

Annual Report 2016-17

Front cover photographs

Left to right, top to bottom.

1% (Ticket to Ride)
Three Summers (Invisible Republic, Taylor Media)
Outback Truckers Series 5 (Prospero Productions)
Connection to Country (Weerianna Street Media)
The Third Space, From the Western Frontier Series 3 (Metamorflix)
On Country Kitchen (Mago Films)
Rottnest and the Mystery Islands (Sea Dog TV International)

CONTENTS

1.0	STATEMENT OF COMPLIANCE	. 3
2.0	OVERVIEW OF THE AGENCY	. 4
2.1	Executive Summary	. 4
2.2	Operational Structure	. 8
2.3	Performance Management Framework	13
2.3.1	Outcome Based Management Framework	13
2.3.2	Changes to Outcome Based Management Framework	13
2.3.3	Shared Responsibilities with other Agencies	13
3.0	AGENCY PERFORMANCE	14
3.1	Report on Operations	14
3.1.1	Actual Results Versus Budget Targets	14
3.3	Report on Screenwest Funding Program 2016-17	17
3.3.1	Funding Program Application Assessments	17
3.3.2	Funding Program Commitments	18
4.0	SIGNIFICANT ISSUES IMPACTING THE AGENCY	30
5.0	DISCLOSURES AND LEGAL COMPLIANCE	31
5.1	Financial Statements	31
5.2	Detailed Key Performance Indicators Information	59
5.3	Ministerial Directives	73
5.4	Other Financial Disclosures	73
5.4.1	Pricing Policies of Services Provided	73
5.4.2	Capital Works	73
5.4.3	Employment and Industrial Relations	73
5.4.4	Governance Disclosures	74
5.5	Other Legal Requirements	75
5.5.1	Expenditure on Advertising, Market Research, Polling and Direct Mail	75
5.5.2	Disability Accessa and Inclusion Plan Outcomes	76
5.5.3	Compliance with Public Sector Standards and Ethical Codes	78
5.5.4	Recordkeeping Plans	79
5.6	Government Policy Requirements	79
5.6.1	Substantive Equality	79
5.6.2	Occupational Safety, Health and Injury Management	30
5.6.3	Government Building Training Policy	31
	NDIX 1 SCREENWEST FUNDING COMMITMENTS 2016-17	
APPE	NDIX 2 SCREENWEST FUNDED PRODUCTIONS ENTERING PRINCIPAL PHOTOGRAPHY 2016-17	97

ACRONYMS

AACTA Australian Academy Cinema Television Arts

ABC **Australian Broadcasting Corporation** ACS **Australian Cinematographers Society**

ADG Australian Directors Guild AFI Australian Film Institute

AFTRS Australian Film Television and Radio School

AIDC Australian International Documentary Conference

APRA Australasian Performing Rights Association

ASE Australian Screen Editors

ASSG Australian Screen Sound Guild Australian Teachers of Media MOTA **AWG** Australian Writers' Guild

AWGIE AWG national awards

Department of Culture and the Arts DCA

DoP **Director of Photography**

FTI Film and Television Institute (WA) **MIFF** Melbourne International Film Festival

MIPCOM Marché Internationale de Programmes Communications **MIPTV** Marché Internationale de Programmes de Television

MRA Metropolitan Redevelopment Authority

NITV National Indigenous Television **PIAF** Perth International Arts Festival SBS **Special Broadcasting Service** Screen Producers Australia SPA

WA Western Australia(n)

WASAs Western Australian Screen Awards

1.0 STATEMENT OF COMPLIANCE

For year ended 30 June 2017

HON DAVID TEMPLEMAN MLA

MINISTER FOR CULTURE AND THE ARTS

In accordance with section 63 of the Financial Management Act 2006 (WA), we hereby submit for your information and presentation to Parliament, the Annual Report of Screenwest Inc for the financial year ending 30 June 2017.

The Report has been prepared in accordance with the provisions of the *Financial Management Act 2006*.

Yours sincerely

gman

Janelle Marr

CHAIR

SCREENWEST

28 August 2017

Contacts

Postal: PO Box 3275, East Perth WA 6892 Street: 30 Fielder Street, East Perth WA 6004

Internet: www.screenwest.wa.gov.au Email: info@screenwest.wa.gov.au

Telephone: +61 8 6169 2100

OVERVIEW OF THE AGENCY 2.0

Connection to Country (Weerianna Street Media)

Executive Summary

There have been a number of significant changes and achievements this year that respond to the opportunities and challenges we face in screen funding and development.

The last 12-months has been an extremely productive period for Screenwest in which the agency established strong foundations for future growth and development whilst delivering on a record-breaking year with 59 projects filmed or post-produced in the State - an agency investment of almost \$8 million, resulting in \$69 million in production budgets in the State.

The agency introduced a new *Screenwest Strategic* Plan 2016 - 2021, delivered on its first year of operation of the WA Regional Film Fund, moved offices to the ABC building, developed an industry strategy for diversity and inclusion, prepared to become a not-for-profit organisation, and prepared to consolidate support for the emerging sector with FTI, all whilst continuing to deliver and build on Screenwest's core funding and support programs to the screen sector.

Screenwest Structural Transition

In December 2016, then Minister for Culture and the Arts, Hon John Day MLA, announced that Screenwest would transition to become an independent not-for-profit organisation, formally a Company Limited By Guarantee.

Structural reform has been on Screenwest's agenda for many years and we are delighted to have overseen the transition to a new structure that gives Screenwest responsibility for its own governance and strategic direction. The new structure will enable Screenwest to be more flexible in its operations, and make it easier to partner with the business community, Federal departments and not-for-profit and philanthropic organisations.

Screenwest (Australia) Ltd will come into being in July 2017, and will be governed by a new constitution. The constitution will have a similar remit to the current constitution, updated to reflect the change in structure, changes in technology, and our independence. The constitution will include the terms of appointment of the Board of Directors and the Screen Industry Advisory Group (IAG) and removes references to the Minister.

A new sub-committee of the Board, the IAG will play a key role in advising the Screenwest (Australia) Ltd Board of Directors on screen industry matters, including emerging issues and trends, feedback on Screenwest programs and reviews, and investigating and exploring pertinent matters.

In June, the inaugural IAG members were announced: Indigenous writer/director Dot West; film and television 1st AD and safety officer John Fairhead; producer Joshua Gilbert; producer Julia Redwood, Prospero Productions; digital and VR specialist Justin McArdle, Frame VR; producer Ray

Pedretti, Blizzard Road Productions; director Renee Webster, sound designer and post-production sound mixer Ric Curtin; producer Sue Taylor, Taylor Media; producer Tania Chambers, Feisty Dame Productions; and Chris Holman, Screenwest Board representative.

Production Outcomes

Screenwest and the Western Australian screen industry had a record breaking year with 59 projects filmed or post-produced in the State, creating more than 80 hours of content.

Screenwest invested almost \$8 million in the projects, with production budgets totalling a record \$69 million.

The projects included six feature films, 13 documentary series, five documentaries, 16 short form projects (online series, short films), three digital/VR projects and 16 Indigenous Community Stories archival recordings.

WA Regional Film Fund

The \$16 million WA Regional Film Fund opened for applications on 1 July 2016, and is aimed at attracting high profile national and international feature films and television series to film in regional Western Australia. Interest in the fund is very high, and in its first year of operation, \$5.88 million in funding was committed to five productions: Ben Elton's *Three Summers* which filmed in September 2016 in the Peel region, feature films Dirt Music, Wonderful Unknown and The Naked Wanderer, and ABC television drama Mystery Road – The Series.

Move to the ABC Building and Creation of Fielder **Street Creative**

In November 2016, Screenwest took up residence in the ABC building, East Perth. The move was an important first step in the formation of the Fielder Street Creative hub, an area designed to foster creativity and drive screen industry investment.

Fielder Street Creative is a production incubator, providing producers and creatives with offices and co-working spaces for short or long-term lease. The screen industry is also able to hire the purpose-built ABC film and television studios and support facilities including make-up, costume and green rooms, props storage, and sound and post-production facilities. Current tenants include the Australian

Directors Guild, the Australian Writers Guild, postproduction companies, directors and producers.

Western Australian Screen Industry Diversity and Inclusion Roadmap

Screenwest led the development of a whole of industry diversity and inclusion strategy. Developed through extensive consultation with the screen industry and diversity interest groups, the strategy is underpinned by the belief that storytelling and audiences all stand to benefit from a more inclusive screen sector.

The Western Australian Screen Industry Diversity and Inclusion Roadmap 2017-2023 is designed to achieve a screen industry that produces screen content that more closely reflects the overall diversity of Western Australia's population, understands the value of diversity and promotes inclusivity in all its activities.

A Diversity and Inclusion Leadership Group, made up of screen industry and members of the broader creative industries and diversity sectors, has been established to drive the Roadmap forward, advising Screenwest and other organisations on actions and initiatives to promote change.

Consolidation with FTI

For more than 40 years, FTI provided support to the emerging screen sector. Technological changes, competition in the training sector, and pressures on funding was impacting on FTI's operations, and in June it was announced that FTI would consolidate its emerging practitioner operations with Screenwest. This decision provides surety to emerging filmmakers that services and support will continue to be delivered to the sector.

Screenwest would like to acknowledge all the wonderful work that FTI did and thank the volunteers, board members, staff and members who contributed to FTI and to the development of the Western Australian screen industry.

Screenwest is working with FTI to ensure there is no gap in the delivery of the long standing short film programs and that a similar level of support for skills development opportunities continues to be provided. Screenwest will also embark on a consultation process with the sector to discuss the future of these programs and other activities and events that FTI has been responsible for in the past.

WA Screen Industry Highlights

- Six-part NITV observational documentary Family Rules (Metamorflix) broke down stereotypes as it followed Noongar widower Daniella Borg and her nine daughters. The series captured the attention of Vogue magazine and gathered a substantial following.
 - Family Rules was co-executive produced and directed by proud Noongar Karla Hart. During the year, Hart also co-wrote and co-directed A **Team of Champions** (Beyond West) which looks at the role of Noongar players in the AFL, and was named 2017's Artist of the Year by NAIDOC Perth for her achievements across film, theatre and music.
- The three-part, Martin Clunes fronted, *Islands* of Australia (Prospero Productions) screened to strong audiences on Channel 7 in Australia and ITV in the UK among other territories. The series showcased WA's Rottnest Island, the Abrolhos Islands, the Murion Islands and Ningaloo Reef – where Clunes swam with the whale sharks.
- Interactive documentary Beneath the Waves (Periscope Pictures) was a finalist in the prestigious SXSW's 20th annual Interactive Innovation Awards in the Visual Media Experience category and won the 2016 ATOM Award for Best Educational/Training Video or Website (Primary/Secondary). Beneath the Waves was part of a live installation at the WA Maritime Museum and took users deep into one of Australia's most unique, spectacular and mysterious marine environments; the Kimberley marine wilderness.

- Red Dog: True Blue (Woss Group Film Productions) opened nationally on Boxing Day 2016. The family friendly film was selected for the kids' programs of the prestigious 2017 Sundance Film Festival and the Berlin International Film Festival.
- Hounds of Love (Factor 30 Films) was recognised for its artistic merit with selection in more than 30 film festivals and winning several awards. It had its international premiere at the Venice International Film Festival as part of Venice Days. Festivals it screened at include South by Southwest, Tribeca, Busan (Korea), Mumbai, Minsk, Kolkata, Brisbane, Goteborg, Dublin, Glasgow, Luxembourg, Boston, Calgary, Fribourg (Switzerland), Istanbul, Netherlands, Argentine, Oregon, Beaune (France), Lyon, Gold Coast, Brisbane, Transilvania, Munich, Pula (Croatia) and Poland. Ben Young was nominated for 2017 ADG Award for Best Direction in a Feature Film, and is nominated for an AWGIE for Best Feature Film.
- Jasper Jones (Bunya Productions and Porchlight Films), based on best-selling WA novel by Craig Silvey, opened on a huge 218 screens nationwide, with movie-goers showing strong support at the box office. The South West town of Pemberton was transformed into the fictional "Corrigan" for the filming. Craig Silvey and Shaun Grant won a 2016 AWGIE Award for Feature Film Adaptation.
- **Looking for Grace** (Taylor Media) at the 2016 AACTA Awards, Odessa Young won Best Lead Actress and the film was nominated for Best Feature.

- Hotel Coolgardie (Raw and Cooked Media), a fly-on-the-wall documentary that followed two Finnish backpackers on a working holiday in a remote WA mining town, impressed audiences at festivals including the prestigious Hot Docs Canadian International Documentary Festival. The feature debut for director Pete Gleeson, Pete was awarded a High Commendation in the Feature Documentary category at the 2017 ADG Awards, and the film went on to a theatrical release around Australia.
- Bad Girl (George Nille & Co), filmed in the Swan Valley, Kalamunda and Serpentine, has made its way around the globe, finding audiences at Busan International Film Festival, Queer Screen- Mardi Gras Film Festival, Roze Filmdagen Amsterdam LGBTQ Film Festival and MiFO LGBT film festivals.
- Three Screenwest supported productions were selected for Sydney Film Festival 2017:
 - Inventive sci-fi thriller feature film **OtherLife** (See Pictures and WBMC) celebrated its world premiere.
 - Feature documentary Connection to Country (Weerianna Street Media), which follows the Indigenous people of the Western Australian Pilbara's battle to preserve Australia's 60,000-year-old cultural heritage from the ravages of a booming mining industry, also had its world premiere. The film was nominated for the Documentary Australia Foundation Award for Australian Documentary.
 - Part of NITV and Screen Australia's Songlines on Screen initiative, short documentary *Marrimarrigun* (Ramu Productions) was selected for the festival's First Nations program.
- In the short film arena, **Sol Bunker** (Taylor Media) was selected for Flickerfest and St Kilda Film Festival and nominated for two ATOM Awards. Adult School (George Nille & Co) screened at Flickerfest, while Nobody's Child (Factor 30 Films), Crumbs, The Shapes (Mad Kids) and **DAFUQ** (Mad Kids) were all selected for St Kilda. Half-hour documentary Candidate Games (Periscope Pictures) was nominated for two ATOM Awards.

Our Thanks

In what was an enormous year, we thank the Screenwest Board for their significant contribution in providing oversight, guidance and support. We also thank the staff at Screenwest for their hard work and dedication – everyone has gone above and beyond.

We also acknowledge the contributions of outgoing Board members Sue Taylor, Stephen Langsford and Aidan O'Bryan who contributed to numerous panels, reviews, initiatives and sub-committees over the years. We look forward to continuing to work closely with Sue in her position of IAG Chair.

We would also like to acknowledge the support of Duncan Ord, Director General of the Department of Sport, Local Government and Cultural Industries (formerly Department of Culture and Arts), for his guidance and support, and that of the many DCA staff who have assisted Screenwest prepare for the structural transition whist continuing to provide their usual services to Screenwest.

Our sincere thanks to Lotterywest and Department of Regional Development for the funding and other support provided to Screenwest and the WA screen industry. You have made a significant difference to the number of productions made and stories told.

We acknowledge and thank the former Minister Hon John Day MLA for all that he did for the screen industry during his long-standing tenure as Minister for Culture and the Arts. We also warmly welcome the Hon David Templeman MLA into the role – and with his supportive and enthusiastic start to the role of Minister we look forward to working closely with him and the McGowan Government.

Finally, to the many Western Australian screen industry members and our partners here, nationally and overseas, we sincerely thank you for helping us in our role of bringing Western Australian stories to the screen.

We look forward to working closely with all our partners in the new structure in the year ahead.

Janelle Marr CHAIR

gnar

Ian Booth **CHIEF EXECUTIVE**

Behind the scenes on The Chinaboy Show (RKPix)

Operational Structure

Enabling Legislation

Screenwest is an incorporated association under the Associations Incorporation Act 1987 (WA) and is governed by its Constitution.

Responsible Minister

From 16 March 2017: The Hon David Templeman MLA, Minister for Culture and the Arts.

Up to March 2017: The Hon John Day MLA, Minister for Culture and the Arts.

Organisational Structure

The Screenwest Strategic Plan 2016-2021 guides Screenwest's strategic direction, operations and resource allocation.

Screenwest's purpose: Bring Western Australian stories and identity to screen for the benefit of the community.

Vision: World-class Western Australian stories on screen, increasingly sought after by audiences everywhere.

Strategic objectives:

1. Vibrant Resilient Industry: Working in collaboration with the screen industry, we build the Industry to a competitive, critical mass of professional, dynamic practitioners.

2. Engagement with Western Australian Stories:

We create opportunities for local, national and international communities to engage with high quality, diverse Western Australian content.

3. Dynamic Professional Agency: We continuously improve our structure, processes and practices to build mutually beneficial, effective and long-lasting relationships with our people and partners.

Screenwest has three operational divisions:

Executive and Corporate Services

Provides leadership and operational management including strategic and operational planning, budget planning, corporate governance and compliance reporting to major stakeholders. Information and communications technologies, finance and human resource services are provided in collaboration with the Department of Culture and the Arts (DCA).

Funding Program

Designs, implements and administers initiatives to support and develop Western Australian screen industry practitioners and productions, and build a sustainable screen industry in Western Australia.

Communications

Promotes Screenwest and the Western Australian screen industry to increase its profile; fosters the Western Australian community's engagement with screen content and the local screen industry; and liaises with and keeps key stakeholders informed.

Organisational Chart

Screenwest organisational structure as at 30 June 2017.

Screenwest Inc Board

Board members are appointed by the Minister for Culture and the Arts for a three-year period. Members are appointed according to their expertise and experience in areas relevant to Screenwest's activities.

Mrs Janelle Marr, Chair

Commenced on the Board January 2013; Appointed Chair June 2015; Term expires 31 December 2018

Janelle is an experienced Director and Corporate Advisor. She is Founder and Managing Director of StepBeyond, an award-winning strategy consultancy she established in 2007 to provide corporate and strategic advisory services to private, public and non-profit organisations. Her career spans over 20 years as a corporate strategist and management consultant; industrial and employee relations advisor; business founder, owner and managing director; and Board member.

She has worked with some of the world's most recognised and trusted brands including Credit Suisse First Boston, Goldman Sachs, KPMG and EY in Australia and overseas.

She has extensive boardroom and corporate advisory experience across a range of industries including mining and resources; oil and gas; utilities; health and community services; professional services; transport, ports and infrastructure; culture and arts; disabilities; aged care; tourism; education; insurance and financial services.

In 2012 Janelle was awarded a coveted 40under40 WA Business News Award for her strategic and entrepreneurial contributions to social and environmental services. In 2013 her consultancy StepBeyond won a WA Telstra Business Award and she was a Finalist in the WA Telstra Business Women's Awards.

Ms Catherine Ferrari

Commenced January 2016; Term expires 31 December 2018

Ms Ferrari joined Water Corporation in 2004 in the role of General Manager, Communications Group. In 2013 she became General Manager of newly formed Customer and Community Group. She was previously Chief Executive Officer of the Western

Australian Symphony Orchestra and Western Australian Director of the Australian Society of Certified Practicing Accountants.

Ms Ferrari is also Deputy Chair of the West Australian Opera; a Board Member of the John Curtin Gallery, Energy and Water Ombudsman; a trustee of the Legal Contribution Trust; and Director of Water Corporation Superannuation Pty Ltd.

Ms Amanda Higgs

Commenced January 2012; Reappointed January 2015; Term Expires 31 December 2017

Ms Higgs is a Creative Producer at Matchbox Pictures and was previously an independent before joining Matchbox in September last year.

As well as two series of The Time of Our Lives for the ABC, Ms Higgs co-created and produced the first three series of the Network Ten television drama *The Secret Life of Us.* The series won three Logies for Most Outstanding Drama and was nominated for a number of AFI and AWGIE Awards. It was the most watched program in the 16-39 demographic three years running from 2001.

Ms Higgs has worked at ABC TV Drama as an Executive Producer, and Acting Head of Drama in late 2009. She script edited *The Slap* and was consultant EP on SLiDE for Fox8. Ms Higgs has also been on the board of AACTA and the National Screenwriters Conference. She produced the miniseries' Barracuda and Seven Types of Ambiguity for the ABC.

Mr Christopher Holman

Appointed January 2016; Term expires 31 December 2018

Mr Holman is a Director of Azure Capital Limited and brings a wealth of corporate advisory experience including mergers and acquisitions, principal investments and capital markets transactions. He also sits on the boards of companies operating in the maritime and technology sectors and is involved with a number of charity organisations.

Ms Carol Innes

Commenced July 2014; Term expires 30 June 2017

Ms Innes holds the position of Manager Aboriginal Cultural Heritage & Arts at the Metropolitan Redevelopment Authority (MRA). She was previously employed at the South West Aboriginal Land & Sea Council (SWALC) for nine years where she worked on projects that maintained Noongar involvement in many areas through Native Title. Previous to this, Ms Innes spent 11 years working in the arts sector in the area of Aboriginal and Torres Strait Islander arts. She is experienced in Government at both State and Federal levels and in the community arts sector.

Mr Bryce Menzies

Appointed May 2016; Term expires 31 December 2018

Mr Menzies is a Melbourne based partner of law firm Marshalls and Dent, and has worked in the film industry for over 30 years, on more than 500 productions. His executive producer credits include Malcolm (1985), Death in Brunswick (1990), Two Hands (1999), The Tracker (2002), Ten Canoes (2006), Mary and Max (2009), Red Dog (2011), 100 Bloody Acres (2012), Son of a Gun (2013), Charlie's Country (2013) and Red Dog: True Blue (2016). His legal work included Muriel's Wedding (1994), Ned Kelly (2002), The Proposition (2005), Clubland (2007), Death Defying Acts (2007), Red Dog (2011), The Sapphires (2012) and Lion (2016).

Mr Menzies' previous board memberships have included Film Victoria, Screen Tasmania, South Australian Film Corporation and Melbourne International Film Festival.

Ms Sue Taylor

Commenced January 2012; Reappointed January 2015; Term Expires 31 December 2017

Ms Taylor has been a filmmaker for more than 30 years working across all types of productions ranging from documentaries, children's series, primetime drama and feature films. She established her own production company in 2001 and has been nominated for numerous AFI/AACTA, Logie and Critics Circle Awards for projects, which include the children's dramas Minty and Time Trackers, the mini-series The Shark Net, the telemovies 3 Acts of Murder and An Accidental Soldier, and the feature films Last Train to Freo, The Tree, and Looking for Grace. Her most recent film, Three Summers, directed by Ben Elton, will be released later in 2017.

Ms Taylor is a former vice president of the Screen Producers Association and a former Director of Screenrights.

Board Members retired in 2016-17

Mr Aidan O'Bryan

Commenced December 2007; Reappointed 2011 and 2014; Term expired 31 December 2016

After completing a degree in Philosophy and Political Science, Mr O'Bryan moved from political research into online development and eventually into media production. In 2000 he established WBMC; started producing for television; created the first television series in the world to incorporate SMS interactivity; and established Australia's most prolific television program legal download site.

Mr O'Bryan wrote and directed Something In The Water, a feature rockumentary about the remarkable, disproportionate success of the WA music scene; co-wrote Hurt, a revolutionary interactive documentary about domestic violence; and has produced or executive produced feature films Son of a Gun, Wasted on the Young and Ned Rifle. He recently produced sci-fi feature OtherLife alongside his producing partner Janelle Landers and in collaboration with See Pictures.

Mr Stephen Langsford

Commenced December 2007; Reappointed 2011 and 2014; Term extended December 2016; Term expired 30 June 2017

Mr Langsford has an entrepreneurial background in entertainment, media and technology. He is an advisor and investor in start-ups and early stage technology-based companies. Stephen was the founder, Executive Chairman and CEO of pioneer movie and TV streaming company, ASX-listed Quickflix Limited. Prior to Quickflix, he founded and successfully grew information technology companies Change Corporation and Method + Madness both which were acquired by ASX-listed companies. Mr Langsford's earlier career was in funds management with Australian boutique firm Armstrong Jones and prior to that an international accounting firm.

Finance and Audit Committee

The Finance and Audit Committee (FAC) assists the Screenwest Board to discharge its responsibility to exercise due care, diligence and skill in relation to Screenwest's reporting of financial information, internal audit process and risk management programs.

The 2016-17 FAC Members were:

- Catherine Ferrari, Chair
- Chris Holman
- Stephen Langsford.

Senior Officers

Mr Ian Booth LLB, Chief Executive

Appointed 2007; Reappointed 2012 and 2017

Mr Booth has been Chief Executive of Screenwest for 10 years during which time he has overseen strong growth in the Western Australian screen industry.

Mr Booth previously worked as Business Affairs Manager for Drama and Comedy at the ABC where he worked on projects including Kath & Kim, MDA, The Glasshouse, Enough Rope, The Shark Net and Marking Time. A lawyer by background, he ran his own law practice specialising primarily in film and television law, and established the production company Sassafras Films.

Ms Rikki Lea Bestall, Director Development Appointed October 2011

Prior to joining Screenwest, Ms Bestall was Vice President - Features at Krasnoff/Foster Entertainment based at Sony Studios in Los Angeles. During her five years in Los Angeles, Ms Bestall co-produced two studio feature films *The* Soloist (DreamWorks) and When in Rome (Disney) and developed numerous feature and television projects. Prior to this she spent several years working in various production capacities in Australian film and television. She is a graduate of the West Australian Academy of Performing Arts.

Mr Adam Smith, Director Production Investment Appointed April 2015; Resigned March 2017

Mr Smith has extensive international experience in the screen industry. In 2011 he established Screen Business Consulting, an international consultancy

company providing strategy and business advice and deal making services to the global screen industries.

From 2000 – 2011, Mr Smith was an executive at Warner Bros Pictures where he headed the business affairs department for Warner's local language production and acquisition division in Europe, Asia and the Middle East, most recently serving as a Senior Vice President. In this time the division released over 350 films throughout the world. Prior to this he worked across all genres in television production with London Weekend Television and Granada Media (now ITV Plc).

Mr Smith trained as an entertainment lawyer and holds BA, LLB and MBA degrees and is a Fellow of the Chartered Management Institute.

Mr Smith took up a position with the South Australian Film Corporation in March 2017.

Administered Legislation

Nil.

Other Key Legislation Impacting on Screenwest's **Activities**

In the performance of its functions, Screenwest complies with the laws of Western Australia, including:

- Associations Incorporation Act 1987
- Auditor General Act 2006
- Criminal Code, Crimes and Misconduct Commissions Act 2001
- Disability Services Act 1993
- Equal Opportunity Act 1984
- Financial Management Act 2006
- Freedom of Information Act 1992
- Industrial Relations Act 1979
- Minimum Conditions of Employment Act 1993
- Occupational Safety and Health Act 1984
- Public Interest Disclosure Act 2003
- Public Sector Management Act 1994
- Salaries and Allowances Act 1975
- State Records Act 2000
- State Supply Commission Act 1991
- Superannuation Guarantee (Administration) Act 1992 (Cth)
- Workers' Compensation and Injury Management Act 1981.

2.3 Performance Management Framework

2.3.1 Outcome Based Management Framework

Screenwest delivers services to achieve the agency level desired outcome, which ultimately contributes to meeting the Government's goals.

