

Asset Management

- ☐ How do you share the production process across time, space, and content creators?
 - Source code has many tools -- "solved"

 - Source code has many tools -- "solved
 Data/Art is harder
 □ Not easily merged
 □ Dependencies not obvious
 □ Relationships complex
 Some commercial systems are trying
 Typically a combination of:
 □ Homegrown tools
 □ Convention and process

19