
Stby Prop	20-35.000
Prop Buyer	28-35.000
Swing Gang	22-28.000
Graphic artist	35-45.000
Construction Manager	45-50.000
Stby carpenter/contruction w van	30-50.000

Animal Handler	
Animal coordinator	35-40.000
Trainer/ Assistant	20-22.000
Weapons	
Armerer	45 000
weapon per piece	8-15.000
bullet per piece	200-400
PHOTOGRAPHY	
DOP	to be negotiated
Camera Operator	100-150.000
Focus Puller	60-75.000
2nd AC /Loader /2nd AC HD	35-50.000
3rd AC /Clapper	25-28.000
HD Technician	45 000
DIT	30-45.000
DIT equipment	30-35.000
Video Assistant	25-35.000
Steadicam Operator w equipment	250 000
Gaffer	60-75.000
Best Boy	40-42.000
Dimmer Board Op.	42-45.000
Electrician	30 000
Rigging Gaffer	70 000
Key Grip	45-60.000
Dolly Grip	40-50.000
Best Boy Grip	37-40.000
Grip Man	30 000
Grip Trainee	15 000
WARDROBE	
Costume Designer	110 000
Costume Supervisor	45-50.000
Assistant / Manager	40 000
Buyer / Assistant	30-35.00
Dresser	25-28.000
Seamstress	23-28.000
SOUND	
Engeniring/Recordist	90-100.000
Boom Man	40-60.000
Sound Assistant (Cable)	20-30.000
SFX	
Key SFX (Supervisor)	45-60.000
SFX Floor Supervisor	35-45.000
Technician	30-35.000
SFX Assistant	30 000
SFX van	18 000
MAKE - UP & HAIR	
MU Artist	50-65.000
Hair Stylist	50-70.000
MU / Hair Assistant	35 000
STUNT	
Coordinator	90-100.000
Stunts	75 000
Rigger	45-65.000
TRANSPORT/Trailers	

Transport Coordinator	40-50.000
Transport Captain	35-40.000
Driver	10-15.000
Prod. Car	20 000
Truck Drivers	20 000
Actor's car w driver (high class car w driver)	35-40.000
Microbus w driver	35-37.000
Star trailer	45-72.000
Production/ office trailer	40-61.000
Make-up trailer	40-65.000
Wardrobe trailer	40-90.000
Make-wardrobe trailer	35 000
Catering bus (incl. catering people)	65-70.000
Dining bus	35-50.000
Lighting truck 7,5t & 12t	35-44.000
Camera car	15-25.000
Generator 0-70kw super silnet w fuel	140 000
Set dec truck	35-50.000
Set dec van	15-25.000
Stby van	15-25.000
Set dec. personel car	5-10.000
Honeywagon	50-60.000
OTHER CREW	
Extras	16 500
Stand-in	20 000
Spec extras	25-100.000
Generator Operator	30 000
Stills Photographer (including equipment)	40-120.000
Doctor on set	35 500
Nurse on set	25 000
Ambulance on set	65 000
medical supplies per week	30-50.000
Medical checking for insurance per person per occasion	25 000
Editor per day or can be negotiated in pausal	60 000
Editor assist	30-35.000
Overtime (general/hour) first 2 hours (1-2) / second 2 hours (3-4)	5. 000 / 7.500
Insurance	1% of the total budget
Location rental (it's depend on what for expl. Flat per day)	100-600.000
Studio rental in EURO - 1184m2 or 1153m2	734 or 1.153
office rental per month	300-400.000
Policeman (2 policeman + police car / hour)	28 000
Fireman	26 000
Fireman w fire engine+other stuff per hour	20 000
PERMITS in Budapest (high zone, it can be cheaper in other district or at countryside)	
cars, crew vehicles per m2	500
technical stuff (like lights, tents, etc.) per m2	1 000
shooting per m2	2 000
Average Public area rental appr. 300 m2x 800 HUF/day	240 000
SECURITY	
Security per hour per person	1 300
Security coord per location (who doing the permits and security guys)	50 000
walkie-talkie per piece	500
walkie-talkie headset per piece	200
CATERING	

per person	4.500 - 5.200
incl. hot breakfast (different type of hot meals or cereal), lunch, afternoon snack (hot or cold sandwiches, or like a hot sweet). Craft all day: sandwiches, snacks, biscuits, fruits, drinks, coffe&tea)	
per extra	2 000
hot lunch, 1 sandwich, coffe, water	