Screenwest's key efficiency indicator monitors the relationship between the service delivered and the resources used to produce the service. The key effectiveness indicators measure the extent of impact of the delivery of services on the achievement of desired outcomes. The table below sets out the relationship to the Government's goal outcome based management framework.

2.3.2 Changes to Outcome Based Management Framework

Nil. Screenwest has operated according to the current Department of Treasury approved Outcome Based Management Framework (Framework) since 1 July 2015.

Shared Responsibilities with other Agencies

Screenwest is solely responsible for delivering the service of screen production industry support.

The 2016-17 Government Desired Outcome is contributed to by the work of the Department of Culture and the Arts and its portfolio agencies - the Art Gallery of Western Australia, State Library of Western Australia, Perth Theatre Trust, State Records Office and the Western Australian Museum.

3.0 **AGENCY PERFORMANCE**

Watch Dog (No Labels Media)

Report on Operations 3.1

3.1.1 Actual Results versus Budget Targets

Financial Targets

Screenwest actual performance results versus budget targets is detailed in the tables below.

	2016-17 Target (1) \$000	2016-17 Actual \$000	Variation \$000	Note
Total cost of services (expense limit) (sourced from Statement of Comprehensive Income)	19,188	21,196	2,008	Cost of services increased \$2,008,000 due to more revenue being available from lapsed commitments than anticipated.
Net cost of services (sourced from Statement of Comprehensive Income)	17,336	17,164	(172)	The variance is mainly due to more projects than originally anticipated that achieved full finance during the period, resulting in greater returns on funding activities.
Total equity (sourced from Statement of Financial Position)	383	813	430	The variance is mainly due to an increase in revenue, and slightly less expenditure than expected.
Net increase / (decrease) in cash held (sourced from Statement of Cash Flows)	11	5,116	5,105	The variance is due to the timing of payments to funding projects being slower than expected including projects being funded through the WA Regional Film Fund.
Approved salary expense level	1,940	1,845	(95)	

	2016-17 Agreed Limit \$000	2016-17 Target Actual \$000	Variation \$000	Note
Agreed Working Cash Limit (at Budget)	842	842	N/A	
Agreed Working Cash Limit (at Actuals)	907.6	611	-297	The variance is mainly due to the timing of payments to WA Regional Film Fund projects being slower than expected.

I Said Nothing (No Labels Media)

Key Performance Indicator Targets

Screenwest actual KPI performance results versus targets is detailed in the tables below. For further information see 5.2 Detailed Key Performance Indicators Information, page 69.

Key Efficiency Indicator 1

	2016-17 Target (%)	2016-17 Actual (%)	Variation
Grants operations expense as a percentage of direct grants approved	14.82	7.49	This variance is mainly due to \$6 million in funding from Royalties for Regions; this was not included in the target 2016-17.

Base data

	2016-17 Target	2016-17 Actual	Variation
Expenses associated with grant operations ¹	1.492%	1.346%	The variance is due to less salary expenditure than anticipated.
Direct grants approved ²	\$10.066M	\$17.966M	The variance is due to \$6 million of funding from Royalties for Regions; this was not included in the target for 2016-17.

- 1. 'Expenses associated with grant operations' shows the total operating expenses in delivering grant funding support to eligible production companies and practitioners.
- 2. 'Direct grants approved' shows the total of direct grant funding committed to eligible production companies and practitioners.

Key Effectiveness Indicator 1

Davisius duralius of the WA servers	2016-17 Target	2016-17 Actual	Variation
Perceived value of the WA screen industry to the Western Australian community.	77	74	3 index points. It is conjectured the increase in perceived value correlates to the increase in awareness due to high profile productions being made and screened in the State.

Key Effectiveness Indicator 2

	2016-17 Target (%)	2016-17 Actual (%)	Variation
Three year average value of production ¹	42.81	52.64	The increase in the 2016-17 Value of Production coupled with a strong result last year, resulted in a record high three year rolling average.

1. 'Value of Production' refers to the total contracted production budgets of feature films, television drama and documentaries, web series, short films and interactive projects produced in Western Australia that have received Screenwest funding and have commenced principal photography, or have received Screenwest post-production funding, within the given financial year. Short films include those produced through FTI short film initiatives that FTI currently manages on Screenwest's behalf.

Where a 'traditional' principal photography date is not obvious, such as for interactive projects (websites/apps) or projects using predominantly archival footage, the principal photography start date is determined by the date that the contract was fully executed. For animated productions, the principal photography date is determined by the date production begins.

Key Effectiveness Indicator 3: Value of Production Generated for Each Dollar of Screenwest Investment

The 'value of production generated for each dollar of Screenwest investment' compares the value of Screenwest investment to the total value of contracted production budgets. The ratio is an indication of the leverage of State Government funding.

	2016-17 Target (\$ ratio)	2016-17 Actual (\$ ratio)	Variation
Ratio of Screenwest Investment to the Total Value of Production (\$)	1:5.31	1:8.69	This variance is due to higher value of productions in the year than anticipated.

Is Australia Racist VR (Joined Up Films)

3.3 **Report on Screenwest Funding Program 2016-17**

The Screenwest Strategic Plan 2016-2021 informs how the agency supports the Western Australian screen industry and guides Screenwest's operations. Accordingly, the Screenwest Funding Program consists of programs and activities designed to realise the Strategic Plan's objectives and initiatives.

3.3.1 **Funding Program Application Assessments**

Screenwest uses a combination of Screenwest and external industry experts to assess funding applications. At assessment meetings, recommendations are made with the final decision determined as follows:

- Less than \$25,000: Approved by Screenwest management
- \$25,001 \$50,000: Approved by Screenwest Board
- More than \$50,001: Recommendation endorsed by Screenwest Board. Approved by Director General DCA under delegated authority from the Minister.

The following individuals participated in assessment meetings during the year:

Development

Anthony Mullins, Barbara Connell, Chloe Rickard, Christopher Sharp, Daley Pearson, Emily Gotto, Erin Stam, Ian David, Jacqueline Willinge, Jodie De Barros, Julia Overton, Katy Morrison, Lisa Gray, Marian Bartsch, Nicole O'Donohue, Paul Barron, Regina Lee, Sue Murray, Victor Gentile, Vincent Sheehan, broadcaster representatives, Screenwest Board members and Screenwest staff members.

Indigenous

ABC and NITV Indigenous department representatives, Screenwest staff members.

Production

Anna Grieve, Barbara Connell, Beth Frey, Christopher Sharp, Colin South, Ewan Burnett, Kath Shelper, Ross Matthews, Kim Dalton, Mark Hamlyn, Penny Robbins, Ross Matthews, Sam Jennings, Victor Gentile, Vincent Sheehan, Screenwest Board members and Screenwest staff members.

Western Australian Regional Film Fund

Kim Dalton, Ross Matthews, Sue Milliken, Department of Regional Development staff members, Screenwest Board members and Screenwest staff members.

Screen Culture

Screenwest and DCA staff members.

3.3.2 Funding Program Commitments

A summary of each program area is provided below. For a list of all Funding Program commitments made in 2016-17, please see Appendix 1.

PRODUCTION

Production Investment

Production Investment Funds

The Documentary Production Investment Fund and the Drama Production Investment Fund provide production financing for feature films and television productions with strong market attachments, and cross-media projects with significant third party funding and broad audience reach.

The Production Investment Funds supported 24 productions totalling almost \$6.1 million. This included eight feature films, 10 documentary series and six documentaries.

Sea Dog TV International are utilising the latest 4K camera technology and 4k infra-red cameras on Rottnest and the Mystery Islands. The company is filming extensive VR footage above and under water. This includes rigging six GoPros together, using the Kolor Abyss 360-degree underwater camera housing, capturing habitats above and underwater at various locations around Rottnest Island to create a Virtual Reality experience to complement the series.

Artemis Media's Don't Stop The Music! is a 3 x 60-minute observational documentary series for the ABC which follows the journey of a Primary School in Armadale, WA as a new music program is introduced. The series is part of a multiplatform program and outreach campaign which aims to re-awaken the importance of music education, and appeal to the public to donate instruments no longer being used to schools that need them.

A Team of Champions (Beyond West) is a documentary series exploring the legacy of 24 Nyoongar players in the AFL, WAFL and VFL, utilising interviews and biographical and sporting archival footage to tell their stories. The series is led by a strong female Indigenous creative team, with Kelli Cross and Karla Hart as Writer/Directors and Shakara Walley producing alongside Joshua Gilbert and Harry Bardwell. It was partly filmed at the ABC studios and will screen on NITV and AFL Media.

Showrunner Productions have two series in production, continuing the successful '72' series with 72 Dangerous Animals Asia and 72 Dangerous Animals Latin America. The series screens on Netflix and whilst most of the filming took place on location overseas, all pre-production and production was coordinated from Perth and re-enactment shoots filmed on location in WA. All post-production is undertaken in Perth.

Dying to Live (Aquarius Productions and Intrinsic Story) is an important feature documentary delving into the powerfully complex and emotionally charged world of organ transplantation. Through the touching stories of those awaiting life-saving transplants and others campaigning for historic change - this film explores what it really means for a country of the willing to become a country of the ready as physical philanthropists - and set the stage for global change in how we think about death and dying.

Three of the productions supported through the funds – feature films Mother (The Penguin Empire and Southern Light Films), Slam (George Nille & Co, Invisible Republic and France's Dolce Vita Films) and 1922 (Campfire Film & TV) - will enable the post-production to occur in Western Australia. This support is important to build employment, creative and skills development opportunities to the local post sector.

See Appendix 1, page 91, for a list of all Production Investment Fund commitments.

Three Summers (Invisible Republic & Taylor Media)

Western Australian Regional Film Fund

A milestone was the introduction on 1 July 2016 of the \$16 million Western Australian Regional Film Fund, funded by Royalties for Region through the Department of Regional Development and managed by Screenwest.

The Fund is committed to making strategic investments that encourage regional film industry activity, build local capacity and contribute to the livability and vibrancy of regional Western Australian communities. This dedicated production fund will greatly enhance the marketability and viability of regional Western Australia as a filming destination nationally and overseas.

Applications are assessed under agreed criteria and guidelines by Screenwest, a process that includes a panel of leading industry experts. The emphasis is applied to productions that meet agreed thresholds of marketplace support and local spend in the regions.

In its first year of operation, \$5.88 million was committed across five productions:

- Three Summers, produced by Michael Wrenn, Invisible Republic (The Rocket, Women He's Undressed) and Sue Taylor, Taylor Media (Looking for Grace, The Tree) and written and directed by Ben Elton, was filmed in September 2016 in the Peel region including at Fairbridge. The cast includes Michael Caton, Magda Szubanski, Deborah Mailman, John Waters and Kelton Pell.
- Mystery Road The Series, produced by Greer Simpkin (Jasper Jones, Goldstone, The Secret River) and David Jowsey (Jasper Jones, Gold Stone, Mystery Road, Satellite Boy) and to be directed by Rachel Perkins (Jasper Jones, Bran Nue Dae), is a 6 x 1-hour prime time drama series for ABC. The lead cast are Aaron Pederson and Judy Davis, with filming set to start in the Kimberley in late 2017.
- Feature film Wonderful Unknown, produced by Victorian based James Hoppe and John Finemore with Hollywood producer Mason Novick (Juno, 500 Days of Summer) aims to film in the Kimberley region.
- Feature film Dirt Music, based on Tim Winton's Miles Franklin Award winning and Booker Prize shortlisted novel, is being produced by Academy Award nominated and BAFTA winning producers Finola Dywer and Amanda Posey (both Brooklyn, An Education) with Angie Fielder (Lion, Wish You Were Here) and is set to film in the Mid West and Kimberley regions in early 2018.
- Romantic comedy feature The Naked Wanderer from Alan Lindsay and Helen Clucas, Vue DC Pty Ltd South will traverse the South West and Pilbara.

Business Development

Screen Business Development Fund

The Screen Business Development Fund enables Western Australian production companies who have identified growth opportunities to develop and expand their business. Three companies were supported with funding totalling \$140,000.

SuperDoc Fund

The SuperDoc Fund provides credited Western Australian documentary companies, with proven year-toyear high turnover production outcomes in WA, access to significant financing to build a sustainable screen business. Examples of how the fund could be used include to engage in long term planning and vision, develop more sophisticated business plans and new partnerships, or generate new national and international market opportunities.

Prospero Productions and Electric Pictures both received SuperDoc funding in 2016-17.

Production Attraction

The Production Attraction funding of \$2 million across four years began in 2014-15 (\$500,000 per annum). The program promotes Western Australia to the screen industry locally, nationally and internationally, by way of branding and marketing, equity attraction and incentives management, network building, State and Federal government coordination, streamlining processes, infrastructure growth and personnel to manage this.

Activities undertaken in 2016-17 included:

- \$16 million WA Regional Film Fund launched and began taking applications. (For further details on the Fund, see page 19.)
- Launch of Film in Western Australia product brand, marketing materials and website. The website includes a new Production & Crew Directory and Location Submission Engine with images.
- Creation of an iPhone app for Film in Western Australia.
- In partnership with the ABC, development of ABC Perth studios and production offices precinct as facilities available to industry for hire.
- Development of the Fielder St Creative co-working space.
- Stakeholder engagement including Ausfilm; City of Perth Film Friendly discussion; and hosting of the inaugural Filming on WA Roads meeting with representatives of the WA Department of Transport -Vehicle Safety and Standards, Licencing – Plates Section.
- Hosted four location scouts from around Australia, and two Chinese delegations.
- Presented location image packages for interstate and international producers considering shooting their project in Western Australia.
- Undertook market research into the local industry capability including Unit Department survey, PostWest producer survey and WA Drama Crew & Facilities Depth.

DEVELOPMENT

Project Development

Development Funds

Collectively, development funds of \$571,615 were invested in 31 projects:

- Documentary and Television Development Fund 5 projects received funding for the development of factual programming and scripted television series.
- Feature Film Development Track Fund 5 Western Australian scripted feature projects received funding for various development milestones. Track funding is provided to a project for up to one consecutive year.
- Matched Development Investment Fund 15 applications were funded for projects that have received a development investment from a nationally or internationally recognised broadcaster or distributor.
- Emergency Development Fund 6 projects received emergency funding due to time critical development investment being required.

Factual and Drama Slate Development Fund

The Slate Development Fund provides production companies with slate funding to support the sourcing, generation and creative development of drama and factual projects. Ten production companies were supported for either new, or continuing years' slate contracts, with funds totalling \$725,000.

Feature Navigator Development Program

Three Western Australian film directors – Zoe Pepper, Jub Clerc and David Vincent Smith - were announced as the latest recipients of Screenwest's Feature Navigator program, a year-long initiative designed to uncover, inspire and develop passionate, motivated and talented directors.

The program offers intensive, high-level support that is tailored to each director's development needs and connects them with producers, expert consultants and the local and national marketplace. The recipients are utilising their grants for various professional and project development opportunities including:

Stephen Basil-Jones, Sony Pictures Australia with Zoe Pepper, Jub Clerc and David Vincent Smith at the CinefestOZ Industry Day 2016

- Vincent Smith undertook a 10-week Director's Attachment on Ben Young's sci-fi thriller Extinction, which filmed in Serbia.
- Clerc, a Nyul Nyul/Yawuru woman from the Kimberley, has commenced a Director's Attachment with Rachel Perkins on Mystery Road – The Series in Kununurra.
- Use of the grant to work out of Fielder St Creative.
- Screenplay development including Pepper currently developing her first feature film.
- Strategic travel to markets and meetings.

Note: The Feature Navigator grant funding allocations were committed in prior years.

West Coast Visions

West Coast Visions (WCV) is a development initiative designed to uncover, inspire and develop local talent and skills. The initiative supports talented and motivated writer/director/producer teams with distinctive visions to advance their professional potential by Screenwest investing in a low budget feature film intended for theatrical release.

Highly competitive, the 2016 WCV production funding of \$750,000 was awarded to feature film, 1%, with Western Australian director, Stephen McCallum, writer Matt Nable and produced by Jamie Hilton and Michael Pontin from Ticket to Ride.

McCallum has directed several award winning short films that have screened around the world and has also worked significantly in the commercial world.

1% is a fictional tale set within the primal underworld of outlaw motorcycle club gangs delving into the themes of brotherhood, loyalty and betrayal. It follows the heir of the throne of a motorcycle club, Iron Horse MC, who has to betray his president to save his brother's life.

The project also received \$39,400 in WCV's development funding.

1% (Ticket to Ride)

WCV 2014 project Hounds of Love from writer/director Ben Young and producer Melissa Kelly, Factor 30 Films, had great success during the year. The film was recognised for its artistic merit with selection in more than 30 film festivals including having its world premiere at the Venice International Film Festival as part of Venice Days, winning Best Director at Brussels and having its North American premiere at SXSW. The film launched Young's international career, with Young acquiring representation in the USA with United Talent Agency (literary) and Thruline Entertainment (manager) and going on to direct the \$20 million American feature film, Extinction, for Universal Pictures.

Bill Warnock Writers Initiative

The Bill Warnock Initiative, presented in association with the Australian Writers' Guild (AWG), underwent significant change during the year, moving from project-based funding to a year-long program which now focuses on the recipient's overall professional development.

Emerging writers Miley Tunnecliffe and Aaron Moss were the successful candidates of the 2017 Bill Warnock Writers Initiative following a highly competitive two-round assessment process. Tunnecliffe and Moss commenced the yearlong program in February 2017, and have begun to receive tailored support, including high-level industry mentorships, attachments, workshops, project development and travel.

The Bill Warnock program was created in 2001 to commemorate the late Bill Warnock's contribution to WA's arts and culture and to continue his legacy of powerful and imaginative storytelling, which is instrumental to the WA screen industry.

Emerging Producer Initiative

Two emerging Western Australian producers, Brooke Silcox and Shakara Walley, were named as the recipients of the 2016-17 Screenwest Emerging Producer Initiative.

The Emerging Producer Initiative provides a year of tailored professional development opportunities and project development funding to build a competitive project slate and advance their professional experience. Altogether each package is valued at \$100,000.

Elevate

The Elevate initiative provides support for the development and production of scripted short films and web series. The initiative is designed to develop creative and technical filmmaking skills as well as provide a calling-card for early to mid-career Western Australian filmmakers. Elevate is multi-phased, involving highlevel script and project development prior to moving into production.

During the year, Elevate short films funded in prior years entered Principal Photography and postproduction, with FTI as Executive Producer.

Applications for the 2017-18 Elevate program opened in May 2017. The program will provide two strands:

- ELEVATE30 is available for filmmakers that have completed at least one quality short-form project and is for projects from 5-10 minutes in duration. Up to \$30,000 is available through this strand. One of these teams is identified as being an opportunity for an Indigenous filmmaker.
- ELEVATE70 is available for more advanced filmmakers with a solid track-record in short-form filmmaking (or equivalent). Elevate70 is intended for projects between 10-15 minutes in duration and up to \$70,000 is available for these productions. One of these teams is identified as being an opportunity for an Indigenous filmmaker.

Screenwest Indigenous Screen Strategy

The programs, special initiatives and professional support provided to Western Australian Indigenous Filmmakers (WAIFs) during the year were in line with the Screenwest Indigenous Screen Strategy 2015-2020 which aims to increase national and international awareness and exposure of Western Australian Indigenous stories and talent, and develop skills.

In addition to Screenwest's specific Indigenous programs, the agency also provides guidance to enable WAIFs to access general programs offered by Screenwest, Screen Australia and other organisations.

Screenwest's support of WAIFs is enhanced through the provision of a full-time Indigenous Project Manager and an Indigenous representative on the Board.

In 2016-17, 24 per cent of all productions supported with Screenwest production funding had a Western Australian Indigenous filmmaker in an above-the-line creative role, far exceeding the target of 10 per cent set by the Indigenous screen strategy.

Indigenous Productions

Two short documentaries, part of the Screen Australia – NITV Songlines on Screen Initiative, were shot in 2016-17. Marrimarrigun (Ramu Productions) is the story of two young men, who get ripped from the mainland by ferocious tides and are saved by the giant spirit, Marrimarri; and Niminjarra (PAKAM) is a story owned by the Warnman people of the Great Sandy Desert in Western Australia, about two dissatisfied young men who transform themselves into serpents and are pursued by the "Niminjarra" spirit beings through significant cultural places.

Beni Bjah: The Good Fight (Jacqueline Pelczar Productions), funded by Screenwest and NITV, provided emerging Indigenous female writer/director, Casey Kickett the opportunity to complete a project to be broadcast on NITV.

Of note, a new partnership was created with the Department of Aboriginal Affairs, Screenwest and NITV to produce a half-hour documentary about a special NAIDOC Reconciliation Project, Barrba Wabirra, created to celebrate the reconciliation between Indigenous communities and WA Police. The documentary is being producer by Renee Kennedy, Metamorflix, with Indigenous writer/director Kimberley Benjamin.

Indigenous Market Partner Initiative

Last year, the Screenwest/ABC Indigenous Web Series Initiative was announced with Factor 30 Films as Series Producer. Indigenous filmmaker Shakara Walley's project, Aussie Rangers, was selected for development and production. Walley wrote and produced the project, along with Indigenous filmmakers Kelli Cross as director and Perun Bonser as co-writer. Matt Lovkis and Joel Gray also co-wrote on the project. A 5 x 8-minute comedy series, Aussie Rangers was shot and completed in 2016-17 and will be broadcast on ABC iview later in the year.

Aussie Rangers (Factor 30 Films)

In 2015-16, a third series of the Screenwest and NITV initiative From the Western Frontier was announced, with Metamorflix Series Producing. Owning Your History (by Indigenous female writer/director, Kimberley Benjamin) and The Third Space (by Indigenous female writer/director, Casey Kickett) were both shot and completed in 2016-17, airing on NITV in May 2017.

Screenwest, in partnership NITV, announced another Indigenous Market Partner Initiative in 2016-17 with applications closing in June 2017. This factual development and production initiative will see NITV and Screenwest develop and commission up to three, 30-minute documentaries, intended for broadcast on NITV in 2018.

The initiative aims to further develop the skills and increase the broadcast credits of emerging to mid-level Western Australian Indigenous writers, directors and producers, while sharing their stories with a national audience.

Indigenous Practitioner Development and other support

- 2016-17 Emerging Producer recipient Shakara Walley was supported throughout the year. She was a producer on A Team of Champions (Beyond West), worked on her production slate, undertook strategic travel and is lining up an interstate internship.
- Tom Forrest, undertook a Camera Attachment with DoP Murray Lui on Wrong Kind of Black.
- Director Jub Clerc was supported through the Feature Navigator program and was supported to participate in the national The Athena Project,
- With Metamorflix, held a screening event to celebrate the From the Western Frontier Series 3 documentaries.
- Supported the 19th National Remote Indigenous Media Festival.
- Supported NAIDOC Week 2017 screenings at Perth Cultural Centre.
- Provided weekly updates to WAIF on upcoming funding rounds and announcements, workshops and industry related news articles.

Indigenous Community Stories (ICS)

The Indigenous Community Stories project is the filming of Indigenous Elders from across Western Australia telling the stories of their lives and culture.

The recordings are stored within Western Australia and archived at the Australian Institute of Aboriginal and Torres Strait Islander Studies (AIATSIS) ensuring their availability to future generations.

During the year, 16 stories were filmed. For details on each, see Appendix 2.

In May 2016, excerpts from four ICS films about the Stolen Generation stories of Cedric Jacobs, Lois Olney, Laurel Nannup and Bigali Hanlon were shown in WA's Parliament House to commemorate the 20th Anniversary of the Bringing Them Home Report. The Report was first tabled in Federal Parliament on the 26 June 1997 and marked an important acknowledgement of responsibility from all Australian parliaments and other agencies that had implemented policies of forcible removal, leading to what is now known as the Stolen Generations.

Since its inception, ICS has been managed by FTI. Supporters include Screenwest, the Healing Foundation and the Western Australia Museum. With the consolidation of FTI into Screenwest in 2017-18, the ICS assets, equipment and archives will be transferred to Screenwest to ensure they are safeguarded for future generations.

ICS is on track to complete its 100th and final story in July 2017.

Digital

On-Demand Content Fund

The On-Demand Content Fund consolidated and simplified the pre-existing Digital Funding programs. It was created as an interim Fund to enable producers to apply for funding while a review of online content funding is undertaken with the aim to integrate it into mainstream development and production funding.

The On-Demand Content Fund aims to support the production of exceptional online, interactive, virtual reality and or/multiplatform projects with well-defined narratives and significant market attachment. Applicants can apply for up to \$100,000 through this fund which is aimed at lower-budget projects that will assist in the development of early career creatives.

Three projects received On-Demand Content funding. Comedy narrative web-series The Chinaboy Show (RKPix) for ABC iview and broadcast on ABC2; Small Town Hackers (Mad Kids) for release online through Above Average, New York (Saturday Night Live Digital Company) and documentary series Kununurra Kid (Princess Pictures) for ABC iview.

Digital Market Partner Initiative

Screenwest partnered with Discovery Networks Asia Pacific for a joint production initiative, Shark Bites. The brief called for bold and unconventional storytelling methods to tell new and extraordinary shark-centric stories, focusing on any aspect of Western Australian shark culture.

The initiative sought 6-8 minute factual shorts that will premiere during Shark Week 2017, exclusive to Discovery Channel.

The round was highly competitive with many quality applications received. The successful projects were:

- Bite Club Joined Up Films
- Mission Predator Showrunner Productions
- Salisbury's Secrets White Spark Pictures
- Shark Hunters Metamorflix
- Shark Soup Mago Films.

Practitioner Development

Travel Funding

Screenwest recognises that attendance at key industry markets, conferences and festivals is necessary for Western Australian practitioners for professional development and career advancement and to progress projects. Accordingly, \$328,500 was expended in travel assistance as follows:

- Eight companies shared in nearly \$176,500 through the Travel Assistance Established Production Company fund.
- 27 one-off travel grants for Business and Marketing totalling nearly \$89,000.
- 36 one-off travel grants for Skills Development and Exposure totalling more than \$63,000.

International attendances included the Cannes Film Festival Market 2017, MIPCOM, MIPTV and MIPJUNIOR 2016 (Cannes), Berlin International Film Festival, Venice International Film Festival, American Film Market (Los Angeles), and SXSW Interactive Festival (Texas).

National events included the SPA Screen Forever Conference 2016, AIDC Conference 2017, MIFF 37 South Market 2016, the Natalie Miller Fellowship Brilliant Careers Leadership Conference and St Kilda Film Festival 2017, all held in Melbourne.

Professional Development

Screenwest supported the career and skills development of Western Australian practitioners through its three Professional Development programs - Mentorships, Attachment and Internships Fund, and Belowthe-Line Crew Attachments.

The opportunities supported included:

- Maya Kavanagh undertook an Emerging Producer Attachment with Jack Arbuthnott, Head of Film, Scott Free Films, London.
- Director mentorships on ABC Art Bites projects Ian Strange with Britt Arthur on Ian Strange: Suburban Interventions; and Sam Field with Brendan Hutchens on Shock Art.
- Directors attachments for Stephen McCallum with Glendyn Ivin on 1% and Miranda Edmonds with Ian Brennan on Scream Queens.
- Jub Clerc, participated in The Athena Project initiative with Northern Rivers Screenworks.
- Brad Major had an internship with ICON Australia CEO Greg Hughes.
- Kate Neylon was a Producer Attachment with Sue Taylor on Three Summers, while Callan Manners was Second AD attachment with Stuart Morrice on the film.
- Briege Whitehead was selected to participate in the AIDC 2017 VR Filmmakers Workshop. Brooke Silcox was also selected and attended as part of her Emerging Producers Initiative yearlong program funding.
- Heather Wilson undertook a writer's mentorship with Liz Doran.
- Luciana Silvestrin undertook a Restricted Legal Practitioner / Entertainment Law mentorship with Joan Peters.
- Sahra Miller and Brad Holyoake are undertaking attachments on *Mystery Road The Series*.
- Liz Kearney and two Indigenous filmmakers, Gordan Churchill and Nelson Baker, were part of a mentorship arrangement with Robert Connolly on The Warriors.

In addition to the above, production companies also provided attachment opportunities as part of their production funding agreements with Screenwest.

Diversity Fund

For the first time, Screenwest provided specific support aimed at encouraging and supporting diversity, equity and inclusion in the screen sector. These are precursor activities whilst Screenwest is developing the Screenwest Diversity, Equity and Inclusion Action Plan to be rolled out in 2017-18.

Rachdar Abubakar (Jamal) Giranzeza is undertaking a Production Assistant Placement on a documentary as part of the SBS Screenwest Diversity Talent Escalator Initiative.

Funding was set aside and planning undertaken for the Diverse Directors Initiative 2017 and the AFTRS national Talent Camp Initiative. Talent Camp WA, is a unique workshop program to support emerging storytellers and screen content creatives from diverse backgrounds to bring their stories to screen. To be held in September 2017, Talent Camp WA will focus on screen story development, producing and career pathways.

Industry Roadshows, Q&As and Information Sessions

Screenwest also organised or supported industry seminars and workshops held in Western Australia:

- ACTF and ABC one-on-one meetings
- ADG Networking Event and Live Stream Rowan Woods & Paris Barkley
- AIDC meet & greet with CEO Andrew Wiseman
- Diversity Strategy Industry Forum and workshops
- Hussain Currimbhoy, Sundance Film Festival Q&A
- In conversation with Tony Ayers and Michael McMahon, Matchbox
- Producer Ross Dinerstein Masterclass '1922 and the business of Netflix Originals'
- SBS & NITV 'Meet the Broadcasters' event
- Screen Australia 'Gender Matters' event
- Screen Australia Documentary Team visit
- Screen Australia Roadshow
- Shark Bites Discovery Roadshow (video conference)
- SPA Legal Roadshow
- SPA Ones to Watch (video conference)
- SPA Roadshow.

Industry Conferences, Markets and Events

Screenwest provided sponsorship funding support to the following key conferences, markets and events:

- ACS SA/WA Awards 2016 (Perth)
- ADG Awards 2017 (Melbourne)
- AIDC Conference 2017 (Melbourne)
- Emergence Creative Festival 2017 (Margaret River)
- MIFF 37 South Market 2017 (Melbourne)
- SPA Screen Forever Conference 2016 (Melbourne).

WA Screen Awards 2016

Presented by FTI, the 28th annual WA Screen Awards (WASAs) was held on 4 July 2016 at the State Theatre Centre.

The Screenwest Outstanding Contribution to the Industry Award was presented to picture and sound editor/production supervisor Lawrie Silvestrin, who was recognized for his service to the screen industry, working on countless documentaries, feature films, drama series and short films.

Producer/editor Jess Black won the prestigious PSC McKenna Hampton Young Filmmaker of the Year Award.

Screenwest Outstanding Contribution to the Industry Award winner Lawrie Silvestrin

Opening Night Revelation Perth International Film Festival 2016

SCREEN CULTURE

Screen Culture Fund

The Screen Culture Fund, a collaboration with Screen Australia, seeks to enhance the local screen industry by promoting Western Australian productions and practitioners to audiences. The fund aims to provide access to a diverse range of screen programs for Western Australians and increased engagement between Western Australian filmmakers and the public.

Three festivals were allocated Screen Culture funding totalling \$168,500:

- **Revelation Film Festival 2017**
- CinefestO7 2017
- Flickerfest WA Tour 2017.

Events held during the financial year are summarised below. Each festival included screening Western Australian films.

Revelation Perth International Film Festival, 7-17 July 2016

Revelation Festival has shown consistent growth year to year. In its 19th year, Revelation 2016 featured 143 films of which 59 were Australian. The program included seven industry panels and seminars, a moving image exhibition, the Super 8 film competition, and academic papers presented as part of Revelation Academic.

The total attendance was approximately 13,500 admittances, which was an increase from the previous year.

Screenwest once again organised and curated Get Yours Shorts On!, a celebration of shorts funded by Screenwest and/or FTI. The 2016 shorts were Revealing the Hidden World, the inspiring documentary of Indigenous photographer Tash Nannup; the artistic *Invisible Light*; animated musical clips *The Shapes: Cool* Rock Video and I'm A Genius; whimsical comedy Normal People; delicate drama Sol Bunker; a heart wrenching portrayal of grief in *Outline*; a history of Indigenous displacement as told with shadow puppets in Shadows of Displacement; and drama Reflection.

CinefestOZ Film Festival, 24-28 August 2016

In 2016, CinéfestOZ screened 82 films, attracting more than 25,550 attendees across the five-day festival. This included 183 ticketed screenings, 86 free community screenings and 44 Q&A sessions, five workshops and forums and six Western Australian feature films, held throughout the South West.

The festival presented the CinéfestOZ Film Prize, which at \$100,000 is Australia's largest film prize. The prize, funded by Tourism Western Australia's Regional Events Program and Royalties for Regions, was awarded to Girl Asleep (director Rosemary Meyers).

As part of the Festival, Screenwest organised and hosted the Industry Day: Touchstones for Screen Practitioners. A series of panel discussions moderated by Sandy George, the guest speakers were:

- Stephen Basil-Jones, Managing Director, Executive Vice President, Sony Pictures Australia; Supervisor, Japan, Korea and New Zealand.
- Anni Browning, Managing Director, Film Finances Australasia.
- Fiona Cameron, Chief Operating Officer, Screen Australia.
- Antony I Ginnane, producer and executive producer of more than 66 features, TV movies and miniseries.
- Amanda Higgs, Creative Producer, Matchbox. Credits include Barracuda, Seven Types of Ambiguity, The Time of Our Lives, The Secret Life of Us.
- Steve Kearney, producer (Bad Girl, Oddball, My Mistress)
- Mark Lazarus, Head of Creative and Acquisitions, Arclight Films Australia
- Seph McKenna, Head of Australian Production, Roadshow Films.
- Nerida Moore, Senior Development Executive, Screen Australia.
- Rachel Perkins, director (Jasper Jones, Bran Nue Dae, First Australians)
- Leanne Saunders, Head of Development and Production, NZ Film Commission. Credits include Producer Hunt For The Wilderpeople, the highest grossing independently financed NZ film ever in its home market; Born to Dance.
- Vincent Sheehan, Producer, Porchlight Films. Credits include Jasper Jones, The Hunter, The Kettering Incident.
- Paul Wiegard, Co-Founder, Joint Managing Director, Madman Entertainment.
- Mark Woods, Industry Director, Melbourne International Film Festival.

Flickerfest national tour of Western Australia – March to May 2017

Flickerfest returned for its 23rd year of touring to Western Australia with screenings in Perth, Broome, Esperance, Hopetoun, Bunbury, Narrogin, Kalgoorlie and Kununurra.

Western Australian shorts, Adult School and Sol Bunker, were selected in competition for Flickerfest 2017 and formed part of the touring program.

Festival Director, Bronwyn Kidd presented a free Masterclass about the world of short film at the SAE Creative Media Institute Perth Campus.

Other activities (non-grant funding)

In 2016-17, Screenwest provided funding and support to the following celebratory marketing screenings:

- A Few Less Men (Feisty Dame Productions) Q&A Perth premiere event
- Bad Girl (George Nille & Co) Q&A Perth premiere event
- Hounds of Love (Factor 30 Films) Q&A Perth premiere event
- Jasper Jones (Porchlight Films & Bunya Productions) community premiere event in Pemberton
- On Country Kitchen (Mago Films) launch event
- Roger Swainston: Drawn to Water (VAM Media) launch event
- From the Western Frontier Series 3 (Metamorflix) community screening event
- Who Flew First: Challenging the Wright Brothers (Artemis International) and Brian Beaton Tribute event.

SIGNIFICANT ISSUES IMPACTING THE AGENCY 4.0

Eastern Bluff, Monkey Mia

Screenwest and the screen industry face a range of significant and emerging issues that are, or could have, an impact on the achievement of Screenwest's strategic outcomes, polices and operational targets.

Current and emerging issues and trends Screenwest's Legal Structure

On 1 December 2016, it was announced that Screenwest will transition from a Government agency to an independent, not for profit entity in July 2017. Formally, Screenwest will convert from an Incorporated Association to a Company Limited By Guarantee.

Screenwest has reached a point in its growth and development where a different structure would benefit both the agency and the screen sector. The need for structural reform has been acknowledged for many years and is supported by the Screenwest Strategic Plan 2016-2021.

This change will enable Screenwest to be more responsive and flexible to screen industry changes and opportunities, and to more easily form market partnerships and leverage funding from third parties.

Royalties for Regions funding

The \$16 million Western Australian Regional Film Fund - to be funded by Royalties for Regions through the Department of Regional Development over four years - was announced in May 2016 to encourage regional film industry activity; to build local capacity; and to contribute to the liveability and vibrancy of regional Western Australian communities.

The Regional Film Fund builds on the significant growth in profile and economic, social and cultural benefits delivered to the regions as a result of recent productions Red Dog, Red Dog: True Blue, Breath and Jasper Jones, which were supported in a one-off manner by Royalties for Regions through local regional development commissions.

The Regional Film Fund opened for applications on 1 July 2016 and in its first-year significant productions Three Summers, Dirt Music, Wonderful Unknown, Mystery Road - The Series and The Naked Wanderer successfully applied for funding support, with several additional productions ready to be financed in 2017-18.

5.0 **DISCLOSURES AND LEGAL COMPLIANCE**

5.1 **Financial Statements**

ScreenWest Inc

Certification of Financial Statements

For the year ended 30 June 2017

The accompanying financial statements of ScreenWest Inc have been prepared in compliance with the provisions of the Financial Management Act 2006 from proper accounts and records to present fairly the financial transactions for the financial year ended 30 June 2017 and the financial position as at 30 June 2017.

At the date of signing we are not aware of any circumstances, which would render any particulars included in the financial statements misleading or inaccurate.

A Chief Finance Officer
Date: 28 August 2017

Member of Accountable Authority

Date:

INDEPENDENT AUDITOR'S REPORT

To the Parliament of Western Australia

SCREENWEST INC

Report on the Financial Statements

Opinion

I have audited the financial statements of ScreenWest Inc which comprise the Statement of Financial Position as at 30 June 2017, the Statement of Comprehensive Income, Statement of Changes in Equity. Statement of Cash Flows for the year then ended, and Notes comprising a summary of significant accounting policies and other explanatory information.

In my opinion, the financial statements are based on proper accounts and present fairly, in all material respects, the operating results and cash flows of ScreenWest Inc for the year ended 30 June 2017 and the financial position at the end of that period. They are in accordance with Australian Accounting Standards, the Financial Management Act 2006 and the Treasurer's Instructions.

Basis for Opinion

I conducted my audit in accordance with the Australian Auditing Standards. My responsibilities under those standards are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of my report. I am independent of ScreenWest Inc in accordance with the Auditor General Act 2006 and the relevant ethical requirements of the Accounting Professional and Ethical Standards Board's APES 110 Code of Ethics for Professional Accountants (the Code) that are relevant to my audit of the financial statements. I have also fulfilled my other ethical responsibilities in accordance with the Code. I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my opinion.

Responsibility of the Board for the Financial Statements

The Board is responsible for keeping proper accounts, and the preparation and fair presentation of the financial statements in accordance with Australian Accounting Standards, the Financial Management Act 2006 and the Treasurer's Instructions, and for such internal control as the Board determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, the Board is responsible for assessing the agency's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the Western Australian Government has made policy or funding decisions affecting the continued existence of ScreenWest Inc.

Auditor's Responsibility for the Audit of the Financial Statements

As required by the Auditor General Act 2006, my responsibility is to express an opinion on the financial statements. The objectives of my audit are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes my opinion. Reasonable assurance is a high level of assurance, but is not a quarantee that an audit conducted in accordance with Australian Auditing Standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of the financial statements.

As part of an audit in accordance with Australian Auditing Standards, I exercise professional judgment and maintain professional scepticism throughout the audit. I also:

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for my opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the agency's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the Board.
- Conclude on the appropriateness of the Board's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the agency's ability to continue as a going concern. If I conclude that a material uncertainty exists, I am required to draw attention in my auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify my opinion. My conclusions are based on the audit evidence obtained up to the date of my auditor's report.
- Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

I communicate with the Board regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that I identify during my audit.

Report on Controls

Opinion

I have undertaken a reasonable assurance engagement on the design and implementation of controls exercised by ScreenWest Inc. The controls exercised by ScreenWest Inc are those policies and procedures established by the Board to ensure that the receipt, expenditure and investment of money, the acquisition and disposal of property, and the incurring of liabilities have been in accordance with legislative provisions (the overall control objectives).

My opinion has been formed on the basis of the matters outlined in this report.

In my opinion, in all material respects, the controls exercised by ScreenWest Inc are sufficiently adequate to provide reasonable assurance that the receipt, expenditure and investment of money, the acquisition and disposal of property and the incurring of liabilities have been in accordance with legislative provisions during the year ended 30 June 2017.

The Board's Responsibilities

The Board is responsible for designing, implementing and maintaining controls to ensure that the receipt, expenditure and investment of money, the acquisition and disposal of property, and the incurring of liabilities are in accordance with the Financial Management Act 2006, the Treasurer's Instructions and other relevant written law.

Auditor General's Responsibilities

As required by the Auditor General Act 2006, my responsibility as an assurance practitioner is to express an opinion on the suitability of the design of the controls to achieve the overall control objectives and the implementation of the controls as designed. I conducted my engagement in accordance with Standard on Assurance Engagements ASAE 3150 Assurance Engagements on Controls issued by the Australian Auditing and Assurance Standards Board. That standard requires that I comply with relevant ethical requirements and plan and perform my procedures to obtain reasonable assurance about whether, in all material respects, the controls are suitably designed to achieve the overall control objectives and the controls, necessary to achieve the overall control objectives, were implemented as designed.

An assurance engagement to report on the design and implementation of controls involves performing procedures to obtain evidence about the suitability of the design of controls to achieve the overall control objectives and the implementation of those controls. The procedures selected depend on my judgement, including the assessment of the risks that controls are not suitably designed or implemented as designed. My procedures included testing the implementation of those controls that I consider necessary to achieve the overall control objectives.

I believe that the evidence I have obtained is sufficient and appropriate to provide a basis for my opinion.

Limitations of Controls

Because of the inherent limitations of any internal control structure it is possible that, even if the controls are suitably designed and implemented as designed, once the controls are in operation, the overall control objectives may not be achieved so that fraud, error, or noncompliance with laws and regulations may occur and not be detected. Any projection of the outcome of the evaluation of the suitability of the design of controls to future periods is subject to the risk that the controls may become unsuitable because of changes in conditions.

Report on the Key Performance Indicators

Opinion

I have undertaken a reasonable assurance engagement on the key performance indicators of ScreenWest Inc for the year ended 30 June 2017. The key performance indicators are the key effectiveness indicators and the key efficiency indicators that provide performance information about achieving outcomes and delivering services.

In my opinion, in all material respects, the key performance indicators of ScreenWest Inc are relevant and appropriate to assist users to assess ScreenWest Inc's performance and fairly represent indicated performance for the year ended 30 June 2017.

The Board's Responsibility for the Key Performance Indicators

The Board is responsible for the preparation and fair presentation of the key performance indicators in accordance with the Financial Management Act 2006 and the Treasurer's Instructions and for such internal control as the Board determines necessary to enable the preparation of key performance indicators that are free from material misstatement, whether due to fraud or error.

In preparing the key performance indicators, the Board is responsible for identifying key performance indicators that are relevant and appropriate having regard to their purpose in accordance with Treasurer's Instruction 904 Key Performance Indicators.

Auditor General's Responsibility

As required by the Auditor General Act 2006, my responsibility as an assurance practitioner is to express an opinion on the key performance indicators. The objectives of my engagement are to obtain reasonable assurance about whether the key performance indicators are relevant and appropriate to assist users to assess the agency's performance and whether the key performance indicators are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes my opinion.

I conducted my engagement in accordance with Standard on Assurance Engagements ASAE 3000 Assurance Engagements Other than Audits or Reviews of Historical Financial Information issued by the Australian Auditing and Assurance Standards Board. That standard requires that I comply with relevant ethical requirements relating to assurance engagements.

An assurance engagement involves performing procedures to obtain evidence about the amounts and disclosures in the key performance indicators. It also involves evaluating the relevance and appropriateness of the key performance indicators against the criteria and guidance in Treasurer's Instruction 904 for measuring the extent of outcome achievement and the efficiency of service delivery. The procedures selected depend on my judgement, including the assessment of the risks of material misstatement of the key performance indicators. In making these risk assessments I obtain an understanding of internal control relevant to the engagement in order to design procedures that are appropriate in the circumstances.

I believe that the evidence I have obtained is sufficient and appropriate to provide a basis for my opinion.

My Independence and Quality Control Relating to the Reports on Controls and Key **Performance Indicators**

I have complied with the independence requirements of the Auditor General Act 2006 and the relevant ethical requirements relating to assurance engagements. In accordance with ASQC 1 Quality Control for Firms that Perform Audits and Reviews of Financial Reports and Other Financial Information, and Other Assurance Engagements, the Office of the Auditor General maintains a comprehensive system of quality control including documented policies and procedures regarding compliance with ethical requirements, professional standards and applicable legal and regulatory requirements.

Matters Relating to the Electronic Publication of the Audited Financial Statements and Key **Performance Indicators**

This auditor's report relates to the financial statements and key performance indicators of ScreenWest Inc for the year ended 30 June 2017 included on ScreenWest Inc's website. ScreenWest Inc's management is responsible for the integrity of ScreenWest Inc's website. This audit does not provide assurance on the integrity of ScreenWest Inc's website. The auditor's report refers only to the financial statements and key performance indicators described above. It does not provide an opinion on any other information which may have been hyperlinked to/from these financial statements or key performance indicators. If users of the financial statements and key performance indicators are concerned with the inherent risks arising from publication on a website, they are advised to refer to the hard copy of the audited financial statements and key performance indicators to confirm the information contained in this website version of the financial statements and key performance indicators.

PATRICK ARULSINGHAM

ACTING ASSISTANT AUDITOR GENERAL FINANCIAL AUDIT

Delegate of the Auditor General for Western Australia

Perth. Western Australia

30 August 2017

FINANCIAL STATEMENTS

Screenwest Inc Statement of Comprehensive Income For the year ended 30 June 2017

	Note	2017	2016
		\$000	\$000
COST OF SERVICES			
Expenses			
Employee benefits expense	5	2,068	2,128
Supplies and services	7	831	712
Depreciation expense	8	4	-
Accommodation expenses	9	194	180
Grants and loans expense	10	17,967	11,382
Other expenses	11	132	119
Total cost of services		21,196	14,521
Income			
Revenue			
Returns on funding activities	13	588	433
Interest revenue	14	344	313
Lapsed commitments	15	2,981	326
Other revenue	16	119	332
Total Revenue		4,032	1,404
Total income other than income from State Government		4,032	1,404
NET COST OF SERVICES		17,164	13,117
Income from State Government	17		
Service grant		2,500	2,500
Lotterywest grant		7,793	7,603
Income from other state government agencies		40	1,500
Services received free of charge		1,344	1,439
Royalties for Regions Fund		6,000	-
Total income from State Government		17,677	13,042
SURPLUS/(DEFICIT) FOR THE PERIOD		513	(75)
OTHER COMPREHENSIVE INCOME			
Items not reclassified subsequently to profit or loss			
Changes in asset revaluation surplus		-	
Total other comprehensive income	-	-	<u> </u>
TOTAL COMPREHENSIVE INCOME FOR THE PERIOD		513	(75)

The Statement of Comprehensive Income should be read in conjunction with the accompanying notes.

Screenwest Inc **Statement of Financial Position** As at 30 June 2017

	Note	2017	2016
		\$000	\$000
ASSETS			
Current Assets			
Cash and cash equivalents	28	8,071	8,672
Restricted cash and cash equivalents	18	5,717	-
Receivables	19	124	199
Other current assets	20	142	67
Total Current Assets		14,054	8,938
Non-Current Assets			
Amounts receivable for services	21	34	34
Office equipment	22	20	
Total Non-Current Assets		54	34
TOTAL ASSETS	<u> </u>	14,108	8,972
LIABILITIES			
Current Liabilities			
Payables	24	34	72
Loans and grants payable	25	653	606
Provision for loans and grants payable	26	8,788	6,554
Total Current Liabilities		9,475	7,232
Non-Current Liabilities			
Provision for loans and grants payable	26	3,820	1,440
Total Non-Current Liabilities		3,820	1,440
TOTAL LIABILITIES		13,295	8,672
NET ASSETS	=	813	300
EQUITY	27		
Contributed equity		150	150
Accumulated surplus		663	150
TOTAL EQUITY	<u> </u>	813	300

The Statement of Financial Position should be read in conjunction with the accompanying notes.

Screenwest Inc Statement of Changes in Equity For the year ended 30 June 2017

	Note	Contributed equity \$000	Accumulated surplus \$000	Total equity \$000
Balance at 1 July 2015	27	150	225	375
Total comprehensive income for the year			(75)	(75)
Total			(75)	(75)
Balance at 30 June 2016		150	150	300
				_
Balance at 1 July 2016		150	150	300
Total comprehensive income for the year			513	513
Total			513	513
Balance at 30 June 2017		150	663	813

The Statement of Changes in Equity should be read in conjunction with the accompanying notes.

Screenwest Inc Statement of Cash Flows For the year ended 30 June 2017

Note	2017	2016
	\$000	\$000
CASH FLOWS FROM STATE GOVERNMENT		
Service grant	2,500	2,500
Lotterywest grant	7,793	7,603
Royalties for Regions Fund	6,000	-
Income from Other state government agencies	40	1,500
Net cash provided by State Government	16,333	11,603
Utilised as follows:		
CASH FLOWS FROM OPERATING ACTIVITIES		
Payments		
Employee benefits	(813)	(876)
Supplies & Services	(787)	(626)
Accommodation	(208)	(176)
Grants and loans	(10,310)	(12,118)
GST payments on purchases	(1,066)	(1,239)
GST payments to taxation authority	(666)	(628)
Other payments	(108)	(114)
Receipts		
Returns on funding activities	640	509
Interest received	345	331
GST receipts on sales	853	983
GST received from taxation authority	843	886
Other receipts	84	357
Net cash used in operating activities 28	(11,193)	(12,711)
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of non-current physical assets	(24)	-
Net cash used in investing activities	(24)	-
Net increase /(decrease) in cash and cash equivalents	5,116	(1,108)
Cash and cash equivalents at the beginning of the period	8,672	9,780
CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD 28	13,788	8,672

The Statement of Cash Flows should be read in conjunction with the accompanying notes.

Screenwest Inc **Notes to the Financial Statements** For the year ended 30 June 2017

Note 1. Australian Accounting Standards

General

Screenwest Inc's financial statements for the year ended 30 June 2017 have been prepared in accordance with Australian Accounting Standards. The term 'Australian Accounting Standards' includes Standards and Interpretations issued by the Australian Accounting Standard Board (AASB).

Screenwest Inc has adopted any applicable new and revised Australian Accounting Standards from their operative dates.

Early adoption of standards

Screenwest cannot early adopt an Australian Accounting Standard unless specifically permitted by TI 1101 Application of Australian Accounting Standards and Other Pronouncements. There has been no early adoption of any other Australian Accounting Standards that have been issued or amended (but not operative) by Screenwest Inc for the annual reporting period ended 30 June 2017.

Note 2. Summary of significant accounting policies

(a) General statement

Screenwest Inc is a not-for-profit reporting entity that prepares general purpose financial statements in accordance with Australian Accounting Standards, the Framework, Statements of Accounting Concepts and other authoritative pronouncements of the AASB as applied by the Treasurer's instructions. Several of these are modified by the Treasurer's instructions to vary application, disclosure, format and wording.

The Financial Management Act 2006 and the Treasurer's instructions impose legislative provisions that govern the preparation of financial statements and take precedence over the Australian Accounting Standards, the Framework, Statements of Accounting Concepts and other authoritative pronouncements of the AASB.

Where modification is required and has had a material or significant financial effect upon the reported results, details of that modification and the resulting financial effect are disclosed in the notes to the financial statements.

(b) Basis of preparation

The financial statements have been prepared on the accrual basis of accounting using the historical cost convention.

The accounting policies adopted in the preparation of the financial statements have been consistently applied throughout all periods presented unless otherwise stated.

The financial statements are presented in Australian dollars and all values are rounded to the nearest thousand dollars (\$'000).

Note 3 'Judgements made by management in applying accounting policies' discloses judgements that have been made in the process of applying Screenwest Inc's accounting policies resulting in the most significant effects on amounts recognised in the financial statements.

(c) Reporting entity

The reporting entity comprises Screenwest Inc, it has no related bodies.

(d) Contributed equity

AASB Interpretation 1038 Contributions by Owners Made to Wholly-Owned Public Sector Entities requires transfers in the nature of equity contributions, other than as a result of a restructure of administrative arrangements, to be designated by the Government (the owner) as contributions by owners (at the time of, or prior to transfer) before such transfers can be recognised as equity contributions. Capital grants have been designated as contributions by owners by TI 955 Contributions by Owners made to Wholly Owned Public Sector Entities and have been credited directly to Contributed equity.

The transfer of net assets to/from other agencies, other than as a result of restructure of administrative arrangements, are designated as contributions by owners where the transfers are non-discretionary and nonreciprocal.

(e) Income

Revenue recognition

Revenue is recognised and measured at the fair value of consideration received or receivable. The following specific recognition criteria must also be met before revenue is recognised for the major business activities:

Provision of services

Revenue is recognised on delivery of the service to the client or by reference to the stage of completion of the transaction.

Interest

Revenue is recognised as the interest accrues.

Service grants

Screenwest Inc receive a services grant from the Department of Culture and the Arts (DCA) and recognises it as revenues at fair value in the period in which Screenwest Inc gains control of the appropriated funds. Screenwest Inc gains control of the appropriated funds at the time those funds are deposited to the bank account or credited to the 'Amounts receivable for services' (holding account) held at Treasury.

Grants, donations, gifts and other non-reciprocal contributions

Revenue is recognised at fair value when Screenwest Inc obtains control over the assets comprising the contributions, usually when cash is received.

Other non-reciprocal contributions that are not contributions by owners are recognised at their fair value. Contributions of services are only recognised when a fair value can be reliably determined and the services would be purchased if not donated.

Royalties for Regions funds are recognised as revenue at fair value in the period in which Screenwest Inc obtains control over the funds. Screenwest Inc obtains control of the funds at the time the funds are deposited into Screenwest Inc's bank account.

Gains

Realised or unrealised gains are usually recognised on a net basis. These include gains arising on the disposal of non-current assets and some revaluations of non-current assets.

(f) Office equipment

Capitalisation/expensing of assets

Items of office equipment costing \$5,000 or more are recognised as assets and the cost of utilising assets is expensed (depreciated) over their useful lives. Items of office equipment costing less than \$5,000 are immediately expensed direct to the Statement of Comprehensive Income (other than where they form part of a group of similar expensed items which are significant in total).

Initial recognition and measurement

All items of office equipment are initially recognised at cost.

For items of office equipment acquired at no cost or for nominal cost, the cost is the fair value at the date of acquisition.

Subsequent measurement

Office equipment are stated at historical cost less accumulated depreciation and accumulated impairment losses.

Depreciation

All non-current assets having a limited useful life are systematically depreciated over their estimated useful lives in a manner that reflects the consumption of their future economic benefits.

Depreciation is calculated using the straight line method, using rates which are reviewed annually. Estimated useful lives for each class of depreciable asset are:

Office

equipment

5 years

(g) Impairment of assets

Office equipment are tested for any indication of impairment at the end of each reporting period. Where there is an indication of impairment, the recoverable amount is estimated. Where the recoverable amount is less than the carrying amount, the asset is considered impaired and written down to the recoverable amount and an impairment loss is recognised. Where an asset measured at cost is written down to a recoverable amount, an impairment loss is recognised in profit or loss. Where a previously revalued asset is written down to a recoverable amount, the loss is recognised as a revaluation decrement in other comprehensive income. As Screenwest Inc is a not-for-profit entity, unless a specialised asset has been identified as a surplus asset, the recoverable amount is the higher of an asset's fair value less costs to sell and depreciated replacement cost.

The risk of impairment is generally limited to circumstances where an asset's depreciation is materially understated, where the replacement cost is falling or where there is a significant change in useful life. Each relevant class of assets is reviewed annually to verify that the accumulated depreciation reflects the level of consumption or expiration of asset's future economic benefits and to evaluate any impairment risk from falling replacement costs.

The recoverable amount of assets identified as surplus assets is the higher of fair value less costs to sell and the present value of future cash flows expected to be derived from the asset. Surplus assets carried at fair value have no risk of material impairment where fair value is determined by reference to market-based evidence. Where fair value is determined by reference to depreciated replacement cost, surplus assets are at risk of impairment and the recoverable amount is measured. Surplus assets at cost are tested for indications of impairment at each reporting period.

(h) Leases

Screenwest Inc holds operating leases for the office space. Lease payments are expensed on a straight line basis over the lease term as this represents the pattern of benefits derived from the leased property.

(i) Financial instruments

In addition to cash, Screenwest Inc has two categories of financial instrument:

- * Receivables; and
- Financial liabilities measured at amortised cost.

Financial Instruments have been disaggregated into the following classes:

Financial Assets:

- * Cash and cash equivalents
- * Restricted cash and cash

equivalents

- * Receivables
- Amounts receivable for services

Financial Liabilities:

- * Payables
- * Loans and grants payable

Initial recognition and measurement of financial instruments is at fair value which normally equates to the transaction cost or the face value. Subsequent measurement is at amortised cost using the effective interest method.

The fair value of short-term receivables and payables is the transaction cost or the face value because there is no interest rate applicable and subsequent measurement is not required as the effect of discounting is not material.

(j) Cash and cash equivalents

For the purpose of the Statement of Cash Flows, cash and cash equivalent (and restricted cash and cash equivalent) assets comprise cash on hand and short-term deposits with original maturities of three months or less that are readily convertible to a known amount of cash and which are subject to insignificant risk of changes in value, and bank overdrafts.

(k) Accrued salaries

Accrued salaries represent the amount due to staff but unpaid at the end of the financial year, as the pay date for the last pay period for that financial year does not coincide with the end of the financial year. The expense is recognised in the Statement of Comprehensive Income of Screenwest Inc with a corresponding resource received free of charge.

(I) Amounts receivable for services (holding account)

Screenwest Inc receives grants from the DCA partly in cash and partly as an asset (holding account receivable). The accrued amount appropriated is accessible on the emergence of the cash funding requirement to cover leave entitlements and asset replacement.

(m) Receivables

Receivables are recognised and carried at original invoice amount less an allowance for any uncollectible amounts (i.e. impairment). The collectability of receivables is reviewed on an ongoing basis and any receivables identified as uncollectible are written-off against the allowance account. The allowance for uncollectible amounts (doubtful debts) is raised when there is objective evidence that Screenwest Inc will not be able to collect the debts. The carrying amount is equivalent to fair value as it is due for settlement within 30 days.

(n) Payables

Payables are recognised at the amounts payable when Screenwest Inc becomes obliged to make future payments as a result of a purchase of assets or services. The carrying amount is equivalent to fair value, as settlement is generally within 30 days.

(o) Provisions

Provisions are liabilities of uncertain timing or amount and are recognised where there is a present legal or constructive obligation as a result of a past event and when the outflow of resources embodying economic benefits is probable and a reliable estimate can be made of the amount of the obligation. Provisions are reviewed at the end of each reporting period.

Provisions for Loans and grants payable

Provisions for Loans and grants payable is recognised and measured at the present value of amounts expected to be paid when the liabilities are settled. Loans and grants payable expected to be settled between 1 month and 12 months are recognised as a current provision while loans and grants payable expected to be settled after 12 months is recognised as a non-current provision.

(p) Superannuation Expense

Superannuation expense is recognised in the profit or loss of the Statement of Comprehensive Income and comprises employer contributions paid to the GESBS, or other superannuation funds.

(q) Assets and services received free of charge or for nominal cost

Assets or services received free of charge or for nominal cost are recognised as income at the fair value of the assets and/or the fair value of those services that can be reliably measured and that Screenwest Inc would otherwise pay for. A corresponding expense is recognised for services received. Receipts of assets are recognised in the Statement of Financial Position.

Assets or services received from other State Government agencies are separately disclosed under Income from State Government in the Statement of Comprehensive Income.

(r) Comparative figures

Comparative figures are, where appropriate, reclassified to be comparable with the figures presented in the current financial year.

(s) Department of Culture and the Arts (DCA)

The DCA provides staff and other support to agencies in the Culture and the Arts portfolio. The DCA receives an appropriation for salary costs, superannuation, fringe benefits tax and minor equipment as part of the PC replacement program. These resources, provided to Screenwest Inc, but paid for by the DCA, have been treated as 'Resources received free of charge' in the Statement of Comprehensive Income under the item 'Income from State Government'.

Note 3. Judgements made by management in applying accounting policies

The preparation of financial statements requires management to make judgements about the application of accounting policies that have a significant effect on the amounts recognised in the financial statements. Screenwest Inc evaluates these judgements regularly.

Operating lease commitments

Screenwest Inc has entered into a number of leases for buildings for office accommodation and a motor vehicle and has determined that the lessor retains substantially all the significant risks and rewards of ownership of the assets. Accordingly, these leases have been classified as operating leases.

Note 4. Disclosure of changes in accounting policy and estimates

Initial application of an Australian Accounting Standard

Screenwest Inc has applied the following Australian Accounting Standard effective for annual reporting periods beginning on or after 1 July 2016 that impacted on Screenwest Inc.

AASB 1057

Application of Australian Accounting Standards

This Standard lists the application paragraphs for each other Standard (and Interpretation), grouped where they are the same. There is no financial impact.

AASB 2014-3 Amendments to Australian Accounting Standards - Accounting for Acquisitions of Interest in **Joint Operations**

[AASB 1 & 11]

Screenwest Inc establishes Joint Operations in pursuit of its objectives and does not routinely acquire interests in Joint Operations. Therefore, there is no financial impact on application of

AASB 2014-4 Amendments to Australian Accounting Standards - Clarification of Acceptable Methods of Depreciation and Amortisation [AASB 116 & 138]

> The adoption of this Standard has no financial impact for Screenwest Inc as depreciation and amortisation is not determined by reference to revenue generation, but by reference to consumption of future economic benefits.

AASB 2014-9 Amendments to Australian Accounting Standards - Equity Method in Separate Financial Statements [AASB 1, 127 & 128]

> This Standard amends AASB 127, and consequentially amends AASB1 and AASB 128, to allow entities to use the equity method of accounting for investments in subsidiaries, joint ventures and associates in their separate financial statements. Screenwest Inc has not yet determined the application of the potential impact of the Standard.

AASB 2015-1 Amendments to Australian Accounting Standards - Annual Improvements to Australian Accounting Standards 2012-2014 Cycle [AASB 1, 2, 3, 5, 7, 11, 110, 119, 121, 133, 134, 137 & 140]

> These amendments arise from the issuance of International Financial Reporting Standard Annual Improvements to IFRSs 2012-2014 Cycle in September 2014, and editorial corrections. Screenwest Inc has not yet determined the application or the potential impact of the Standard.

AASB 2015-2 Amendments to Australian Accounting Standards - Disclosure Initiative: Amendments to AASB 101 [AASB 7, 101, 134 & 1049]

> This Standard amends AASB 101 to provide clarification regarding the disclosure requirements in AASB 101. Specifically, the Standard proposes narrow-focus amendments to address some of the concerns expressed about existing presentation and disclosure requirements and to ensure entities are able to use judgement when applying a Standard in determining what information to disclose in their financial statements. There is no financial impact.

AASB 2015-6 Amendments to Australian Accounting Standards - Extending Related Party Disclosures to Not-for-Profit Public Sector Entities [AASB 10, 124 & 1049]

> The amendments extend the scope of AASB 124 to include application by not-for-profit public sector entities. Implementation guidance is included to assist application of the Standard by not-for-profit public sector entities. There is no financial impact.

Amendments to Australian Accounting Standards - Effective Date of Amendments to AASB 10 AASB 2015-10 & 128.

> This Standard defers the mandatory effective date (application date) of amendments to AASB 10 & 128 that were originally made in AASB 2014-10 so that the amendments are required to be applied for annual reporting periods beginning on or after 1 January 2018 instead of 1 January 2016. There is no financial impact.

Future impact of Australian Accounting Standards not yet operative

Screenwest Inc cannot early adopt an Australian Accounting Standard unless specifically permitted by TI 1101 Application of Australian Accounting Standards and Other Pronouncements or by an exemption from TI 1101. By virtue of a limited exemption, Screenwest has early adopted AASB 2015-7 Amendments to Australian Accounting Standards - Fair Value Disclosures of Not-for-Profit Public Sector entities. Where applicable, Screenwest plans to apply the following Australian Accounting Standards from their application date.

> Operative for reporting periods beginning on/after

AASB 9 Financial Instruments

1 Jan 2018

This Standard supersedes AASB 139 Financial Instruments: Recognition and Measurement, introducing a number of changes to accounting treatments.

The mandatory application date of this Standard is currently 1 January 2018 after being amended by AASB 2012-6, AASB 2013-9, and AASB 2014-4 Amendments to Australian Accounting Standards. Screenwest has not yet determined the application of the potential impact of the Standard.

AASB 15 Revenue from Contracts with Customers

1 Jan 2019

This Standard establishes the principles that Screenwest shall apply to report useful information to users of financial statements about the nature, amount, timing and uncertainty of revenue and cash flows arising from a contract with a customer. Screenwest's income is principally derived from appropriations which will be measured under AASB 1058 Income of Not-for -Profit Entities and will be unaffected by this change. However, Screenwest has not yet determined the potential impact of the Standard on 'User charges and fees' and 'Sales' Revenues. In broad terms, it is anticipated that the terms and conditions attached to these revenues will defer revenue recognition until Screenwest has discharged its performance obligations.

AASB 16 Leases 1 Jan 2019

This Standard introduces a single lessee accounting model and requires a lessee to recognise assets and liabilities for all leases with a term of more than 12 months, unless the underlying asset is of low value. Screenwest has not yet determined the application or the potential impact of the Standard.

AASB 1058 Income of Not-for-Profit Entities

1 Jan 2019

This Standard clarifies and simplifies the income recognition requirements that apply to not-for-profit (NFP) entities, more closely reflecting the economic reality of NFP entity transactions that are not contracts with customers. Timing of income recognition is dependent on whether such a transaction gives rise to a liability, or a performance obligation (a promise to transfer a good or service), or, an obligation to acquire an asset. Screenwest has not yet determined the application or the potential impact of the Standard.

AASB 2010-7 Amendments to Australian Accounting Standards arising from AASB 9 (December 2010) [AASB 1, 3, 4, 5, 7, 101, 102, 108, 112, 118, 120, 121,

127, 128, 131, 132, 136, 137, 139, 1023 & 1038 and Int 2, 5, 10, 12, 19

& 127]

This Standard makes consequential amendments to other Australian Accounting Standards and Interpretations as a result of issuing AASB 9 in December 2010. The mandatory application date of this Standard has been amended by AASB 1012-6 and AASB 2014-1 to 1 January 2018. Screenwest Inc has not yet determined the application or the potential impact of the Standard.

AASB 2014-1 Amendments to Australian Accounting Standards

Part E of this Standard makes amendments to AASB 9 and consequential amendments to other Standards. It has not yet been assessed by Screenwest to determine the application or potential

impact of the Standard

Standard.

AASB 2014-5 Amendments to Australian Accounting Standards arising from AASB 15

> This Standard gives effect to the consequential amendments to Australian Accounting Standards (including Interpretations) arising from the issuance of AASB 15.

Screenwest has not yet determined the application or the potential impact of the Standard.

AASB 2014-7 Amendments to Australian Accounting Standards arising from AASB 9 (December 2014)

> This standard gives effect to the consequential amendments to Australian Accounting Standards (including Interpretations) arising from the issuance of AASB 9 (December 2014). Screenwest Inc has not yet determined the application or the potential impact of the

AASB 2014-10 Amendments to Australian Accounting Standards - Sale of Contribution of Assets between an Investor and its Associate or Joint Venture [AASB 10 & 128]

> This Standard amends AASB 10 and AASB 128 to address an inconsistency between the requirements in AASB 10 and those in AASB 128 (August 2011), in dealing with the sale or contribution of assets between an investor and its associate or joint venture. The mandatory effective date (application date) for the Standard has been deferred to 1 January 2018 by AASB 2015-10. Screenwest Inc has not yet determined the application or the potential impact of the Standard.

AASB 2015-8 Amendments to Australian Accounting standards - Effective Date of AASB 15

> This Standard amends the mandatory effective date (application date) of AASB 15 Revenue from Contracts with Customers so that AASB 15 is required to be applied for annual reporting periods beginning on or after 1 January 2018 instead of 1 January 2017. For Not-For-Profit entities, the mandatory effective date has subsequently been amended to 1 January 2019 by AASB 2016-7. Screenwest has not yet determined the application or the potential impact of AASB 15.

1 Jan 2018

1 Jan 2019

AASB 2016-2 Amendments to Australian Accounting Standards - Disclosure Initiative:

Amendments to AASB 107

This Standard amends AASB 107 Statement of Cash Flows (August 2015) to require disclosures that enable users of financial statements to evaluate changes in liabilities arising from financing activities, including both changes arising from cash flows and non-cash changes. There is no financial impact

AASB 2016-3 Amendments to Australian Accounting Standards - Clarifications to AASB 15

This Standard clarifies identifying performance obligations, principal versus agent considerations, timing of recognising revenue from granting a licence, and, provides further transitional provisions to AASB 15. Screenwest has not yet determined the application or the potential impact.

AASB 2016-4

Amendments to Australian Accounting Standards - Recoverable Amount of Non-Cash-Generating Specialised Assets of Not-for-Profit **Entities**

This standard clarifies that the recoverable amount of primarily noncash-generating assets of not-for-profit entities, which are typically specialised in nature and held for continuing use of their service capacity, is expected to be materially the same as fair value determined under AASB 13 Fair Value Measurement. Screenwest has not yet determined the application or the potential impact.

AASB 2016-7 Amendments to Australian Accounting Standards - Deferral of AASB 15 for Not-for-Profit Entities

> This standard amends the mandatory effective date (application date) of AASB 15 and defers the consequential amendments that were originally set out in AASB 2014-5 Amendments to Australian Accounting Standards arising from AASB 15 for not-for-profit entities to annual reporting periods beginning on or after 1 January 2019, instead of 1 January 2018. There is no financial impact.

AASB 2016-8 Amendments to Australian Accounting Standards - Australian Implementation Guidance for Not-for-Profit Entities

> This Standard inserts Australian requirements and authoritative implementation guidance for not-for-profit entities into AASB 9 and AASB 15. This guidance assists not-for-profit entities in applying those Standards to particular transactions and other events. There is no financial impact.

AASB 2017-2 Amendments to Australian Accounting Standards - Further Annual Improvements 2014-16 Cycle

> This Standard clarifies the scope of AASB 12 by specifying that the disclosure requirements apply to an entity's interests in other entities that are classified as held for sale, held for distribution to owners in their capacity as owners or discontinued operations in accordance with AASB 5. There is no financial impact.

1 Jan 2018

1 Jan 2017

1 Jan 2017

1 Jan 2017

1 Jan 2019

1 Jan 2017

Note 5. Employee benefits expense

	2017	2016
	\$000	\$000
Wages and salaries (a)	1,845	1,925
Superannuation - defined contribution plans (b)	173	181
Other related expenses	50	22
	2,068	2,128

⁽a) Includes the value of the fringe benefit to the employee plus the fringe benefits tax component, leave entitlements including superannuation contribution component.

Note 6. Compensation of Key Management Personnel

Screenwest Inc has determined that key management personnel include Ministers, board members, and, senior officers of Screenwest. However, Screenwest is not obligated to compensate Ministers and therefore disclosures in relation to Ministers' compensation may be found in the Annual Report on State Finances:

Compensation of members of Screenwest Inc

Compensation Band (\$)	2017	2016
0 - 10,000	8	10
10,001 - 20,000	-	-
20,001- 30,000	1	1
	\$000	\$000
Short term employee benefits	50	56
Post employment benefits	-	-
Other long term benefits	-	-
Termination benefits	-	
Total compensation of all members of Screenwest Inc	50	56
Compensation of senior officers		
Compensation Band (\$)	2017	2016
10,001 - 20,000	-	3
20,001 - 30,000	-	1
30,001 - 40,000	-	-
40,001 - 50,000	-	-
50,001 - 60,000	-	-
70,001 - 80,000	-	1
100,001 - 110,000	-	-
120,001 - 130,000	1	-
150,001 - 160,000	-	1
160,001 - 170,000	1	-
200,001 - 210,000	1	-
210,001 - 220,000	-	1
	\$000	\$000
Short term employee benefits	486	518
Post employment benefits	-	(6)
Other long term benefits	-	6
Termination benefits	9	
The total compensation of senior officers	495	518

⁽b) Defined contribution plans includes West State, Gold State and GESB Super Scheme (contributions paid by DCA).

Employment on-costs such as workers' compensation insurance are included at note 11 'Other Expenses'.

Note 7. Supplies and services

	2017	2016
	\$000	\$000
Communications	53	8
Consultants	221	150
Board fees	40	55
Travel	48	63
Printing and advertising	18	40
Lease - equipment and vehicles	26	16
Entertainment	23	18
Legal fees	173	194
Consumables	66	11
Insurance	11	12
Membership subscriptions	6	4
Human Resource Services	53	-
Portable & Attractive Minor Equipment	-	48
Website	23	45
Other	70	48
	831	712
Note 8. Depreciation expense		
	2017	2016
	\$000	\$000
<u>Depreciation</u>		
Furniture and equipment	-	-
Computing hardware	4	
Total depreciation	4	-
Note 9. Accommodation expenses		
	2017	2016
	\$000	\$000
Rent	158	150
Car Bay Rent	13	13
Other	23	17
	194	180
Note 10. Grants and loans expense		
	2017	2016
	\$000	\$000
Project Assistance	14,203	7,464
Production Company Support	2,268	3,021
Practitioner Development	665	357
Industry & Screen Culture	831	540
	17,967	11,382

Note 11. Other expenses

	2017	2016
	\$000	\$000
Panels and assessment costs	100	90
Sponsorship	-	-
Employment on-costs	3	4
Refund of previous years' revenue	-	1
Audit fees	29	24
_	132	119

Note 12. Related Party Transactions

Screenwest Inc is a wholly owned and controlled entity of the State of Western Australia. In conducting its activities, Screenwest Inc is required to pay various taxes and levies based on the standard terms and conditions that apply to all tax and levy payers to the State and entities related to the State.

Related parties of Screenwest Inc include:

- all senior officers and their close family members, and their controlled or jointly controlled entities;
- other departments and public sector entities, including related bodies included in the whole of government consolidated financial statements;
- associates and joint ventures, that are included in the whole of government consolidated financial statements; and
- the Government Employees Superannuation Board (GESB).

Significant transactions with government related entities

Significant transactions include:

- Service grant (Note 17);
- Services received free of charge the Department of Culture and The Arts (Note 17);
- Royalties for Regions Fund (Note 17).

Material transactions with related parties

During the year, WBG Pty Ltd trading as WBMC, a company controlled by a related party of Aidan O'Bryan, was awarded slate development and travel assistance funding from Screenwest Inc.

Three Summers Films Production and Taylor Media, companies controlled (or jointly controlled) by a related party of Sue Taylor, were awarded contracts under the grant funding programs as successful application to advertised funding round.

The following table discloses the details of the related party transactions:

Name of related party	Details of transaction	Total value of transaction (GST included)	Outstanding Balance	Commitment	Terms and Conditions
Aidan O'Bryan	Slate Development Investment and travel assistance in 2016/17	174,416	101,500	150,000	Successful application to advertised funding round
Sue Taylor	Investment in Feature Film 'Three Summers' and Matched Development fund	412,500	114,000	0	Successful application to advertised funding round

All other transactions between agency and senior officers or their close family members or their controlled (or jointly controlled) entities are not material for disclosure.

Note 13. Returns on funding activities

Note 13. Returns on Junumy activities		
	2017	2016
	\$000	\$000
Funding program	588	433
	588	433
Note 14. Interest revenue		
	2017	2016
	\$000	\$000
Commonwealth Bank (CBA) operating account	5	5
Bankwest term deposits	339	308
	344	313
Note 15. Lapsed commitments		
	2017	2016
	\$000	\$000
Project Assistance	2,967	167
Production Company Support	14	78
Practitioner Development	-	1
Industry & Screen Culture		80
	2,981	326
Lapsed Commitments represent the withdrawal of funds by Screenwest Inc. The majority of lapsed commitments result when the recipients of funding offers are unable to secure the balance of funds needed to produce the project.		
Note 16. Other revenue		
	2017	2016
	\$000	\$000
Management fees	61	83
Funding Contributions from 3rd Party	51	217
Other	7	32
	119	332
Note 17. Income from State Government		
	2017	2016
	\$000	\$000
Grants received during the year:		
Service grant (a)	2,500	2,500
Lotterywest grant	7,793	7,603
Income from other State Government agencies	40	1,500
Royalties for Regions Fund	6,000	-
	16,333	11,603
Resources received free of charge ^(b) Determined on the basis of the following actuals provided by DCA and Department of Finance:		
(i) Payroll expenditure	1,335	1,391
(ii) Minor equipment	-,	48
(iii) Government Accommodation leasing services	9	-
, ,	1,344	1,439
	17,677	13,042
	11,011	13,042

(a) Service grants fund the net cost of services delivered. Grant revenue comprises a cash component and a receivable (asset). The receivable (holding account held by the DCA) comprises the depreciation expense for the year and any agreed increase in leave liability during the year. (b) Assets or services received free of charge or for nominal cost are recognised as revenue at fair value of the assets and/or services that can be reliably measured and which would have been purchased if they were not donated. Contribution of assets or services in the nature of contributions by owners are recognised direct to equity.

Note 18. Restricted cash and cash equivalents

<u>Current</u>	2017	2016
	\$000	\$000
Royalties for Regions Fund	5,717	-
	5,717	
Note 19. Receivables		
	2017	2016
	\$000	\$000
Current	·	·
Receivables	-	115
Interest	18	19
GST receivable	106	65
	124	199
Note 20. Other current assets		
Note 20. Other current assets	2017	2016
Note 20. Other current assets	2017 \$000	2016 \$000
	2017 \$000	2016 \$000
Note 20. Other current assets Current Prepayments		
<u>Current</u>	\$000	\$000
Current Prepayments Total current	\$000	\$000
<u>Current</u> Prepayments	\$000 142 142	\$000 67 67
Current Prepayments Total current	\$000 142 142 2017	\$000 67 67 2016
Current Prepayments Total current Note 21. Amounts receivable for services (Holding Account)	\$000 142 142 2017 \$000	\$000 67 67 2016 \$000
Current Prepayments Total current	\$000 142 142 2017	\$000 67 67 2016

Represents the non-cash component of service grants. It is restricted in that it can only be used for asset replacement or payment of leave liability.

Note 22. Office equipment

	2017	2016
	\$000	\$000
Office equipment		
At cost	24	12
Accumulated depreciation	(4)	(12)
	20	

Reconciliations of the carrying amounts of office equipment at the beginning and end of the reporting period are set out below.

	2017	2016
	\$000	\$000
	Office	Office
	Equipment	Equipment
Reconciliations:		
Carrying amount at start of year	-	-
Additions	24	-
Depreciation	(4)	<u>-</u>
Carrying amount at end of year	20	-

Note 23. Impairment of assets

The were no indications of impairment of office equipment at 30 June 2017. Screenwest held no goodwill or intangible assets with an indefinite useful life during the reporting period.

Note 24. Payables

Note 24. Payables		
	2017	2016
	\$000	\$000
<u>Current</u>		
Trade payables	1	5
Accrued expenses	33	67
	34	72
Note 25. Loans and grants payable		
	2017	2016
	\$000	\$000
Current		
Project Assistance	506	379
Production Company Support	104	188
Practitioner Development	30	36
Industry & Screen Culture	13	3
Total current	653	606
Note 26. Provision for Loans and grants payable		
	2017	2016
	\$000	\$000
<u>Current</u>		
Project Assistance	7,859	5,530
Production Company Support	616	946
Practitioner Development	276	54
Industry & Screen Culture	37	24
Total current	8,788	6,554
Non-current		
Project Assistance	3,759	1,432
Production Company Support	50	8
Industry & Screen Culture	11	-
Total non-current	3,820	1,440

Note 27. Equity

The Government holds the equity interest in Screenwest Inc on behalf of the community. Equity represents the residual interest in the net assets of Screenwest Inc.

Contributed equity

	2017 \$000	2016 \$000
Balance at start of period	150	150
Contributions by owners		
Capital grant		
Total contributions by owners	<u>-</u>	
Balance at end of period	150	150
Accumulated surplus		
	2017	2016
	\$000	\$000
Balance at start of period	150	225
Result for the period	513	(75)
Balance at end of period	663	150
Total Equity at end of period	813	300

Note 28. Notes to the Statement of Cash Flows

Reconciliation of cash

Cash at the end of the financial year as shown in the Statement of Cash Flows is reconciled to the related items in the Statement of Financial Position as follows:

	2017	2016
	\$000	\$000
Commonwealth Bank operating account	69	30
Bankwest term deposits	8,002	8,642
Restricted cash and cash equivalents	5,717	
	13,788	8,672

Reconciliation of net cost of services to net cash flows used in operating activities

	2017 \$000	2016 \$000
Net cost of services	(17,164)	(13,117)
Non-cash items:		
Depreciation expense (note 8)	4	-
Resources received free of charge (note 17)	1,344	1,439
(Increase)/decrease in assets:		
Current receivables (a)	116	14
Other current assets	(75)	98
Increase/(decrease) in liabilities:		
Current payables (a)	(38)	(83)
Loans and grants payable	4,661	(1,055)
Net GST receipts / (payments) (b)	(36)	2
Change in GST in receivables / payables (c)	(5)	(9)
Net cash used in operating activities	(11,193)	(12,711)

⁽a) Note that the Australian Taxation Office (ATO) receivable/payable in respect of GST and the receivable/payable in respect of the sale/purchase of non-current assets are not included in these items as they do not form part of the reconciling items.

Note 29. Commitments

The commitments below are inclusive of GST where relevant.

Non-cancellable operating leases

Commitments in relation to leases contracted for at the end of the reporting period but not recognised in the financial statements are payable as follows:	2017 \$000	2016 \$000
Within 1 year	222	1
Later than 1 year and not later than 5 years	739	-
	961	1
Representing:		
Non-cancellable operating leases	961	1
	961	1

Screenwest Inc has entered into a property lease with Department of Finance which is a non-cancellable lease with rent payable monthly in advance with six month rent free period.

⁽b) This is the net GST paid/received, ie. cash transactions.

⁽c) This reverses out the GST in receivables and payables.

Grant commitments

	2017	2016
	\$000	\$000
Grant commitments contracted for at the end of the reporting period but not		
recognised as liabilities, are payable as follows:		
Within 1 year	4,293	3,859
Later than 1 year and not later than 5 years	603	100
	4,896	3,959

Note 30. Events occurring after the end of the reporting period

On 17 July 2017, Screenwest Inc. formally became an independent not-for-profit organisation and the organisation's registered business name was changed to Screenwest (Australia) Ltd.

Screenwest (Australia) Ltd is governed by a new constitution which has been updated to reflect the changes in structure, changes in technology and references to the Minister have been removed. The constitution includes the terms of appointment of the Board of Directors and the Screen Industry Advisory Group (IAG).

Note 31. Explanatory statement

Significant variances between estimates and actual results for 2017 and between the actual results for 2017 and 2016 are shown below.

Significant variances are considered to be those greater than 10% or \$100,000.

Screenwest Inc Statement of Comprehensive Income For the year ended 30 June 2017

	Note	Estimate 2017	Actual 2017	Actual 2016	Variance between estimate and actual	Variance between actual results for 2017 and 2016
		\$000	\$000	\$000	\$000	\$000
COST OF SERVICES						
Expenses						
Employee benefits expense		2,165	2,068	2,128	(97)	(60)
Supplies and services	1, A	1,127	831	712	(296)	119
Depreciation expense		-	4	-	4	4
Accommodation expenses		214	194	180	(20)	14
Grants and loans expense	2, B	15,655	17,967	11,382	2,312	6,585
Other expenses	3	27	132	119	105	13
Total cost of services		19,188	21,196	14,521	2,008	6,675
Income						
Revenue						
Returns on funding activities	4, C	419	588	433	169	155
Interest revenue	D	330	344	313	14	31
Lapsed commitments	5, E	1,000	2,981	326	1,981	2,655
Other revenue	6, F	103	119	332	16	(213)
Total Revenue		1,852	4,032	1,404	2,180	2,628
Total income other than income from						
State Government		1,852	4,032	1,404	2,180	2,628
NET COST OF SERVICES		17,336	17,164	13,117	(172)	4,047
Income from State Government						
Service grant		2,500	2,500	2,500	-	-
Lotterywest grant	7, G	7,500	7,793	7,603	293	190
Income from other state government						
agencies	8, H	-	40	1,500	40	(1,460)
Services received free of charge		1,339	1,344	1,439	5	(95)
Royalties for Regions Fund	ı	6,000	6,000	-	-	6,000
Total income from State Government		17,339	17,677	13,042	338	4,635
DEFICIT FOR THE PERIOD		3	513	(75)	510	588
OTHER COMPREHENSIVE INCOME Items not reclassified subsequently to profit or loss						
Changes in asset revaluation surplus			-	-	-	-
Total other comprehensive income			-	-	-	-
TOTAL COMPREHENSIVE INCOME FOR THE PERIOD		3	513	(75)	510	588

Major Estimate and Actual (2017) Variance Narratives

- 1) Supplies and services expenses underspent by \$296,000 (26%). This is due to a reclassification of expenses to Other expenses. There was also less spent on Supplier and services than anticipated in the year.
- 2) Grants and loan expense expenses increased by \$2.31 million (15%) is due to the demand for Screenwest support was higher than originally anticipated, and the increase in lapsed commitments was directed back into grants and loans expenditure.
- 3) Other expenses increased by \$105,000 due to a reclassification of Supplies and services expenses.
- 4) Returns on Funding activities revenues increased \$169,000 (40%) due to more projects than originally anticipated that achieved full finance during the period, resulting in a greater return on funding.
- 5) Lapsed Commitments increased by \$1.98 million (198%) due to the significant volatility within the production industry, and so a number of significant projects from 2016 did not achieve full finance during the period.
- 6)Other revenue increased \$16,000 (16%) due to more projects than originally anticipated that achieved full finance during the period, resulting in more occasions when the administration fee was due to Screenwest during the period.
- 7) Lotterywest grant increased by \$293,000 (4%) because of a higher than anticipated level of revenue earned by Lotterywest allowed Screenwest to receive a higher level of income than originally budgeted.
- 8) Income from other state government agencies increased by \$40,000 due to funding was received from the Department of Aboriginal Affairs for a specific production initiative.

Major Actual (2017) and Comparative (2016) Variance Narratives

- A) Supplies and services increased by \$119,000 (17%) due to Screenwest carried out and completed a number of key projects including the change in its legal structure in 2016/17.
- B) Grants and loans expense increased by \$6.59 million (58%) due to the establishment of the WA Regional Film Fund received to attract film projects to regional areas.
- C) Returns on funding activities increased by \$155,000 (36%) due to more projects that achieved full finance in the period compared to 2016, resulting in a greater return on funding.
- D) Interest Revenue increased by \$31,000 (10%) due to the receipt of funding set aside for the establishment of the WA Regional Film Fund in 2016/17.
- E) Lapsed Commitments increased by \$2.66 million due to significant volatility within the production industry, and so a number of significant projects from previous financial years did not achieve full finance during 2017 when compared to 2016.
- F) Other revenue decreased by \$213,000 (64%) as funding received in 2016 from the South West Development Commission for the feature film Jasper Jones on a one-off basis.
- G) Lotterywest grant increased by \$190,000 (2%) because the amount of funding received by Screenwest varies in line with the amount of net subscriptions received by the Lotteries commission.
- H) Income from other state government agencies decreased \$1.46 million (97%) because in 2016 \$1.5M additional funding was received for the feature film Breath. With the set-up of the WA Regional Film Fund, regional film funding is now distributed by Screenwest and forms part of Grants and Loan Expenses.
- I) Screenwest received \$6 million as a new WA Regional Film Fund which was committed by the State Government in 2016/17.

Screenwest Inc Statement of Financial Position As at 30 June 2017

	Note	Estimate 2017 \$000	Actual 2017 \$000	Actual 2016 \$000	Variance between estimate and actual \$000	Variance between actual results for 2017 and 2016 \$000
ASSETS						
Current Assets						
Cash and cash equivalents	9, J	9,833	8,071	8,672	(1,762)	(601)
Restricted cash and cash equivalents	10, K	-	5,717	-	5,717	5,717
Receivables	11, L	201	124	199	(77)	(75)
Other current assets	12, M	165	142	67	(23)	75
Total Current Assets		10,199	14,054	8,938	3,855	5,116
Non-Current Assets						
Amounts receivable for services		34	34	34	-	-
Office equipment	13, N	-	20	-	20	20
Total Non-Current Assets		34	54	34	20	20
TOTAL ASSETS		10,233	14,108	8,972	3,875	5,136
LIABILITIES						
Current Liabilities						
Payables	14, O	122	34	72	(88)	(38)
Loans and grants payable	15	500	653	606	153	47
Provision for loans and grants payable	16, P	7,800	8,788	6,554	988	2,234
Total Current Liabilities		8,422	9,475	7,232	1,053	2,243
Non-Current Liabilities						
Provision for loans and grants payable	17, Q	1,428	3,820	1,440	2,392	2,380
Total Non-Current Liabilities		1,428	3,820	1,440	2,392	2,380
TOTAL LIABILITIES		9,850	13,295	8,672	3,445	4,623
NET ASSETS		383	813	300	430	513
EQUITY						
Contributed equity	18, R	150	150	150	-	-
Accumulated surplus		233	663	150	430	513
TOTAL EQUITY		383	813	300	430	513

Variance

Major Estimate and Actual (2017) Variance Narratives

- 9) Cash and cash equivalents decreased by \$1.76 million is due to the timing of payments the funding programs.
- 10) Restricted cash and cash equivalents increased \$5.72 million is due to the receipt of Royal for Regions fund \$6 million dollars.
- 11) Receivable decreased by \$77,000 is due to the timing of payments of monies owed to Screenwest.
- 12) Other current assets decreased by \$23,000 due to the acquisition of software required for the transition of Screenwest from a government entity.
- 13) The Furniture and equipment increased by \$20,000 due to the purchase of new computer equipment.
- 14) Payables decreased by \$88,000 due to a timing difference of payments between estimated and actuals.
- 15) Loans and grants payable increased \$153,000 (31%) due to an increase in funding projects approved in funding programs.

- 16) Current Provision for loans and grants payable increased by \$988,000 (13%) due to funding projects approved in funding programs.
- 17) Non-Current Provision for loans and grants payable increased by \$2.39 million (168%) due to the timing of payments to funding projects in the funding programs.
- 18) Accumulated surplus increased \$430,000 (185%) due to an increase in revenue, and a slightly less expenditure than expected.

Major Actual (2017) and Comparative (2016) Variance Narratives

- J) Cash and cash equivalents increased by \$601,000 (7%) is due to more funding projects were approved and paid in the funding programs in 2016/17.
- K) Restricted cash and cash equivalents increased by \$5.72 million is due to the timing of payment in WA Regional Film Fund which is committed by State Government in 2016/17.
- L) Receivable decreased by \$75,000 (38%) is due to the timing of payments owed to Screenwest.
- M) Other current assets increased by \$75,000 (112%) are due to the prepaid software licenses.
- N) The office equipment increased by \$20,000 due to the purchase of new computer hardware.
- O) Payables decreased by \$38,000 (53%) due to less payment outstanding at the end of 2017, relating to timing difference of payments.
- P) Current Provision for loans and grants payable increased by \$2.23 million (34%) due to an increase in funding projects committed in funding programs.
- Q) Non-Current Provision for loans and grants payable increased by \$2.38 million (165%) due to an increase in funding projects committed in funding programs.
- R) Accumulated surplus increased \$513,000 (342%) due to an increase in revenue, and slightly less expenditure than 2015/16.

Screenwest Inc Statement of Cash Flows For the year ended 30 June 2017

For the year ended 30 June 2017	Note	Estimate 2017 \$000	Actual 2017 \$000	Actual 2016 \$000	Variance between estimate and actual \$000	Variance between actual results for 2017 and 2016 \$000
CASH FLOWS FROM STATE GOVERNMENT						
Service grant		2,500	2,500	2,500	-	-
Lotterywest grant	19, S	7,500	7,793	7,603	293	190
Royalties for Regions Fund	Т	6,000	6,000	-	-	6,000
Income from other State Government						(4.455)
agencies	20, U	-	40	1,500	40	(1,460)
Net cash provided by State Government	-	16,000	16,333	11,603	333	4,730
Utilised as follows: CASH FLOWS FROM OPERATING ACTIVITIES Payments						
Employee benefits		(859)	(813)	(876)	46	63
Supplies & Services	21, V	(1,086)	(787)	(626)	299	(161)
Accommodation	W	(214)	(208)	(176)	6	(32)
Grants and loans	22, X	(14,655)	(10,310)	(12,118)	4,345	1,808
GST payments on purchases	23, Y	(1,524)	(1,066)	(1,239)	458	173
GST payments to taxation authority		(700)	(666)	(628)	34	(38)
Other payments	24	(27)	(108)	(114)	(81)	6
Receipts						
Returns on funding activities	25, Z	419	640	509	221	131
Interest received	-	330	345	331	15	14
GST receipts on sales	AA	792	853	983	61	(130)
GST received from taxation authority	26	1,432	843	886	(589)	(43)
Other receipts	АВ	103	84	357	(19)	(273)
Net cash used in operating activities	- -	(15,989)	(11,193)	(12,711)	4,796	1,518
CASH FLOWS FROM INVESTING ACTIVITIES						
Purchase of non-current physical assets		-	(24)	-	(24)	(24)
Net cash used in investing activities	. -	-	(24)	-	(24)	(24)
Net increase/(decrease) in cash and cash equivalents Cash and cash equivalents at the		11	5,116	(1,108)	5,105	6,224
beginning of the period		9,822	8,672	9,780	(1,150)	(1,108)
CASH AND CASH EQUIVALENTS AT THE END PERIOD	OF THE	9,833	13,788	8,672	3,955	5,116

The Statement of Cash Flows should be read in conjunction with the accompanying notes.

Major Estimate and Actual (2017) Variance Narratives

- 19) Lotterywest grant increased by \$293 thousand because of a higher than anticipated level of revenue earned by Lotterywest allowed Screenwest to receive a higher level of income than originally budgeted.
- 20) Income from other state government agencies increased by \$40 thousand due to funding was received from the Department of Aboriginal Affairs for a specific production initiative.
- 21) Supplies and services payments underspent by \$299,000 (28%) due to a reclassification of payments to Other payments. There was also less spent on Suppliers and services payments.
- 22) Grants and loan payment decreased by \$4.35 million (30%) is due to the timing of payments to funding projects being slower than expected.
- 23) GST payments on purchases decreased by \$458 thousands (30%) due to the timing of payments to funding projects being slower than expected.
- 24) Other payments increased by \$81,000 (300%) due to a reclassification of payment from Supplies and services payment.
- 25) Returns on funding activities increased \$221 thousand (53%) due to more projects that achieved full finance in the period compared to 2016, resulting in a greater return on funding.
- 26) GST received from taxation authority decreased by \$589 thousand (41%) is due to the timing of payments to funding projects.

Major Actual (2017) and Comparative (2016) Variance Narratives

- S) Lotterywest grant increased by \$190,000 because the amount of funding received by Screenwest varies in line with the amount of net subscriptions received by the Lotteries commission.
- T) Screenwest received \$6 million due to the commencement of the regional Film Fund which was committed by the State Government in 2016/17.
- U) Income from other state government agencies decreased \$1.46 million (97%) because in 2016 \$1.5M additional funding was received for the feature film Breath. With the setup of the WA Regional Film Fund, regional film funding is now distributed by Screenwest and forms part of
- V) Supplies and services increased by \$161,000 (26%) due to additional expenses incurred in the change of legal structure in 2016/17. W) Accommodation payment increased by \$32,000 (18%) due to the obligations to the Department of Culture and the Arts for the 140 Williams Street premises.
- X) Grants and loans payment decreased by \$1.81 million (15%) due to the timing of payments to funding projects being slower than expected.
- Y) GST payments on purchases decreased by \$173,000 (14%) due to the comparative slower cashflow in funding programs.
- Z) Returns on funding activities increased by \$131,000 (26%) due to more projects that achieved full finance in the period compared to 2016, resulting in a greater return on funding.
- AA) GST receipts on sales decreased by \$130,000 (13%) due to the less income received from other State Government agencies.
- AB) Other receipts decreased by \$273,000 (76%) due to funding in 2016 was received from the South West Development Commission for the feature film Jasper Jones on a one-off basis.

Note 32. Financial instruments

(a) Financial risk management objectives and policies

Financial Instruments held by Screenwest Inc are cash and cash equivalents, receivables, payables and loans and grants payable. Screenwest Inc has limited exposure to financial risks. Screenwest Inc's overall risk management program focuses on managing the risks identified below.

Credit risk

Credit risk arises when there is the possibility of Screenwest Inc's receivables defaulting on their contractual obligations resulting in financial loss to Screenwest Inc.

The maximum exposure to credit risk at end of the reporting period in relation to each class of recognised financial assets is the gross carrying amount of those assets inclusive of any provisions for impairment.

Credit risk associated with Screenwest Inc's financial assets is minimal. For receivables other than Government Screenwest Inc trades only with recognised, creditworthy third parties. Screenwest Inc has policies in place to ensure that sales of products and services are made to customers with an appropriate credit history. In addition, receivable balances are monitored on an ongoing basis with the result that Screenwest Inc's exposure to bad debts is minimal. At the end of the reporting period there were no significant concentrations of credit risk.

Liquidity risk

Liquidity risk arises when Screenwest Inc is unable to meet its financial obligations as they fall due.

Screenwest Inc is exposed to liquidity risk through its trading in the normal course of business.

Screenwest Inc has appropriate procedures to manage cash flows including drawdowns of grants by monitoring forecast cash flows to ensure that sufficient funds are available to meet its commitments.

Market risk

Market risk is the risk that changes in market prices such as foreign exchange rates and interest rates will affect Screenwest Inc income or value of its holdings of financial instruments. Screenwest Inc does not trade in foreign currency and is not materially exposed to other price risks. Screenwest Inc does not have any exposure to market risk for changes in interest rates.

(b) Categories of financial instruments

In addition to cash and bank overdraft, the carrying amounts of each of the following categories of financial assets and financial liabilities at the end of the reporting period are:

	2017	2016
	\$000	\$000
<u>Financial Assets</u>		
Cash and cash equivalents	8,071	8,672
Restricted cash and cash equivalents	5,717	-
Loans and receivables (a)	52	168
<u>Financial Liabilities</u>		
Financial liabilities measured at amortised cost	13,295	8,672

⁽a) The amount of loans and receivables excludes GST recoverable from the ATO (statutory receivable).

(c) Financial Instrument Disclosures

Credit Risk

The following table discloses Screenwest Inc's maximum exposure to credit risk and the ageing analysis of financial assets. Screenwest Inc's maximum exposure to credit risk at the end of the reporting period is the carrying amount of the financial assets as shown below. The table discloses the ageing of financial assets that are past due but not impaired and impaired financial assets. The table is based on information provided to senior management of the Screenwest Inc.

Screenwest Inc does not hold any collateral as security or other credit enhancements relating to the financial assets it holds.

Ageing analysis of financial assets

Ageing analysis of financial assets								
				Past due but not impaired				
		Not past			3			
		due	Up to		months		More	Impaired
	Carrying	and not	1	1-3	to	1-5	than	financial
	Amount	impaired	month	months	1 year	Years	5 years	assets
	\$000	\$000	\$000	\$000	\$000	\$000	\$000	\$000
2017								
Cash and cash								
equivalents	8,071	8,071	-	-	-	-	-	-
Restricted cash and cash								
equivalents	5,717	5,717	-	-	-	-	-	-
Loans and receivables(a)	-	-	-	-	-	-	-	-
Amounts receivable for								
services	34	34	-	-	-	-	-	_
	13,822	13,822	-	-	-	-	-	-
2016								
Cash and cash								
equivalents	8,672	8,672	-	-	-	-	-	-
Restricted cash and cash								
equivalents	-	-	-	-	-	-	-	-
Loans and receivables ^(a) Amounts receivable for	115	47	-	-	-	68	-	-
services	34	34						-
	8,821	8,753	-	-	-	68	-	

⁽a) The amount of receivables excludes GST recoverable from the ATO (statutory receivable).

Liquidity Risk and interest rate exposure

The following table details Screenwest Inc's interest rate exposure and contractual maturity analysis of financial assets and financial liabilities. The maturity analysis section includes interest and principal cash flows. The interest rate exposure section analyses only the carrying amounts of each item.

Interest rate exposures and maturity analysis of financial assets and financial liabilities ^(a)

		<u>Interest rate exposure</u>			<u>Maturity dates</u>						
	Weighted Average Effective Interest Rate %	Carrying Amount \$000	Fixed interest rate \$000	Variable interest rate \$000	Non - interest bearing \$000	Nominal amount \$ 000	Up to 1 month \$000	1-3 months \$000	3 months to 1 year \$000	1-5 years \$000	More than 5 years \$000
2017		- 	Ψ σ σ σ σ	φοσσ	γσσσ	φ σσσ	 	φοσσ	γουυ	, , , , , , , , , , , , , , , , , , , 	
Financial Assets Cash and cash equivalents Restricted cash and cash	1.67%	8,071	2,000	6,070	-	8,071	6,071	2,000	-	-	-
equivalents Loans and	1.67%	5,717	-	5,717	-	5,717	5,717	-	-	-	-
receivables (a) Amounts receivable for	-	18	-	-	18	18	18	-	-	-	-
services	-	34	-	-	34	34	-	-	-	-	34
	_	13,840	2,000	11,787	52	13,840	11,806	2,000	-	-	34
<u>Financial</u> <u>Liabilities</u> Payables Grants and	-	1	-	-	1	1	1	-	-	-	-
loans payable		13,261	-	-	13,261	13,261	653	3,283	5,504	3,820	
	=	13,262	-	-	13,262	13,262	654	3,283	5,504	3,820	
Einancial Assets Cash and cash equivalents Restricted cash and cash equivalents Loans and receivables (a) Amounts receivable for	2.51% - -	8,672 - 134	7,100 - -	1,572 - -	- - 134	8,672 - 134	3,252 - 73	5,420 - 61	-	-	-
services	-	34	-	-	34	34	-	_	-	-	34
	<u>-</u>	8,840	7,100	1,572	168	8,840	3,325	5,481	-		34
Financial Liabilities Payables Grants and loans payable	-	5 8,600	-	-	5 8,600	5 8,600	5 606	- 2,331	- 4,223	- 1,440	- -
.sans payable	-	8,605	_	-	8,605	8,605	611	2,331	4,223	1,440	
	=	5,005			5,005	5,005	711	2,331	.,	±, 140	

⁽a) The amounts of receivables excludes GST recoverable from the ATO (statutory receivable).

Interest rate sensitivity analysis

The following table represents a summary of the interest rate sensitivity of Screenwest Inc's financial assets and liabilities at the end of the reporting period on the surplus for the period and equity for a 1% change in interest rates. It is assumed that the interest rates are held constant throughout the reporting period.

		-100 basis points		+100 basi	+100 basis points		
	Carrying						
	amount	Surplus	Equity	Surplus	Equity		
2017	\$ 000	\$ 000	\$ 000	\$ 000	\$ 000		
<u>Financial Assets</u>							
Cash and cash equivalents	6,070	(61)	(61)	61	61		
Restricted cash and cash equivalents	5,717	(57)	(57)	57	57		
		(118)	(118)	118	118		
		-100 basis points		+100 basi	+100 basis points		
	Carrying						
	amount	Surplus	Equity	Surplus	Equity		
2016	\$ 000	\$ 000	\$ 000	\$ 000	\$ 000		
<u>Financial Assets</u>							
Cash and cash equivalents	1,572	(16)	(16)	16	16		
		(16)	(16)	16	16		

Fair Values

All financial assets and liabilities recognised in the Statement of Financial Position, whether they are carried at cost or fair value, are recognised at amounts that represent a reasonable approximation of fair value unless otherwise stated in the applicable notes.

Note 33. Remuneration of auditor

Remuneration paid or payable to the Auditor General in respect to the audit for the current financial year is as follows:

	2017	2016
	\$000	\$000
Auditing the accounts, financial statements and key performance indicators	20	22

Note 34. Related bodies

At the reporting date, Screenwest Inc had no related bodies as defined by TI 951 Related and Affiliated Bodies.

Note 35. Contingent liabilities

At the reporting date, Screenwest Inc had no contingent liabilities.

Note 36. Affiliated bodies

Australian Writers Guild (WA) is a government affiliated body that received administrative support and a grant of \$25,300 (2016: \$63,906) from Screenwest Inc. Australian Writer's Guild (WA) is not subject to operational control by Screenwest Inc.

Note 37. Supplementary financial information

(a) Write-offs

There was no public property written off during the financial year.

(b) Losses through theft, defaults and there causes

There were no losses of public moneys and public and other property through theft or default during the financial year.

(c) Gift of public property

There were no gifts of public property provided by Screenwest Inc.

Note 38. Schedule of income and expenses by service

Screenwest Inc operates under one service called Screen Production Industry Development Support.

Detailed Key Performance Indicators Information

Certification of Key Performance Indicators

The Independent Auditor's Opinion is located under Section 5.1.

Screenwest Inc

Certification of Performance Indicators

For the year ended 30 June 2017

We hereby certify that the performance indicators are based on proper records, are relevant and appropriate for assisting users to assess Screenwest Inc's performance, and fairly represent the performance of ScreenWest Inc for the financial year ended 30 June 2017.

Chairman of Accountable Authority Date: 28/8/2017

Member of Accountable Authority

Date: 28/8/2017

Rottnest and the Mystery Islands (Sea Dog TV International)

KEY EFFICIENCY AND EFFECTIVENESS INDICATORS Government Goal

Screenwest Inc contributes to the achievement of the Government Goal:

Greater focus on achieving results in key service delivery areas for the benefit of all Western Australians.

And the Government Desired Outcome:

A sustainable screen industry that enhances cultural and economic wellbeing.

Screenwest's current Outcome Based Management Framework (Framework) and key performance indicators came into effect on 1 July 2015.

Key Efficiency Indicator

1. Grants operations expense as a percentage of direct grants approved.

Key Effectiveness Indicators

- 1. Perceived value of the Western Australian screen industry to the Western Australian community.
- 2. The three-year rolling average gross value of film, television and digital media production supported by Screenwest (\$M).
- The value of production generated for each dollar of Screenwest investment (\$ ratio).

Report on Screenwest's Key Efficiency Indicator 2016-17

Key Efficiency Indicator 1: Grants Operations Expense as a Percentage of Direct Grants Approved

This indicator shows the ratio of expenditure associated with the distribution of grant funding support managed directly by Screenwest to eligible production companies and screen practitioners.

The 2016-17 actual grants operation expense percentage is much lower than the 2016-17 target and the 2015-16 actual due to revenue of \$6 million received this year from Royalties for Regions for the WA Regional Film Fund. Operational expenses remained consistent, and savings were made in overall grants operations related expenses and there were savings made in salaries.

	2015-16	2016-17	2016-17	2017-18
	Actual	Target	Actual	Target
	(%)	(%)	(%)	(%)
Grants operations expense as a percentage of direct grants approved	13.28	14.82	7.49	9.48

Base data

	2015-16 Actual	2016-17 Target	2016-17 Actual	2017-18 Target
Expenses associated with grant operations ¹	1.512%	1.492%	1.346%	1.484%
Direct grants approved ²	\$11.382M	\$10.066M	\$17.966M	\$15.655M

- 1. 'Expenses associated with grant operations' shows the total operating expenses in delivering grant funding support to eligible production companies and practitioners.
- 2. 'Direct grants approved' shows the total of direct grant funding committed to eligible production companies and practitioners.

Report on Screenwest's Key Effectiveness Indicators 2016-17

Key Effectiveness Indicator 1: Perceived value of the WA screen industry to the Western Australian community.

In 2016-17 the DCA opted to have the annual arts and culture monitor survey reviewed and conducted by CATALYSE. Previously the survey was conducted by Patterson Research Group. Consistent with the previous year the survey has been conducted using an on-line self-completion survey.

As part of the engagement CATALYSE and the DCA agreed to a revised methodology with respect to the calculation of the 2016-17 index scores. To enable the results to be compared with previous financial years, CATALYSE applied the revised methodology to prior Screenwest data.

The perceived value index score of 74 was 5 index points higher over the past 12 months, and was the second highest index score over the past 10 years. The perceived value was higher among seniors and females.

		2015-16 Target	2015-16 Actual	2016-17 Target	2016-17 Actual	2017-18 target
Perceived value of the WA screen industry to the Western Australian	CATALISE		69		74	76
community.	Patterson Research Group	75	74	77	-	-

Key Effectiveness Indicator 2: Three Year Rolling Average Gross Value of Film, Television and Digital Media Production Supported by Screenwest

This indicator measures the instrumental impact/contribution that the screen industry makes to the economy. It is also an indicator of how effective a State/Territory/country has been in facilitating, supporting and attracting production opportunities.

It is not appropriate to draw conclusions about trends in movements in the 'value of production' in a single financial year as there is often a substantial time lapse between a grant funding commitment and the start of a production filming (principal photography). A more useful picture is obtained by considering the average 'production value' over three financial years as it 'normalises' the fluctuations in data within a given financial year.

In 2016-17 the Value of Production was significantly higher than the 2016-17 target due to a combination of factors: an increase in the number of productions that started principal photography (filming); the introduction of the WA Regional Film Fund; and the inclusion of several higher valued productions.

The increase in the 2016-17 Value of Production coupled with a strong result last year, resulted in a record high three year rolling average.

	2015-16	2016-17	2016-17	2017-18
	Actual	Target	Actual	Target
	(%)	(%)	(%)	(%)
Three year average value of production ¹	40.99	42.81	52.64	46.70

Base Data

	2013-14 Actual (\$M)	2014-15 Actual (\$M)	2015-16 Actual (\$M)	2016-17 Target (\$M)	2016-17 Actual (\$M)	2017-18 Target (\$M)
Value of Production ¹	34.57	40.39	48.02	38.42	69.43	56.61
Value of Screenwest Investment ²	5.01	5.11	7.80	7.23	7.98	6.56

- 1. 'Value of Production' refers to the total contracted production budgets of feature films, television drama and documentaries, web series, short films and interactive projects produced in Western Australia that have received Screenwest funding and have commenced principal photography, or have received Screenwest post-production funding, within the given financial year. Short films include those produced through FTI short film initiatives that FTI currently manages on Screenwest's behalf.
 - Where a 'traditional' principal photography date is not obvious, such as for interactive projects (websites/apps) or projects using predominantly archival footage, the principal photography start date is determined by the date that the contract was fully executed. For animated productions, the principal photography date is determined by the date production begins.
- 2. 'Value of Screenwest Investment' refers to the total amount of State Treasury and Lotterywest funding that is invested by Screenwest into projects that have commenced principal photography, or have received Screenwest post-production funding, within a given financial year.

Key Effectiveness Indicator 3: Value of Production Generated for Each Dollar of Screenwest Investment

The 'value of production generated for each dollar of Screenwest investment' compares the value of Screenwest investment to the total value of contracted production budgets. The ratio is an indication of the leverage of State Government funding.

The 2016-17 actual is higher than the 2016-17 target as overall Screenwest investment levered a higher value of production per Screenwest dollar invested.

	2015-16	2016-17	2016-17	2017-18
	Actual	Target	Actual	Target
	(\$ ratio)	(\$ ratio)	(\$ ratio)	(\$ ratio)
Ratio of Screenwest Investment to the Total Value of Production (\$)	1:6.16	1:5.31	1:8.69	1:8.63

For base data refer to 'Base Data' table under the 'Three year rolling average gross value of production'

5.3 **Ministerial Directives**

Screenwest received no Ministerial directives in 2016-17.

5.4 Other Financial Disclosures

5.4.1 Pricing Policies of Services Provided

Not applicable to Screenwest Inc.

5.4.2 Capital Works

No capital projects were completed during 2016-17.

5.4.3 Employment and Industrial Relations

Screenwest Inc staff are employed through the employing authority of DCA. Employment conditions are governed by the Public Sector Management Act 1994 (WA), the Public Service Award 1992 (WA), and the Public Service and Government Officers General Agreement 2011 (WA).

The following table summarises Screenwest's employee count at 30 June 2017. Figures include staff on paid and unpaid leave.

Formal assessment True a	201	5-16	2016-17		
Employment Type	Women	Men	Women	Men	
Permanent Full-time	4	0	4	0	
Permanent Part-time	3	0	2	0	
Fixed Term Full-time	7	6	8	4	
Fixed Term Part-time	0	0	1	2	
Casual paid in previous 12 months	0	0	0	0	
Other paid in previous 12 months	0	0	0	0	
Total	14	6	15	6	

Managing Our People

The DCA Human Resources directorate provides services across the Culture and the Arts portfolio to support agencies' specific workplace issues and needs, including the development and implementation of human resource policy, industrial relations support and the provision of payroll services.

Staff Development

Screenwest is committed to the development of its employees. During the year employees attended industry markets, conferences and events that included training and professional development opportunities relevant to the person's role including:

- Director Production Investment, Indigenous Project Manager and Digital Manager attended MIFF 37 South Market (Melbourne).
- Indigenous Manager attended the inaugural Winda Film Festival (Sydney).
- Chief Executive, Director Production Investment and Indigenous Manager attended AIDC (Melbourne).
- Chief Executive, Director Production Investment and Production Investment Manager attended SPA
- Several staff attended CinefestOZ.
- Funding Admin Officer attended AFTRS Production Budget Course (Melbourne).
- Staff attended talks by senior executives from Screen Australia, ABC, NITV, Roadshow and SPA held in Perth.
- Several staff attended database training (Perth).
- Several staff attended courses presented by the Governance Institute of Western Australia (Perth).

5.4.4 Governance Disclosures

Unauthorised use of credits cards

Three incidents of unauthorised use of credit cards totalling \$455.02 occurred during the required reporting period.

- Two uses totalling \$36.84 were accidental and immediately rectified, with the required forms submitted.
- One unauthorised use totalling \$418.18 was due to the staff member charging an item they believed was a work expense. The DCA Chief Financial Officer indicated the expense was unlikely to be agreed to by the DCA, and therefore the staff member immediately reimbursed the funds and brought the matter to the attention of the Director General, who understood the position and advised it was something in the future for Screenwest (Australia) Ltd Board to make a call on as to whether such expenditure is corporate or personal.

Contracts with Senior Officers

At the date of reporting, other than normal contracts of employment of service, no senior officers, or firms of which senior officers are members, or entities in which senior officers have any substantial interests in, have existing or proposed contracts with Screenwest and senior officers.

Material transactions with related parties

During the year, WBG Pty Ltd trading as WBMC, a company controlled by a related party of Board member Aidan O'Bryan, was awarded slate development and travel assistance funding from Screenwest Inc. WBMC applied through the relevant funding round and was successful in their application.

Three Summers Films Production and Taylor Media, companies controlled (or jointly controlled) by a related party of Board member Sue Taylor, were awarded contracts under the grant funding programs as successful application to advertised funding rounds.

Screenwest adheres to the Culture and the Arts portfolio Code of Conduct that clearly outlines how perceived and actual conflicts of interest need to be managed. Screenwest Board members and staff strictly adhere to Code of Conduct protocols should an actual conflict of interest or perceived conflict of interest arise.

Board and Finance and Audit Sub-Committee remuneration

The table below outlines Screenwest Inc's 2016-17 Board and Finance and Audit Sub-Committee members and the remuneration they have received for fulfilling their membership role. The remuneration figures reflect members' attendance at Board/committee meetings, grant funding assessment meetings, events, strategic planning days and participation on steering and working committees. The figures exclude travel expenses.

Position	Name	Type of remuneration	Period of membership 2016-17	Gross/actual remuneration 2016-17 ⁽¹⁾
Screenwes	t Board			
Chair	Janelle Marr	per meeting	1 July 2016 - 30 June 2017	4,040.00
Member	Aidan O'Bryan	per meeting	1 July 2016 - 31 December 2016	1,040.00
Member	Amanda Higgs	per meeting	1 July 2016 - 30 June 2017	2,315.00
Member	Bryce Menzies	per meeting	1 July 2016 - 30 June 2017	1,500.00
Member	Carol Innes	per meeting	1 July 2016 - 30 June 2017	375.00
Member	Catherine Ferrari	per meeting	1 July 2016 - 30 June 2017	1,340.00
Member	Chris Holman	per meeting	1 July 2016 - 30 June 2017	2,240.00
Member	Stephen Langsford	per meeting	1 July 2016 - 30 June 2017	1,840.00
Member	Sue Taylor	per meeting	1 July 2016 - 30 June 2017	2,240.00
Screenwest Finance and Audit Sub-Committee				
FAC Chair	Catherine Ferrari	per meeting	1 July 2016 - 30 June 2017	1,600.00
Member	Chris Holman	per meeting	1 July 2016 - 30 June 2017	1,200.00
Member	Stephen Langsford	per meeting	1 July 2016 - 30 June 2017	1,400.00
	ludes grant funding ass	sessment meeting	s, representing agency at key events and particip	ation on steering
Chair	Janelle Marr	per meeting	1 July 2016 - 30 June 2017	14,395.00
Member	Aidan O'Bryan	per meeting	1 July 2016 - 31 December 2016	375.00
Member	Amanda Higgs	per meeting	1 July 2016 - 30 June 2017	2,400.00
Member	Bryce Menzies	per meeting	1 July 2016 - 30 June 2017	600.00
Member	Carol Innes	per meeting	1 July 2016 - 30 June 2017	1,131.25
Member	Catherine Ferrari	per meeting	1 July 2016 - 30 June 2017	1,643.75
Member	Chris Holman	per meeting	1 July 2016 - 30 June 2017	5,375.00
Member	Stephen Langsford	per meeting	1 July 2016 - 30 June 2017	7,750.00
Member	Sue Taylor	per meeting	1 July 2016 - 30 June 2017	2,100.00
Total:				\$52,316.25

⁽¹⁾ Figures excludes travel expenses

5.5 Other Legal Requirements

5.5.1 Expenditure on Advertising, Market Research, Polling and Direct Mail

In accordance with Section 175ZE of the Electoral Act 1907, Screenwest reports that the expenditure on advertising, market research, polling, direct mail and media advertising was \$6,991.57. This included the 2017 Arts and Culture Monitor prepared by Catalyse Pty Ltd to measure and report on Screenwest's Key Effectiveness Indicator 1: Perceived value of the WA screen industry to the Western Australian community.

Expenditure Area	Total Amount (\$) GST inc.	Supplier	Sub Total (\$) GST inc.
			031 IIIC.
Advertising agencies	0	-	0
Market research organisations	4,141.50	Catalyse Pty Ltd	4,141.50
Polling organisations	0	-	0
Direct mail organisations	0	-	0
Media advertising organisations			
Job vacancies	2,829.82	Adcorp Australia	121.99
		Integrity Staffing	2,145.83
		Integrity Staffing	462.00
		Grapevine	100.00
Advertising	20.25	Facebook	20.25

5.5.2 Disability Access and Inclusion Plan Outcomes

Culture and arts are fundamental to our history, identity, creativity and desire for play and enjoyment. Screenwest recognises participation in arts and cultural experience, as a right for all people, has the potential to improve all areas of human endeavour.

Screenwest has adopted the Culture and the Arts portfolio agencies (the Portfolio) Disability Access and Inclusion Plan 2013–2017 (DAIP) to ensure that Screenwest's services, information and facilities are accessible for people with a disability.

The DAIP's strategies Screenwest implemented and/or principles adhered to are as follows:

People with a disability have the same opportunities as other people to access the services of, and any events organised by, the Portfolio.

- Build awareness, capacity and sustainability within the Portfolio's funded arts and cultural organisations to enhance access for people with disability.
- 1.2 Encourage the Portfolio's funded arts and cultural organisations to develop strategies to improve access for people with disability to mainstream programs and services.
- 1.3 Improve access for people with disability to arts funding programs, processes and timelines.
- 1.4 Ensure Portfolio funded events are accessible.
- Ensure individuals and organisations contracted by the Portfolio to provide services comply with DAIP 1.5 requirements.

Screenwest led the Western Australian screen industry in the development and publication of the Western Australian Screen Industry Diversity and Inclusion Roadmap. The Roadmap is a five-year strategic document based on extensive industry and public consultation and is designed to guide the screen industry to achieve a community industry and screen content that more closely reflects the overall diversity of Western Australia's population, understands the value of diversity and promotes inclusivity in all its activities.

Screenwest has significantly enhanced its relationship with DADAA, engaging their expertise as the agency explores funding initiatives and activities in relation to diversity. Through this strengthened relationship, Screenwest has been able to reach further into DADAA's networks to promote the agency's funding initiatives and activities, building awareness and availability of such funding initiatives and activities.

Outcome 2

People with a disability have the same opportunities as other people to access the buildings and other facilities of the Portfolio.

- 2.1 Ensure the Portfolio's buildings and facilities meet access standards.
- 2.2 Ensure access is monitored and maintained to ensure our buildings and facilities continue to meet the needs of people with disability and their families and carers.
- 2.3 Ensure community consultation on access standards is a requirement in the design, planning, and construction of any buildings and facilities.

Screenwest events, screenings, seminars and briefing sessions were held at fully accessible public venue spaces and several events were free to attend. Activities in 2016-17 included:

- Film Q&A screening events for A Few Less Men, Hounds of Love, From the Western Frontier, Bad Girl, Jasper Jones, On Country Kitchen, First Flight, Drawn to Water and Red Dog: True Blue.
- In Conversation events including: "In Conversation with Tony Ayres and Michael McMahon" and "In Conversation with Ross Dinerstein".
- Industry information sessions including: Screen Producers Australia Ones-to-Watch, SBS & NITV Meet the Broadcasters, and Screen Australia Hot Shots.
- Other Screenwest activities such as WA Screen Industry Diversity Consultation Forum, Screenwest Structural Change Information Session and Screenwest Funding Review Information Session.

Outcome 3

People with a disability receive information from the Portfolio in a format that will enable them to access the information, as readily as other people are able to access it.

- 3.1 Ensure information provided for people with disability complies with State Government Access Guidelines for Information, Services and Facilities.
- 3.2 Make available upon request alternative format versions of public documents.
- 3.3 Make available Plain English versions of key public documents relevant to people with disability.
- Ensure staff are aware of accessible information needs and how to obtain information in other formats.

DCA, Screenwest and State Records Office documents and publications are available in alternative formats upon request.

Outcome 4

People with a disability receive the same level and quality of service from the staff of the Portfolio as other people receive from the staff of the Portfolio.

4.1 Ensure staff have the knowledge and skills to provide an equal level and quality of service to people with disability and their families and carers.

New Screenwest staff attend the DCA staff induction seminar that includes information relevant to the DAIP.

People with a disability have the same opportunities as other people to make complaints to the Portfolio.

- 5.1 Review the complaints process to ensure it meets the needs of people with disability.
- 5.2 Ensure people with disability are aware of the complaints process.
- 5.3 Ensure staff handling complaints have sufficient knowledge and understanding of people with disability to adequately respond to complaints.

Members of the public may make a complaint about Screenwest services or processes.

Outcome 6

People with a disability have the same opportunities as other people to participate in any public consultation by the Portfolio.

- 6.1 Ensure public consultation processes are inclusive.
- 6.2 Increase opportunities for people with disability, their family, and carers to be involved in public consultation.

On 5 December 2016, Screenwest hosted a WA Screen Industry Diversity Consultation Forum to receive input from the industry and wider community to develop the WA Screen Industry Diversity and Inclusion Roadmap. The Forum was open for anyone to attend and was held at the Greenskills Building at North Metro TAFE in East Perth. The building meets the needs of people with a disability. Two interpreters from the WA Deaf Society were contracted and provided their services.

Focus groups were also conducted as part of this consultation. They were all held in buildings which met disability access standards.

Furthermore, an on-line survey was available for people who may not have been able to attend the Forum or focus groups.

Outcome 7

People with a disability have the same opportunities as other people to seek employment with the Portfolio.

- Ensure recruitment policies and practices are inclusive.
- Develop strategies to improve attraction, recruitment and retention of employees with disability. 7.2
- 7.3 Ensure Portfolio staff with a disability are supported to undertake their employment responsibilities.

Screenwest is an equal opportunity employer.

5.5.3 Compliance with Public Sector Standards and Ethical Codes

In accordance with Section 31 of the Public Sector Management Act 1994 (WA), the following is a report of the extent to which the Screenwest has complied with Public Sector Standards, the Western Australian Public Sector Code of Ethics and the Culture and the Arts Portfolio Code of Conduct. The Public Sector Commission investigates and determines the outcome of breach claims, should they occur.

Compliance Issue	Significant action taken to monitor and ensure compliance
Code of Conduct	A copy of the Culture and Arts Portfolio Code of Conduct policy is provided to all new
Nil breaches	Culture and Arts portfolio staff. New staff are required to read and acknowledge the
	policy booklet as well as to undertake online Accountable and Ethical Decision
	Making training.
Public Sector Standards	Information about Public Sector Standards is included on the DCA intranet and
 Nil breaches 	incorporated into the Culture and Arts Portfolio induction program.
	The DCA Human Resources directorate continually reviews Culture and Arts Portfolio
	human resources policies and guidelines to ensure ongoing compliance with the
	Public Sector Standards.
Western Australian	82% of Screenwest staff completed online Accountable and Ethical Decision Making
Public Sector Code of	training in 2016-17.
Ethics	
Nil breaches	

5.5.4 Recordkeeping Plans

As required under the State Records Act 2000 (WA), Screenwest's Recordkeeping Plan (the Plan) was reviewed and registered with the State Records Office in 2011. The Plan was reviewed and updated and has been submitted to the State Records Office for approval as at 30 June 2017. Screenwest's Retention and Disposal Schedule has been reviewed and was accepted by the State Records Office in May 2017.

Screenwest continues to implement strategies to ensure that employees are aware of their compliance responsibilities established in the State Records Act. DCA Information Management and Screenwest staff continually monitor, review and update practices to maintain and increase the efficiency and effectiveness of Screenwest's recordkeeping system as more staff use Screenwest's electronic records and document management system, TRIM (Total Records Information Management).

Recordkeeping training program

Recordkeeping training is provided to staff to raise awareness of recordkeeping responsibilities and to provide instruction in the use of TRIM. All new staff are trained and refresher training is provided to existing staff as required. Policies, procedures and 'how to' information is available to staff via the DCA intranet.

The Culture and the Arts' portfolio induction program addresses employee roles and responsibilities in regard to their compliance with their organisation's Recordkeeping Plan.

TRIM usage is embedded into Screenwest's operations.

Freedom of Information

Under Schedule 2 of the Regulations of the Freedom of Information Act 1992 (WA), DCA coordinates freedom of information requests for the Culture and Arts portfolio agencies including Screenwest. As prescribed in Section 96 of the Act, the DCA publishes an up-to-date information page confirming the DCA's commitment to the right of all Western Australians to have access to government information for whatever reason they wish. The information page is available on the DCA's website and gives details on how a person can apply for access to Culture and Arts portfolio documents. Information is also included on Screenwest's website.

5.6 Government Policy Requirements

5.6.1 Substantive Equality

In 2015-16, DCA committed to a two-year implementation plan that incorporates substantive equality into all portfolio agencies in order to ensure needs of the whole community are being met and that no one group is unfairly impacted by the Portfolio's services. This commitment and plan is intended to build on Screenwest's successes and respond to the needs of a growing and diverse community.

In 2015-16, Screenwest undertook research into the diversity of Western Australia and its screen practitioners with key findings and recommendations submitted to the Screenwest Board.

Following on from this, in 2016-17 Screenwest with independent diversity consultant, Fortis Consulting, supported the Western Australian screen industry in the development and publication of the Western Australian Screen Industry Diversity and Inclusion Roadmap 2017-2023. Based on extensive industry and public consultation, including the opportunity for industry and community members to provide feedback on a draft, the Roadmap aims to achieve a community industry and screen content that more closely reflects the overall diversity of Western Australia's population, understands the value of diversity and promotes inclusivity in all its activities.

Screenwest is now developing its own Screenwest Diversity Inclusion and Equity Action Plan 2017-18 to put into action how the agency is going to begin delivering on the Roadmap.

Substantive equality is an integral part of Screenwest's strategic focus and day-to-day operations.

Screenwest has an ongoing commitment to an Indigenous position on the Screenwest Board and the employment of a full-time Screenwest Indigenous Manager.

Screenwest supported the following national programs enabling Western Australians to participate:

- AFTRS and Screen Australia Talent Camp, a unique workshop program to support emerging storytellers and screen content creatives from diverse backgrounds to bring their stories to screen.
- SBS Diversity Talent Escalator for emerging screen practitioners from diverse backgrounds.
- The Athena Project supporting female practitioners.
- Natalie Miller Fellowship supporting female practitioners.

In addition, in 2016-17 Screenwest supported female creatives via Screenwest's funding programs including:

- Zoe Pepper and Jub Clerc Feature Navigator emerging director year-long professional development program
- Brooke Silcox and Shakara Walley Emerging Producer Initiative, a year-long professional development program
- Miley Tunnecliffe Bill Warnock emerging writer year-long professional development program
- Miranda Edmonds as a Director's Attachment on Scream Queens in Los Angeles.

5.6.2 Occupational Safety, Health and Injury Management

Screenwest is committed to providing a safe and healthy workplace for all its employees by developing and implementing safe systems of work and identifying hazards and controlling risks as far as practicable.

The Culture and Arts Portfolio Occupational Safety and Health (OSH) Framework sets out the policies, work practices and procedures that have been prepared to address hazards and hazardous work processes. Information on these policies, practises and procedures is made available to Screenwest staff through the DCA intranet.

The formal mechanisms for consultation with employees on OSH and injury management matters are primarily via line management and the Agency's employee safety and health representative. In October 2016, Screenwest relocated from Gordon Stephenson House, 140 William Street, Perth to the ABC building, 30 Fielder Street, East Perth. The building, including any OSH matters is managed by ABC property.

Screenwest is committed to adhering to the requirements of the Workers' Compensation and Injury Management Act 1981 (WA) and the Workers' Compensation Code of Practice (Injury Management) 2005 (WA) in the event of a work-related injury. Specified policies, work practices and procedures are available for staff on the DCA intranet.

Screenwest is committed to a healthy office environment and employees and has developed an ongoing Wellness Strategy to encourage employees to be more active, which reduces stress, improves fitness and general well-being. The Screenwest Wellness Committee arranged activities throughout the year including Influenza inoculations, professional ergonomic assessments for all staff at Screenwest's new offices in the ABC building, and weekly healthy snack baskets. The Committee also arranged non-compulsory, casual wellness and team building activities throughout the year.

OSH Performance Indicator Table

Indicator	Target	2014-15	2015-16	2016-17
Number of fatalities	0	0	0	0
Lost time injury/disease (LTI/D) incidence rate	0 or 10% reduction on the previous three years	0	0	0
Lost time injury severity rate	0 or 10% reduction on the previous three years	0	0	0
Percentage of injured workers returned to work: i. within 13 weeks ii. within 26 weeks	Actual percentage result to be reported greater than or equal to 80%	(i) NA (ii) NA	0	0
Percentage of line managers trained in occupational safety, health and injury management responsibilities (1)	Greater than or equal to 80%	83.3%	50%	0%

⁽¹⁾ Data is for a rolling three-year period.

5.6.3 Government Building Training Policy

Screenwest has a commitment to the Government Building Training Policy, having altered prospective tender documentation and developed a monitoring plan for building and construction or maintenance projects with a duration of greater than three months, a value of greater than \$2 million and tendered after 1 October 2015. At the balance date, no contracts subject to this Policy had been awarded.

	Building and Construction Project 2016	Maintenance projects 2016
Active contracts within the scope of the policy in the reporting period	-	-
Contracts granted a variation to the target training rate in the reporting period	-	-
Head contractors involved in the contracts	-	-
Construction apprentices/trainees required to meet target training rate across all contracts	-	-
Construction apprentices/trainees employed by head contractors; and the subcontractors they are using for the contracts	-	-
Contracts which met or exceeded the target training rate	-	-

APPENDIX 1 SCREENWEST FUNDING COMMITMENTS 2016-17

Amounts listed are approved commitments, less any lapsed funding, as at 30 June 2017, and may not be the final amounts contracted or paid. Monetary amounts are rounded to the nearest dollar. Project names are as at 30 June 2017 and may be working titles.

SLATE DEVELOPMENT		
Recipient	Project	Amount (\$)
Factor 30 Films	Slate Development Investment 2016-17	75,000
WBMC	Slate Development Investment 2016-17	100,000
Metamorflix	Slate Development Investment 2016-17	50,000
Showrunner	Slate Development Investment 2016-17	50,000
Sea Dog International	Slate Development Investment 2016-17	50,000
Mad Kids	Slate Development Investment 2016-17	100,000
WBMC	Slate Development Investment 2016-17	50,000
See Pictures	Slate Development Investment 2016-17	100,000
Artemis International	Slate Development Investment 2016-17	75,000
Joined Up Films	Slate Development Investment 2016-17	75,000
	TOTAL	725,000

PROJECT DEVELOPMENT (TV, DOCUMENTARY & FEATURE)			
Recipient	Project	Format	Amount (\$)
Transmedia For Change	Hold Out	Documentary - Feature	23,500
Bright Yellow Productions	Stage Changers	Documentary - Feature	20,000
The Penguin Empire	Trying (2016-17 FFD Track Intake 1)	Drama - Feature	13,000
Cottesloe Films	Tango Underpants (2016-17 FFD Track Intake 1)	Drama - Feature	16,500
Madman Production Company	Below (2016-17 FFD Track Intake 1)	Drama - Feature	21,000
Electric Pictures	Guilty Pleasures	Documentary - Series	15,000
Nia Pericles	Storm in A Teacup	Documentary - Series	15,000
Blizzard Road Productions	Predator Pets	Documentary - Series	15,000
Feisty Dame Productions	The Garden (2016-17 FFD Track Intake 2)	Drama - Feature	24,850
Callan Durlik	It Only Takes A Night (2016- 17 FFD Track Intake 2)	Drama - Feature	5,000
		TOTAL	168,850

EMERGENCY DEVELOPMENT			
Recipient	Project	Format / Scheme	Amount (\$)
Ruby Entertainment	Eyrie	Drama - Series	25,000
Aquarius Productions	Dying to Live	Documentary - Feature	24,889
Bardwell Media	A Team of Champions	Documentary - Series	4,160
Hula Hoop Pictures	Top Jobs For Dogs	Drama - TV Series	25,000
Sandpiper Entertainment	End of Empire	Documentary - Series	23,949
Sandpiper Entertainment	Turning Point	Documentary - Series	24,100
		TOTAL	127,098

MATCHED DEVELOPMENT			
Recipient	Project	Format / Scheme	Amount (\$)
Mystery Road Media	Mystery Road	Drama - TV Series	25,000
Fremantle Freelance	A Crude Injustice	Documentary - Short	4,695
Joined Up Films	Living with the APEX Gang	Documentary - Feature	15,000
Periscope Pictures	Inside the Force	Documentary - Feature	10,000
Cordell Jigsaw Productions	The Broome Project	Drama - TV Series	21,995
Artemis Media	My Family Secret	Drama - TV Series	25,000
Joined Up Films	The Curious Case of Keli Lane	Web Series	6,000
Metamorflix	Family Rules Series 2	Documentary - Series	12,000
Electric Pictures	100 Days to Victory	Documentary - Series	21,770
Joined Up Films	Australia Uncovered	Documentary - Feature	25,000
Rapsody Productions	The Verne Enigma	Drama - TV Series	25,000
Matchbox Productions	Arcadia	Drama - TV Series	24,207
Pictures in Paradise Productions	Batavia	Drama - Feature	25,000
Taylor Media	Harbour Town - working title	Drama - TV Series	25,000
Komixx Entertainment	Itch	Drama – Children's	10,000
		TOTAL	275,667

WEST COAST VISIONS			
Company	Project	Format / Scheme	Amount (\$)
Ticket to Ride	1%	Drama - Feature	750,000
	TOTAL		750,000

WEST COAST VISIONS DEVELOPMENT			
Recipient	Project	Format / Scheme	Amount (\$)
Ticket to Ride	1%	Drama - Feature	24,400
Ticket to Ride	1%	Drama - Feature	15,000
		TOTAL	39,400

INDIGENOUS PRACTITIONER DEVELOPMENT			
Recipient	Project		Amount (\$)
ТВС	Tele-Navigator Indigenous TV Development Program	Tele-Navigator Indigenous TV Drama Series Development Program	
Tom Forrest	Camera attachment with DOI Kind of Black	Camera attachment with DOP Murray Lui on Wrong Kind of Black	
		TOTAL	55,000

INDIGENOUS INDUSTRY SUPPORT			
Recipient	Project		Amount (\$)
Metamorflix	From the Western Frontier Se	ries 3 - Screening event	2,175
Indigenous Remote Communications Association	19th National Remote Indiger 2017	19th National Remote Indigenous Media Festival 2017	
Curator, Perth Cultural Centre Screen	NAIDOC Week 2017 (Screening cost)		275
		TOTAL	7,450

INDIGENOUS PRODUCTION			
Recipient	Project	Format / Scheme	Amount (\$)
Pakam c/o Broome Aboriginal Media Association	Niminjarra (Screen Australia/NITV Songlines on Screen Initiative, 2016)	Documentary - Single	20,000
Factor 30 Films	Nobody's Child (Finishing Costs)	Drama - Short	5,000
Jacqueline Pelczar Productions	Beni Bjah: The Good Fight	Documentary - single	15,000
TBC	Director's Attachment with Rachel Perkins on <i>Mystery</i> <i>Road</i> , 2017	Professional Development	10,000
Metamorflix	NAIDOC Reconciliation Project, Barrba Wabirra (Screenwest, NITV and Department of Aboriginal Affairs Documentary Initiative)	Documentary - single	60,000 (1)
		TOTAL	\$110,000

⁽¹⁾ Includes \$40,000 Department of Aboriginal Affairs Third Party contribution.

INDIGENOUS MARKET PARTNER PRODUCTION INITIATIVE			
Recipient	Project	Format	Amount (\$)
TBC	Screenwest/NITV Half Hour Documentary Initiative	Special Initiative	250,000
		TOTAL	250,000

DIGITAL MARKET PARTNER			
Recipient	Project	Format	Amount (\$)
RKPix	The Chinaboy Show	Comedy Narrative - Series	100,000
Metamorflix	Shark Hunters (SHARK BITES - Discovery Networks & Screenwest Shark Week 2017 Production Initiative)	Documentary - Short	20,000
Joined Up Films	Bite Club (SHARK BITES - Discovery Networks & Screenwest Shark Week 2017 Production Initiative)	Documentary - Short	20,000
Mago Films	Shark Soup (SHARK BITES - Discovery Networks & Screenwest Shark Week 2017 Production Initiative)	Documentary - Short	20,000
White Spark Pictures	Salisbury's Secrets (SHARK BITES - Discovery Networks & Screenwest Shark Week 2017 Production Initiative)	Documentary - Short	20,000
Showrunner Productions	Mission Predator (SHARK BITES - Discovery Networks & Screenwest Shark Week 2017 Production Initiative)	Documentary - Short	20,000
Mad Kids	Small Town Hackers	Comedy - Web Series	50,000
Princess Pictures	The Kununurra Kid	Documentary - Series	50,000
	- '	TOTAL	300,000

TRAVEL ASSISTANCE		
Beneficiary	Project	Amount (\$)
Tenille Kennedy, George Nille & Co	MIFF 37ºSouth Market 2016, Melbourne	1,000
Chris Veerhuis, West Coast Production Services	Fox Studios/Gran Via Opportunity 2016, LA	4,000
Michelle Glaser	Good Pitch Impact Workshop 2016, Sydney	992
Georgina Isles, George Nille & Co	SPA Screen Forever Conference 2016, Melbourne	2,000
Briege Whitehead, White Spark Pictures	SPA Screen Forever Conference 2016, Melbourne (Ones to Watch Program)	1,000
Eva Di Blasio, RKPix	SPA Screen Forever Conference 2016, Melbourne	2,000
Ella Wright	SPA Screen Forever Conference 2016, Melbourne	2,000
Briege Whitehead, White Spark Pictures	MIPCOM 2016, France	4,000
Greg Stirling, GMS Grips	Cinetech Italia Technical Service Camera Dolly Course, 2016, Rome Italy	4,000
Michael Facey, Archangel Pictures	American Film Market 2016, LA	1,950
Pete Gleeson, Raw and Cooked Media	Slamdance Film Festival 2017, USA	4,000
Dr Glen Stasiuk	Flickerfest 2017, NSW	1,000
Tenille Kennedy, George Nille & Co	Natalie Miller Fellowship Brilliant Careers Leadership Conference 2017, Melbourne	1,000
Karla Hart, Karla Hart Enterprises	Natalie Miller Fellowship Brilliant Careers Leadership Conference 2017, Melbourne	1,000
Eva Di Blasio, RKPix	Natalie Miller Fellowship Brilliant Careers Leadership Conference 2017, Melbourne	1,000
Briege Whitehead, White Spark Pictures	Natalie Miller Fellowship Brilliant Careers Leadership Conference 2017, Melbourne	1,000
Luci Silvestrin, Joan B. Peters Entertainment Law and Executive Production	AIDC 2017 (Strategic Skills Development), Melbourne	1,500
Pete Gleeson	AIDC 2017, Melbourne	1,500
Ella Wright, Bright Yellow Productions	AIDC 2017, Melbourne	1,500
Karla Hart, Karla Hart Enterprises	AIDC 2017, Melbourne	1,500
Minh Tran, Hungry Sky	SXSW Interactive Festival 2017, Texas	3,694
Stevie Cruz-Martin	Melbourne Queer Film Festival 2017, Melbourne	1,800
Kaitlin Tinker, Acid Tongue	The Attic Lab presented by Stranger With My Face, International Film Festival 2017, Tasmania	957
Eva Di Blasio, RKPix	Cannes Film Market 2017, France	2,000
Shelby Shaw	St Kilda Film Festival 2017, Melbourne	1,000
Nathan Mewett	St Kilda Film Festival 2017, Melbourne	1,000
Heather Wilson	Writers Room Observer 2017, Sydney	1,300
Celeste Franklin	St Kilda Film Festival 2017, Melbourne	1,000
Aaron McCann	MIFF 37South Market: Bridging the Gap 2017, Melbourne	1,500

TRAVEL ASSISTANCE		
Beneficiary	Project	Amount (\$)
Kate Separovich, Digital Jellyfish	Parent & Carer Filmmakers Forum with Hope Dickson-Leach, co-founder UK branch, Raising Films, Sydney Film Festival 2017, Sydney	1,000
Joshua Gilbert, Beyond West	MIFF 37 South Market: Bridging the Gap 2017, Melbourne	1,000
Maziar Lahooti	37 South Market MIFF PostScript&Direct 2017, Melbourne	1,000
Alison James	37 South Market MIFF PostScript&Direct 2017, Melbourne	1,000
Heather Wilson	37 South Market MIFF PostScript&Direct 2017, Melbourne	1,000
Renee Webster	37 South Market MIFF PostScript&Direct 2017, Melbourne	1,000
Kaleb McKenna	37 South Market MIFF PostScript&Direct 2017, Melbourne	1,000
Various	MIFF37South Market & Accelerator Lab 2017 (WCV Accelerator Express Registration Fees for WCV 2017 recipient)	1,900
Various	MIFF37South PostScript&Direct 2017 (registration fees for PS&D participants)	2,085
Melissa Kelly, Factor 30 Films	Venice International Film Festival 2016, Venice	6,000
Ray Pedretti, Blizzard Road Productions	MIPCOM 2016, Cannes	6,144
Joan Peters, Joan B. Peters Entertainment Law and Executive Production	SPA Screen Forever Conference 2016, Melbourne	2,000
Kelvin Munro, The Penguin Empire	SPA Screen Forever Conference 2016, Melbourne	2,000
Jodie Bell, Ramu Productions	SPA Screen Forever Conference 2016, Melbourne	2,000
Renee Kennedy, Metamorflix	SPA Screen Forever Conference 2016, Melbourne	2,000
Lauren Elliot, Mad Kids	SPA Screen Forever Conference 2016, Melbourne (Ones to Watch Program)	2,000
Harry Bardwell, Bardwell Media	SPA Screen Forever Conference 2016, Melbourne	2,000
Amanda Morrison, Transmedia For Change	MIPJUNIOR and MIPCOM 2016	6,250
Paul Barron, Sandpiper Entertainment	MIPCOM 2016, France	6,250
Mad Kids	DAFUQ? Travel Opportunity, LA	4,000
Nelson Woss, Good Dog Enterprises	Berlin International Film Festival 2017, Berlin	6,250
Amanda Morrison, Transmedia For Change	Kidscreen 2017, Miami	6,250
Aidan O'Bryan, WBMC	AIDC 2017, Melbourne	1,500
Nick Dunlop, Little Star Productions	AIDC 2017, Melbourne	1,500

TRAVEL ASSISTANCE			
Beneficiary	Project		Amount (\$)
Harry Bardwell, Bardwell Media	AIDC 2017, Melbourne	AIDC 2017, Melbourne	
Justin McArdle, Frame VR	AIDC 2017, Melbourne		1,500
Amanda Morrison, Transmedia For Change	AIDC 2017, Melbourne		1,000
Renee Kennedy, Metamorflix	AIDC 2017, Melbourne		1,500
Carmelo Musca, Seaflower Holdings	AIDC 2017, Melbourne	AIDC 2017, Melbourne	
Brendan Hutchens, VAM Media	AIDC 2017, Melbourne		1,500
Ray Pedretti, Blizzard Road Productions	MIPTV 2017, France		6,200
Chris Veerhuis, West Coast Production Services	Cannes Film Market 2017, France		6,250
Tenille Kennedy, George Nille & Co	Cannes Film Market 2017, France		3,741
Aidan O'Bryan, WBMC	Cannes Film Market 2017, France		5,560
Robyn Marais	Sydney Film Festival 2017, Sydney		1,000
Aidan O'Bryan, WBMC	MIFF 37 South Market: Bridging the GAP 2017, Melbourne		1,500
		TOTAL	152,073

TRAVEL ASSISTANCE: ESTABLISHED PRODUCTION COMPANIES (EPC)			
Recipient	Project	Project	
Joined Up Films	EPC Travel Assistance (2016-1	7)	25,000
Factor 30 Films	EPC Travel Assistance (2016-1	7)	25,000
Feisty Dame Productions	EPC Travel Assistance (2016-1	7)	18,500
Mago Films	EPC Travel Assistance (2016-17)		21,000
Artemis Media	EPC Travel Assistance (2016-17)		18,400
Sea Dog TV International	EPC Travel Assistance (2016-17)		25,000
Showrunner Productions	EPC Travel Assistance (2016-17)		19,050
Electric Pictures	EPC Travel Assistance (2016-17)		24,477
		TOTAL	176,427

PROFESSIONAL DEVELOPMENT (ATTACHMENTS, PLACEMENTS & INTERNSHIPS)		
Beneficiary Project		Amount (\$)
Maya Kavanagh	Emerging Producer Attachment with Jack Arbuthnott (Head of Film) at Scott Free Films, London	15,000
lan Strange	Director Mentorship with Britt Arthur on <i>Ian Strange:</i> Suburban Interventions (ABC Art Bites Initiative)	2,000
Kate Neylon	Producer Attachment with Sue Taylor on <i>Three</i> Summers	15,000

PROFESSIONAL DEVELOPMENT (ATTACHMENTS, PLACEMENTS & INTERNSHIPS)			
Beneficiary	Project	Amount (\$)	
Sam Field	Director Mentorship with Brendan Hutchens on Shock Art (ABC Art Bites Initiative)	2,000	
Jub Clerc	The Athena Project initiative, with Northern Rivers Screenworks	5,500	
Stephen McCallum	Director Attachment with Glendyn Ivin on 1%	7,500	
Chris Veerhuis	Creative Attachment with CJZ	4,000	
Various	The Warriors - Mentorship program for regional practitioners	25,000	
Brad Major	Internship with CEO Greg Hughes at ICON Australia	9,167	
Miranda Edmonds	Director's Attachment with Ian Brennan on Scream Queens	3,912	
Briege Whitehead	AIDC VR Filmmakers Workshop 2017, Melbourne	2,000	
Luciana Silvestrin	Restricted Legal Practitioner/Entertainment Law Mentorship with Joan Peters	10,000	
Heather Wilson	Writers mentorship with Liz Doran	1,500	
	TOTAL	102,579	

PROFESSIONAL DEVELOPMENT (BELOW THE LINE ATTACHMENTS)			
Beneficiary	Project	Amount (\$)	
Callan Manners	Second AD with Stuart Morrice at Three Summers Film Holdings on <i>Three Summers</i>	6,686	
Sahra Miller	Safety Assistant with Safety Supervisor at Golden Road Productions & SB Films on <i>Mystery Road</i>	9,853	
Brad Holyoake	Production Manager with Louisa Kors at Golden Road Productions & SB Films on <i>Mystery Road</i>	12,285	
	TOTAL	28,824	

DIVERSITY FUND			
Beneficiary	Project		Amount (\$)
Rachdar Abubakar (Jamal) Giranzeza		Production Assistant Placement on <i>Inside the Force</i> (SBS/SW Diversity Talent Escalator Initiative)	
Various		Australian Film, Television and Radio School (AFTRS) Diversity and Inclusion 'Talent Camp' Initiative, 2017	
TBC	Arcadia 'Diverse Directors Initiative 2017'		110,000
		TOTAL	135,479

EMERGING PRODUCERS PROGRAM			
Recipient Project Amount (\$			
Brooke Silcox	Emerging Producers Program (2016-17)	100,000	
TOTAL		100,000	

BILL WARNOCK WRITERS INITIATIVE			
Recipient	Project		
Aaron Moss	Bill Warnock Writer's Initiative (2016-	17) 50,000	
Miley Tunnecliffe	Bill Warnock Writer's Initiative (2016-	17) 50,000	
	TOTAL	100,000	

COURSES			
Recipient	Project		Amount (\$)
Various		In Conversation and Q&A event with Hussain Currimbhoy, Sundance Film Festival Programmer, 2016	
TBC - Various	TBA Writers Development Op	TBA Writers Development Opportunity	
Various	•	Screen Producers Australia, 'Business Essentials Workshop' in Association with Screenwest 7 July, 2017, Perth	
		TOTAL	29,750

CINEFEST OZ SEMINARS			
Recipient Project Amount (\$)			Amount (\$)
Various	CinefestOZ Screenwest Industry Seminar 2016		22,992
		TOTAL	22,992

RESOURCE ORGANISATIONS			
Recipient	Project		
Australian Writers' Guild	Resource Organisation (2016-17)		43,000
Australian Directors' Guild	Resource Organisation (2016-17)		13,200
TOTAL		56,200	

FILM AND TELEVISION INSTITUTE CORE FUNDING			
Recipient	Project		Amount (\$)
Film & Television Institute	Core Funding (2016)		218,000
Film & Television Institute	Core Funding (2017)		234,000
		TOTAL	452,000

PRODUCTION INVESTMENT FUND			
Recipient	Project	Format	Amount (\$)
Maker Investment Partners	Wonderful Unknown	Feature Film	595,000
The Penguin Empire & Southern Light Films	Mother	Feature Film	150,000
Electric Pictures and Arclight Productions	Hotel Mumbai	Feature Film	194,715
Wildgaze Films	Dirt Music	Feature Film	800,000
Sandbox Post Production	Looking for Grace - Indonesia Film Festival 2017 (Indonesian subtitling costs)	Feature Film	425
Campfire Film & TV	1922	Feature Film	130,000
Golden Road Productions & SB Films	Mystery Road – The Series	Drama series	800,000
George Nille & Co	Slam	Feature Film	125,000
Artemis Media	Don't Stop the Music	Documentary series	452,662
Beyond West	A Team of Champions	Documentary series	300,000
Aquarius Productions	Dying to Live	Documentary	156,352
Amnesia Productions	The Kimberley Project	Documentary	93,837
Sea Dog International	Rottnest and The Mystery Islands	Documentary series	395,771
Mago Films	Born to Cook Jack Stein Down Under (aka Other Fish to Fry with Jack Stein	Documentary series	53,570
Sandpiper Entertainment	End of Empire (aka When Empires Strike Out)	Documentary series	500,000
Showrunner Productions	72 Dangerous Animals Asia	Documentary series	155,232
Showrunner Productions	72 Dangerous Animals Latin America	Documentary series	183,456
Sandpiper Entertainment	Turning Point	Documentary series	200,000
Joined Up Films	Australia Uncovered	Documentary	154,872
Periscope Pictures	Inside the Force	Documentary	139,825
Joined Up Films	Equality	Documentary	179,716
Raw and Cooked Media	Hotel Coolgardie	Documentary	49,650
Joined Up	The Curious Case of Keli Lane	Documentary and podcast series	162,500
Mago Films	Nadia - The Woman with the Whip	Documentary	87,596
		TOTAL	6,060,179

SUPERDOC			
Recipient	Project	Project	
Electric Pictures	SuperDoc Fund (2015-16) For the 2016-17 budget	SuperDoc Fund (2015-16) Forward committed from the 2016-17 budget	
Prospero Productions	SuperDoc Fund (2015-16) For the 2016-17 budget	SuperDoc Fund (2015-16) Forward committed from the 2016-17 budget	
Prospero Productions	SuperDoc Fund (2016-17)	SuperDoc Fund (2016-17)	
		TOTAL	960,000

POST PRODUCTION AND PROMOTION			
	Project	Format	Amount (\$)
Factor 30 Films	Hounds of Love - Post production costs	Feature Film	25,000
Bunya Productions	Satellite Boy - Indonesia Film Festival 2017 (Indonesian subtitling costs)	Feature Film	1,000
Cinema Des Antipodes	Jasper Jones - (French subtitling costs)	Feature Film	4,000
See Pictures	Breath - Marketing	Feature Film	25,000
		TOTAL	55,000

WA REGIONAL FILM FUND (PRODUCTION FUNDING)						
Recipient	Project Format Amount (\$)					
Three Summers Film Holdings	Three Summers	Feature Film	350,000			
Wildgaze Films	Dirt Music	Feature Film	1,929,030			
Maker Investment Partners	Wonderful Unknown	Feature Film	1,750,000			
SB Films	Mystery Road	TV Drama Series	1,200,000			
Vue DC	The Naked Wanderer	Feature Film	650,000			
		TOTAL	5,879,030			

WA REGIONAL FILM FUND (ADMINISTRATION EXPENSES)			
Recipient	Project	Amount (\$)	
Annamax Media	West Australian Regional Film Fund Consultancy - Kim Dalton 2016-17	1,400	
Business Station	East Perth Creative Hub Lease - The Anderson Family Trust	450	
Kate Caldecott & Associates	WA Regional Film Fund SmartyGrants Build	700	
Ross Matthews	West Australian Regional Film Fund Consultancy - Ross Matthews - 2016-17	300	
Samson Productions	West Australian Regional Film Fund Consultancy - Sue Milliken 2016-17	1,700	
Stephen Langsford	West Australian Regional Film Fund Consultancy - 2016-17	1,700	

WA REGIONAL FILM FUND (ADMINISTRATION EXPENSES)		
Recipient	Project	Amount (\$)
The Anderson Family Trust	Regional Development Consultancy – various projects	101,457
Various Recipients	West Australian Regional Film Fund - Regional Development Commission Mid West and Kimberley	4,500
West Coast Production Services	Regional Development Consultancy for <i>Dirt Music</i>	394
	TOTAL	112,601

SCREEN BUSINESS DEVELOPMENT			
Recipient	Project		Amount (\$)
Joined Up Films	Screen Business Developmen	Screen Business Development Fund (2016-17)	
Sea Dog TV International	Screen Business Development Fund (2016-17)		50,000
Mad Kids	Screen Business Development Fund (2016-17)		40,000
		TOTAL	140,000

INDUSTRY ENHANCEMENT FUND			
Recipient Project A			Amount (\$)
See Pictures	Industry Enhancement Fund (2015-16) NB Forward Committed from the 2016-17 budget		32,500
		TOTAL	32,500

PRODUCTION ATTRACTION (MARKETING / MARKET INTELLIGENCE)			
Recipient	Project	Amount (\$)	
Reel Scout	Reel Scout Yearly Subscription (March 17-Feb 18)	23,918	
Various Recipients	FIWA Logo Animation	6,170	
Humaan	Film in Western Australia - Website phase two	8,000	
Turner Design	Fielder St Creative Brand Application	5,625	
Sandbox Post Production	PostWest Producer Interview Research, 2016-17	11,700	
Montague Production Services	Unit Research Trip 2016-17	9,000	
Humaan	Film in Western Australia - Website Maintenance & Expansions	3,200	
Turner Design	SW Film in WA Banner	898	
Turner Design	Film in WA Banner Re-skin banner with new logos	1,188	
Various	Production Attraction Marketing Kit	3,200	
Tim Burns Productions	Location Images Perth Catalogue	2,000	
Christian Fletcher Gallery	Christian Fletcher - Use of images	2,273	
Turner Design	Fielder Street Creative Brand application	680	
Feral Films	Location Images Broome Catalogue	1,400	
	TOTAL	79,252	

PRODUCTION ATTRACTION (INDUSTRY LIASION / PROFESSIONAL DEVELOPMENT)			
Recipient	Project	А	mount (\$)
West Coast Production Services	<i>Dirt Music</i> , Part 2 Hosting Interstate producers, Gaze Films, 2016-17	Wild	11,850
Various Recipients	<i>Dirt Music</i> , Part 2 Hosting Interstate producers, Gaze Films, 2016-17	Wild	20,632
Various Recipients	Chinese Delegation - CinefestOZ 2016		19,199
Various Recipients	<i>Dirt Music,</i> Part 3 Hosting Interstate producers, Gaze Films, 2016-17	Wild	3,874
Xray Image Ltd	Chinese Delegation - CinefestOZ 2016		8,228
Ausfilm International Inc	Ausfilm membership (Screen agency partner) 2016-17		17,862
Fictional Entity	Krista Carpenter Screenwest representative Ausfilm LA		2,869
Various Recipients	Lost in Kunlun, Hosting Interstate Producers, Filmscope Entertainment 2016-17		1,500
Claire Blake	Western Australian Crew, Equipment and Facilities Depth Report		3,500
Rottnest Express Fremantle	Shandong Province Film Studio Delegation Visit		364
Hughes Chauffeured Cars	Shandong Province Film Studio Delegation Visit Transport Costs	-	278
West Coast Production Services	Divas Hit the Road Series 3, Location Recce, Hunan TV, 2016-17		510
CM Film Productions	Shandong Film Studio Delegation Feb 2017		970
West Coast Production Services	Mongrel Heart, Location Recce, Tristram Miall Films, 2016-17		7,090
Tim Burns Productions	Daceyville, Location Recce, Matchbox Productions, 2016-17		1,200
	TOTAL		99,928

PRODUCTION ATTRACTION (FILM FRIENDLY - GOVERNMENT & REGIONAL LIASION)			
Recipient	Project	Amount (\$)	
ABC	StudiosWest - Storage of Prod	StudiosWest - Storage of Production Assets at ABC	
The Anderson Family Trust	Film Friendly regional consultancy		9,520
Spice Digital Imaging	Privacy measures for Production Office		575
		TOTAL	11,195

PRODUCTION ATTRACTION (INDUSTRY - ABC RENT)			
Recipient	Project Amount (\$)		
ABC	East Perth Creative Hub - ABC Rent		37,567
		TOTAL	37,567

PRODUCTION ATTRACTION (INDUSTRY ACCOMMODATION)		
Recipient	Project	Amount (\$)
Vocus	East Perth Creative Hub - Utilities - Internet	3,967
ABC	East Perth Creative Hub - Utilities - Electricity	10,953
	TOTAL	14,920

PRODUCTION ATTRACTION (HUB MANAGER)			
Recipient	Project Amount (\$)		
Business Station	Hub Strategy		10,000
		TOTAL	10,000

PRODUCTION ATTRACTION (HUB CONSUMABLES)			
Recipient	Project	Project	
Squire Patton Boggs	East Perth Cr	East Perth Creative Hub Lease	
Various Recipients	Hub Activation	Hub Activation	
Turner Design	Marketing Co	Marketing Collateral - Fielder St Creative Hub	
Various	Hub Activation	Hub Activation - Mural Artists	
		TOTAL	29,947

SCREEN CULTURE			
Recipient	Project		Amount (\$)
Revelation Perth International Film Festival	Revelation Perth Internationa	al Film Festival 2017	80,000
Flickerfest Short Film Festival	Flickerfest - WA Tour 2017		8,500
Geographe French Australian Festivals	CinefestOZ 2017		80,000
		TOTAL	68,500

THIRD PARTY CONTRIBUTION (SCREEN AUSTRALIA)			
Recipient	Project Amount		Amount (\$)
Revelation Perth International Film Festival	Screen Australia contribution to Revelation Perth International Film Festival 2017		25,000
Geographe French Australian Festivals	Screen Australia contribution to CinefestOZ 2017		25,000
		TOTAL	50,000

THIRD PARTY CONTRIBUTION			
Recipient	Project Amount (\$)		
TBC	The Brian Beaton Award		5,000
		TOTAL	5,000

INDUSTRY EVENTS / SPONSORSHIP			
Recipient	Project	Amount (\$)	
Australian Cinematographers Society - WA Branch	WA/SA ACS Awards 2016 Sponsorship	10,000	
Screen Producers Australia	Screen Forever Sponsorship Supporting partner 201	6 15,000	
AIDC	AIDC 2017 Sponsorship	10,000	
Creative Corner Inc	Emergence Creative Festival - Margaret River, 2017	10,000	
Australian Director's Guild	ADG Awards 2017 Sponsorship	5,000	
Melbourne International Film Festival	MIFF 37 South 2017 Sponsorship	6,495	
	TOTAL	56,495	

TOTAL GRANTS	17,966,902
--------------	------------

APPENDIX 2 PRODUCTIONS WITH SCREENWEST FUNDING 2016-17

In 2016-17 the following projects commenced Principal Photography (filming) or received post-production funding. For animated productions, it is projects that began production during the financial year. Where a 'traditional' Principal Photography date is not obvious, such as for interactive projects (websites/apps) or projects using predominantly archival footage, the Principal Photography start date is taken as the date that the contract was fully executed.

Disclaimer: All information was provided to Screenwest by a representative of the production company.

FACTUAL – LONG FORM

Title of Project: 72 DANGEROUS ANIMALS LATIN AMERICA

Duration: 45 minutes

Production Company: Showrunner Productions Pty Ltd

Jane Rose, David Morrison, Carolyn Bertram Producers:

Director: Melenie Ambrose Melenie Ambrose Writer: DoP: Beau Molloy

Editors: Jude Cotter, James Clark, Ngan Truong

Broadcaster: Netflix

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: Dangerous animals come alive in a land that danger never forgot.

A TEAM OF CHAMPIONS **Title of Project:**

Duration: 4 x 30 minutes, 12 x 8 minutes, 24 x 2 minutes

Production Company: Beyond West

Shakara Walley, Joshua Gilbert, Harry Bardwell Producers:

Directors: Kelli Cross, Karla Hart

Writers: Kelli Cross, Karla Hart, Shakara Walley DoP: Simon Akkermann, Michael O'Rourke

Editors: Roland Smith, Regg Skwarko, Bryan McQueen-Mason

Broadcaster: NITV, Australian Football League (AFL) Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: Narrated and presented by Ernie Dingo, A Team of Champions is a series of

documentaries profiling the lives and sporting achievements of 24 of the

greatest Nyoongar footballers to play AFL Football.

Title of Project: AUSSIE GOLD HUNTERS SERIES 2

Duration: 10 x 45 minutes **Production Company: Electric Pictures**

Andrew Ogilvie, Ingrid Longley Producers:

Directors: Roger Power, Claire Leeman, Cian O'Clery, Justin St. Clair Lewis

Writers: Roger Power, Roslyn Silvestrin

DoP: Riaan Laubscher, Ian Batt, Skye Ebden

David Fosdick, Robin Lloyd, Bill Turner, Derek Jones, Lawrie Silvestrin, **Editors:**

Matthew Clifton

Discovery Communications Broadcaster:

Screenwest Fund: SuperDoc

Synopsis: Against the backdrop of the colourful communities who call Australia's

famed Goldfields home, we enter the high-stakes world of prospectors in

hard pursuit of AUSSIE GOLD!

Title of Project: AUSTRALIA UNCOVERED

Duration: 52 minutes Production company: Joined Up Films

Executive producers: Jacqueline Willinge, Anthony Willinge and Dan Brown

Producer: Darren Hutchinson Director: Nick McInerney

Writer: N/A

DoP: Nick McInerney **Editors:** Simon Hill Broadcaster: SBS

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: The documentary investigates if the APEX gang are a genuine threat to

mainstream Australia or just another media beat-up posing as a moral panic.

BORN TO COOK: JACK STEIN DOWN UNDER Title of Project:

Duration: 4 x 26 minutes Production Company: Mago Films

Producers: Marian Bartsch, Paloma Bartsch

Director: Sam Fields

Writers: Paloma Bartsch, Sam Fields DoP: **Torstein Dyrting ACS**

Editor: **Noah Norton**

Broadcaster: SBS Food Network, UKTV

Screenwest Fund: **Documentary Production Investment Fund**

Jack Stein, son of Rick, is quick, charming and ever-so self-deprecatingly Synopsis:

> British. Along with Rick Stein, Jack is in Margaret River for the annual pilgrimage to Gourmet Escape to find fresh inspiration and unique

ingredients and wonderful characters across the pond, in the foodie Mecca

that is Australia's South-West.

Title of Project: CONNECTION TO COUNTRY

Duration: 57 minutes

Production Company: Weerianna Street Media

Producer: Robyn Marais Director: **Tyson Mowarin** Writer: **Tyson Mowarin** DoP: **Torstein Dyrting ACS**

Editors: Cris Broadhurst, Lindi Harrison

Broadcaster: **NITV**

Documentary Production Investment Fund Screenwest Fund:

Synopsis: Pilbara people fight to protect their sites from the ravages of a mining

DYING TO LIVE Title of Project:

Duration: 90 minutes

Production Company: Gifting Life Productions Pty Ltd Producers: Richard Todd, Ben McNeill

Director: Richard Todd Writer: Sarah Rossetti DoP: Various

Editor: Lawrie Silvestrin, ASE

Broadcaster: TBC

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: Why is Australia's organ and tissue donation rate languishing well behind

most of the Western World? Why are some Australians dying, waiting on the transplant list? Through this emotionally charged documentary, we delve into the lives of those Dying to Live and those campaigners pushing hard against the clock for donor policy change to bring us into line with countries where there is no waiting. This story explores the complex and difficult issues involved, revealing that much more can be done to save a

thousand more Australians a year, through physical philanthropy.

Title of Project: END OF EMPIRE

Duration: 6 x 60 minutes

Production Company: Strike Out Productions Pty Ltd Producers: Paul Barron, David Adams Director: Malcolm McDonald

Writers: Malcolm McDonald, Hugh Piper, Alex Barry, James Bogle, Victor Gentile

DoP: Jim Frater

Editors: Meredith Watson-Jeffrey, Lawrie Silvestrin, Ted McQueen-Mason

Broadcaster: Foxtel

Documentary Production Investment Fund Screenwest Fund:

Synopsis: These are the dramatic and deadly real Games of Thrones that follow the

> deaths of legendary leader like Attila, Charlemagne and Tamerlane. After the great Kings' deaths, their families lose Dads' mighty empires within a few short years through murder, infighting, greed, sibling rivalries, jealous stepmothers or sheer incompetence. And sometimes All of the Above.

Title of Project: HOTEL COOLGARDIE

Duration: 83 minutes

Production Company: Raw and Cooked Media Melissa Hayward, Kate Neylon Producers:

Director: Pete Gleeson

Writer: N/A

DoP: Pete Gleeson

Editors: Pete Gleeson, Lawrie Silvestrin

Broadcaster:

Documentary Production Investment Fund Screenwest Fund:

Synopsis: Fresh off the plane and in need of money, two Finnish backpackers find

themselves the latest batch of "fresh meat" sent to work as

barmaids at the only pub in a remote Australian mining town. Confronted with a culture of alienation and impunity – in limbo between being desired and disdained, their working holiday rapidly deteriorates into a bizarre test of endurance, as they discover that to meet expectations they'll need to do more than just pour drinks. Set deep in Australia's harsh interior, Hotel Coolgardie is a sometimes amusing, sometimes appalling, surprisingly moving portrait of small town insularity, fragile masculinity and

the plight of the outsider forced to adapt or face the consequences.

KIMBERLEY PROJECT Title of Project:

Duration: 90 minutes

Production Company: Kimberley Project P/L (contracted SPV), Amnesia Productions P/L

Producers: Nicholas Wrathall, Stephanie King and TBC

Director: Nicholas Wrathall

Writers: Stephanie King, Nicholas Wrathall

DoP: Mark Jones

Editor: Peter O'Donoghue

Broadcaster: **TBC**

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: As change sweeps across a region branded as "the future food bowl of Asia,"

> what will remain of Aboriginal lands and cultures in the Kimberley? Will Traditional Owners have a seat at the table in determining the future, or will

they be pushed aside in the name of progress?

Title of Project: INSIDE THE FORCE

Duration: 51 minutes

Production Company: Periscope Pictures

Producer: Alice Wolfe

Stuart O'Rourke, Sam Bodhi Field Directors:

Writer: Stuart O'Rourke

DoP: Stuart O'Rourke, Sam Bodhi Field

Editor: Simon Hill Broadcaster: SBS

Documentary Production Investment Fund Screenwest Fund:

Synopsis: How do you effectively police a community where over 100 languages are

spoken and where cultural tensions can flare up at any moment? Join the front line of the overstretched Mirrabooka Police Unit and the specialist Multicultural Unit, as they tackle the most diverse suburbs in Australia.

Title of Project: ON COUNTRY KITCHEN

Duration: 6 x 26 minutes Production Company: Mago Films Marian Bartsch Producer: Director: Karla Hart

Karla Hart, Taryne Laffar Writers:

DoP: Simon Akkerman Editor: **Noah Norton**

NITV Broadcaster:

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: On Country Kitchen. Food, farms + Indigenous adventures. A series with a

> delicious twist of Western Australian produce, characters and adventures with cultural man and comic Derek Nannup as our tour guide, and one of a kind Indigenous Chef 'The Black Olive', Mark Olive turning fresh produce

into dishes.

OUTBACK TRUCKERS SERIES 5 Title of Project:

Duration: 60 minutes

Production Company: Prospero Productions

Executive Producers: Julia Redwood, Ed Punchard

Series Producer: Eliot Buchan Directors: Various DoP: Various

Editors: David Langlands, Meredith Watson Jeffrey, Lyra Stewart, Teresa Ashton

Broadcaster: Seven Network (7mate), Discovery UK & Europe

Screenwest Fund: SuperDoc

Synopsis: Outback Truckers 5 is an observational documentary series following the

men and women who work in the Australian trucking industry.

Title of Project: RAILROAD AUSTRALIA SERIES 2

Duration: 13 x 60 minutes Production Company: Prospero Productions

Producers: Julia Redwood, Ed Punchard

Series Producer: **Russell Vines** Directors: Various DoP: Various

Editors: John Carozzi, Andrei Petrut, Peter Pritchard, Gwen Sputore, Hayley

Dinnison

Broadcaster: Discovery Networks Asia Pacific

Screenwest Fund: SuperDoc

Synopsis: Railroad Australia 2 is an observational documentary series that follows the

men and women who work in the Australian railroad industry.

Title of Project: ROTTNEST AND THE MYSTERY ISLANDS

(aka THE MYTH OF THE WHALE for the SWR/Arte version)

Duration: 2 x 50 minutes (International Version); 1 x 90 minutes (SWR/Arte version)

Production Company: Sea Dog TV International

Producers: Jodie De Barros, Leighton De Barros

Directors: Leighton De Barros, Jonathan Rowdon, Peter Moers Writers: Leighton De Barros, Jonathan Rowdon, Peter Moers

DoP: Leighton De Barros (International Version & SWR/Arte Version), Peter Moers

(SWR/Arte Version)

Editors: Jonathan Rowdon (International Version), Ulrich Skalicky (SWR/Arte Version)

Broadcaster: NGC Network Australia & SWR Germany & Arte France

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: Like the Galapagos Islands, Rottnest and the Mystery Islands of Western Australia

> hold secrets that defy reason, for the first time in the world we film the entire life-cycle of the mysterious Quokka, the Little Penguin and the Tiger snake, to

build a complete picture of the wildlife on this unique set of islands.

Title of Project: SECRETS OF OUR CITIES

Duration: 52 minutes Joined Up Films Production Company:

Executive Producers: Jacqueline Willinge, Anthony Willinge, Dan Brown

Series Producers: Dan Brown, Josh Whitehead Directors: Steve Peddie, Darren Hutchinson

Writer: N/A

DoP: Nigel Tomkinson

Editors: Simon Hill, Regg Skwarko, Roland Smith

Broadcaster: **SBS**

Documentary Production Investment Fund Screenwest Fund:

Synopsis: Hidden histories that have made our cities what they are today.

SIR JOHN MONASH Title of Project:

Duration: 2 x 57 minutes

Production Company: Artemis Media Pty Ltd

Executive Producer: Celia Tait

Line Producer: Robin Eastwood

Directors: Victoria Midwinter-Pitt – Director, Geoffrey Smith – Post Director Writers: Victoria Midwinter-Pitt – Director, Geoffrey Smith – Post Director

DoP: **Torstein Dyrting**

John Carozzi, Teresa Ashton-Graham **Editors:**

Broadcaster:

Screenwest Fund: **Documentary Production Investment Fund**

Synopsis: Investigative journalist and war correspondent Peter Greste emabrks on a

journey throught the ANZAC canon, re-evaluating the story of John Monash

and the battles that made him famous, and discovering his own

family's hitherto unknown role in Monash's AIF.

Title of Project: TURNING POINT

Duration: 6 x 30 minutes

Production Company: Turning Point Productions Pty Ltd

Paul Barron, David Adams Producers:

Russell Vines Director:

Writers: Paul Barron, Russell Vines

DoP: Jim Frater

Editors: Ted McQueen-Mason, Meredith Watson-Jeffrey

Broadcaster: Foxtel

Documentary Production Investment Fund Screenwest Fund:

We know them well as adults: famous leaders like Stalin, Churchill, Gandhi Synopsis:

> and Mao. But the childhoods and youth of famous leaders are often equally dramatic - with twists and turns in surprising and unexpected ways. When, for example, does the aspiring priest and poet turn down the road to becoming a brutal dictator responsible for the death of millions? In each young life there is a Turning Point, a critical moment after which you can

say: "And the rest is history".

Title of Project: WILDLIFE RESCUE AND FORENSICS

Duration: 2 x 50 minutes

Production Company: Sea Dog TV International

Producers: Jodie De Barros, Leighton De Barros Directors: Leighton De Barros, Jonathan Rowdon Writers: Leighton De Barros, Jonathan Rowdon

DoP: Leighton De Barros

Editors: Jonathan Rowdon, John Sullivan

Broadcaster: Nine Network Australia

Documentary Production Investment Fund Screenwest Fund:

Wildlife Rescue & Forensics follows the dramatic action of a dedicated team of Synopsis:

Wildlife Officers and DNA geneticists as they battle to save and protect

Western Australia's most vulnerable wildlife.

DRAMA - LONG FORM

1% **Title of Project:**

Duration: 95 minutes

Production Company: Ticket to Ride Pty Ltd / One Percent Productions Pty Ltd

Producers: Jamie Hilton, Michael Pontin

Director: Stephen McCallum

Writer: Matt Nable

DoP: Shelley Farthing-Dawe

Editor: Veronika Jenet Screenwest Initiative: West Coast Visions

Synopsis: 1% is a story of brotherhood, loyalty and betrayal set within the primal

> underworld of outlaw motorcycle gangs. It follows Paddo, heir to the throne of the Copperheads MC, who has to betray his president to save his brother's life. When this betrayal leads to a split in the club it results in

civil war, forcing Paddo to choose between loyalty and blood.

Title of Project: 1922

Duration: 102 minutes

Production Company: Campfire Film & TV LLC

Producer: **Ross Dinerstein** Zak Hilditch Director:

Writer: Zak Hilditch based on the novella written by Stephen King

DoP: Ben Richardson Editor: Merlin Eden

Drama Production Investment Fund Screenwest Fund:

Synopsis: A simple yet proud rancher in the year 1922 conspires to murder his wife for

financial gain, convincing his teenage son to participate.

Title of Project: HOTEL MUMBAI Duration: 120 minutes

Production Company: Electric Pictures and Archlight Productions

Producers: Andrew Ogilvie, Gary Hamilton, Mike Gabraway, Basil Iwanyk, Julie Ryan

Director: **Anthony Maras**

Anthony Maras, John Collee Writers:

DoP: **Nick Matthews** Editor: Peter McNaughty

Screenwest Fund: **Drama Production Investment Fund**

Synopsis: Hotel Mumbai explores the intersecting stories of the survivors, victims

and perpetrators of the 2008 Mumbai attacks.

Title of Project: THREE SUMMERS

Duration: 101 minutes

Production Company: Three Summers Films Holdings Michael Wrenn, Sue Taylor Producers:

Director: Ben Elton Writer: Ben Elton DoP: Katie Milwright Editor: Peter Pritchard

Screenwest Fund: Drama Production Investment Fund, West Australian Regional Film Fund Three summers. Two musicians. One festival. Why is everything so folked up? Synopsis:

INDIGENOUS PRODUCTION

Title of Project: AUSSIE RANGERS Duration: 5 x 8 minutes

Production Company: Factor 30 Films

Producers: Shakara Walley and Melissa Kelly

Director: Kelli Cross

Writers: Joel Gray, Matt Lovkis, Perun Bonser and Shakara Walley

DoP: **Antony Webb** Editor: **Antony Webb** Broadcaster/Platform: ABC Indigenous

Screenwest Initiative: Screenwest / ABC Indigenous Web Series Initiative 2015 – 'Screenshot'

Synopsis: Black Stump National Park is under threat of being shut down. Wally and his

> fellow rangers, Regina and Francis, must find a way to reinvent themselves and combat the Parks and Wildlife Department before they too become

extinct.

Title of Project: BENI BJAH: THE GOOD FIGHT

Duration: 13 minutes

Production Company: Jacqueline Pelczar Productions Producers: Jacqueline Pelczar, Joshua Gilbert

Director: Casey Kickett Writer: Casey Kickett DoP: **Lewis Potts** Editor: Jacqueline Pelczar

Broadcaster: NITV

Indigenous Low Budget TV Production Screenwest Fund:

Father of four soon to be five, Beni Bjah juggles life as Hip Hop artist and a Dad, Synopsis:

standing up for the Aboriginal community and teaching his kids that it's never

too late to chase your dreams.

Title of Project: MARRIMARRIGUN

Duration: 13 minutes

Production Company: Ramu Productions

Producer/s: Jodie Bell

Director/s: Kimberley West

Writer/s: Dot West, Dianne Appleby

DoP: **Torstein Dyrting** Editor: Claire Fletcher

Broadcaster: NITV

Screenwest Initiative: Screen Australia / NITV Songlines on Screen Initiative

Synopsis: Marrimarrigun is the story of two young men out hunting, who get ripped from

the mainland by ferocious tides and are saved by Marrimarri, the giant spirit.

Title of Project: NAIDOC RECONCILIATION PROJECT

26 minutes **Duration:** Production Company: Metamorflix Producer: Renee Kennedy Director: Kimberley Benjamin Writer: Kimberley Benjamin

DoP: Dave Le May Editor: Vincent Lange

Broadcaster: NITV

Screenwest Initiative: Screenwest, NITV and Department of Aboriginal Affairs Documentary Initiative Synopsis: This documentary looks at the art and artists involved in the design of uniforms

for the WA Police as part of an initiative to promote reconciliation and respect

for Aboriginal communities.

Title of Project: NIMINJARRA Duration: 15 minutes

Production Company: Broome Aboriginal Media Association Aboriginal Corporation

Producer/s: **Neil Turner** Director/s: **Curtis Taylor**

Writer/s: Curtis Taylor, Desmond Taylor, Neil Turner

DoP: Clint Dixon

Editor: Antony Webb, Kimberley West

Broadcaster: **NITV**

Screenwest Initiative: Screen Australia / NITV Songlines on Screen Initiative

Synopsis: "Niminjarra" is a story owned by Warnman people of the Great Sandy Desert in

> Western Australia. Two dissatisfied young men transformed themselves into serpents as they made their way home from law ceremony to their mother in the west. They were pursued by "Niminjarra" spirit beings through significant cultural places all the way to Lake Dora. The two snakes met their fate there, but their spirits entered the and remain under the surface. The "Niminjarra" were the ancestors of the Warnman people who live in the region today.

OWNING YOUR HISTORY Title of Project:

Duration: 28 minutes Production Company: Metamorflix

Renee Kennedy & Co-Producer, Cody Greenwood Producer:

Director: Kimberley Benjamin Writer: Kimberley Benjamin DoP: **Torstein Dyrting ACS** Editor: Lawrence Silvestrin ASE

NITV Broadcaster:

Screenwest Initiative: Screenwest / NITV Indigenous Documentary Series 2015 - From the

Western Frontier Series 3

Synopsis: Young Noongar dancer, Brianne Yarran, goes on a journey to create a solo

dance routine that tells her Nannas' Stolen Generation story.

Title of Project: THE THIRD SPACE

Duration: 26 minutes Metamorflix Production Company:

Producers: Renee Kennedy & Co-Producer, Cody Greenwood

Casey Kickett Director: Writer: Casey Kickett DoP: Jim Frater ACS Editor: **David Fosdick ASE**

Broadcaster: NITV

Screenwest Initiative: Screenwest / NITV Indigenous Documentary Series 2015 - From the Western

Frontier Series 3

Synopsis: Fair-skinned Noongar girl, Meeka Rees, discovers how the legacy of the Stolen

Generations has impacted on her identify and ability to connect with her

DOCUMENTARY – SHORT FORM

Title of Project: SALISBURY'S SECRETS

Duration: 8 minutes

Production Company: White Spark Pictures

Producers: Briege Whitehead, Ray Pedretti

Briege Whitehead Director: Writer: **Briege Whitehead** DoP: Andy McGregor Editor: Dom Giorgi

Broadcaster: **Discovery Networks**

Screenwest Initiative: Shark Bites Discovery Networks and Screenwest Shark Week 2017 Production

Synopsis: Diving into shark-infested waters, three adventurers set out to uncover ancient

aboriginal artifacts from the heavily guarded Salisbury Island.

Title of Project: SHARK HUNTERS

Duration: 8 minutes Production Company: Metamorflix Producer: Renee Kennedy Director: Kimberley Benjamin Writer: Renee Kennedy DoP: **Torstein Dyrting** Editor: **Roland Smith** Broadcaster: **Discovery Networks**

Screenwest Initiative: Shark Bites Discovery Networks and Screenwest Shark Week 2017 Production

Shark enthusiast Blair Ranford fishes for the ultimate catch with the Synopsis:

'Geraldton Shark Hunters'.

Title of Project: SHOCK ART Duration: 6 x 10 minutes Production Company: Periscope Pictures Producer: Alice Wolfe (nee: Ross)

Sam Bodhi Field Director: Writer: Sam Bodhi Field DoP: Sam Bodhi Field Editor: **Noah Norton** Broadcaster: **ABC** iview

Screenwest Initiative: Art Bites (ABC TV and Screen Australia initiative)

Synopsis: An intriguing foray into the weird, the gross and divisive, a 'can't look / can't

look away' series exploring what shocks us today, ultimately painting a vivid

picture about the strong taboos at-large in Australian society.

DRAMA - SHORT FORM

Title of Project: ADULT SCHOOL

Duration: 14 minutes

Production Company: George Nille & Co Producer: Georgina Isles Director: Renee Rutgrink Writer: Magda Wozniak DoP: **Gavin Head** Editor: Frances Elliott Screenwest Initiative: Elevate 70 - FTI

Lara is excited to be attending the government's new Adult School but her Synopsis:

journey toward 'adulthood' is thrown off track when she meets Harry, her new

classmate.

Title of Project: CARMENTIS

Duration: 15 minutes

Production Company: na

Producer: Jaclyn Hewer Director: Antony Webb Writer: **Antony Webb** DoP: Dave Le May Editor: Merlin Eden Screenwest Initiative: Elevate 70 - FTI

Synopsis: A grief-stricken miner finds himself injured on the desolate planet Carmentis

and must overcome his personal demons in order to survive, but can he get

there before the planet freezes.

Title of Project: I SAID NOTHING

Duration: 12 minutes Production Company: No Labels Media

Producers: Brett Dowson, Jessica Parker

Director: Kaleb McKenna

Writers: Brett Dowson, Kaleb McKenna

DoP: **Ashley Barron** Editor: Caitlan O'Connor Screenwest Initiative: Elevate 30 - FTI

Synopsis: A young woman throws herself into memories of her ex when he arrives at her

engagement party.

Title of Project: UNDISCOVERED COUNTRY

Duration: 10 minutes

Production Company: Weerianna Street Media

Producer: Robyn Marais Director: **Tyson Mowarin** Writer: **Tyson Mowarin** DoP: Torstein Dyrting ACS Nick Dunlop, Cavell Schipp Editor:

Screenwest Initiative: Elevate 70 - FTI

Synopsis: Uncle surprises three troubling nephews with a trip to country, accompanied

by Shakespeare

Title of Project: WATCH DOG Duration: 10 minutes Production Company: No Labels Media

Producers: Jess Parker, Brett Dowson Director: Cody Cameron-Brown

Writers: Cody Cameron-Brown, Brett Dowson

DoP: **Ross Metcalf**

Editor: Cody Cameron-Brown

Screenwest Initiative: Elevate 30 - FTI

A lonely man's compassion for life is tested whilst presiding over his favourite Synopsis:

fishing cliffs.

YULUBIDYI - UNTIL THE END **Title of Project:**

Duration: 13 minutes

Production Company: BlackRussian Productions

Dr Glen Stasiuk Producer:

Curtis Taylor, Nathan Mewett Directors: Writers: Nathan Mewett, Curtis Taylor

DoP: Ben Berkhout

Editor: Merlin Cornish (with Nathan Mewett)

Screenwest Initiative: Elevate 70

Yulubidyi is the story of a young handicapped boy, caught in the middle of a Synopsis:

> cultural dispute between his father and brother, who comes to grips with his tough reality through interactions with a mythical 'dreamtime' creature...

ON-DEMAND CONTENT

Title of Project: **SMALL TOWN HACKERS**

Duration: 3 x 5 minutes Production Company: Mad Kids Producer: Lauren Elliott Director: **Henry Inglis**

Writers: Henry Inglis, Matt Lovkis DoP: Michael McDermott

Editor: **Henry Inglis**

Delivery Platform: Above Average www.aboveaverage.com

Screenwest Fund: **On-Demand Content Fund**

Synopsis: After spending ten years chasing success in the city, Alex Gout returns home

> to his backwater dairy farming hometown of Durran for the funeral of his high school sweetheart, Lucy Boddington. But when Alex finds out their mother's new boyfriend, the slimy Senior Sergeant Gordie Boyle, lied about the circumstances surrounding Lucy's death, he must enlist the help of his idiot younger brother, Devon and his ragtag gang of wannabe hackers to get

to the bottom of the mystery.

Title of Project: THE CHINABOY SHOW

Duration: 6 x 6-9 minutes

RKPix Production Company:

Robyn Kershaw, Eva Di Blasio Producers:

Director: Trilby Glover Writers: John Luc, Tien Tran DoP: Jim Frater ACS

Editor: Brad Schulz, Gabriel Dowrick, Greta Lee Jackson

Broadcaster / Delivery ABC 2 and ABC iview

Platform:

On-Demand Content Fund Screenwest Fund:

Synopsis: The Chinaboy Show is a narrative comedy series starring John Luc. It's a mix of

> 'Fresh off the Boat', 'Inside Amy Schumer' and 'The Chappelle Show' it features scripted and non-scripted comedy. Combining the slapstick of Asian comedy (aka Stephen Chow and Ken Jeong) and the insight and wit around race and

social commentary (as in The Chappelle Show).

Title of Project: THE KUNUNURRA KID

Duration: 8 x 15 minutes

Production Company: **Princess Pictures Holdings**

Producers: Laura Waters, Karla Burt, Sophie Mathewson

Director: n/a Writer: n/a

Tom Forrest Cinematographer:

Editor: Tom Linford/Andy Hall

Delivery Platform: ABC iview

Screenwest Fund: **On-Demand Content Fund**

Synopsis: Tom Forrest calls Kununurra, a remote community in outback Australia, home.

There's something about isolated Kununurra that fires the spirit of

adventurous Tom and now he's 18 he's wondering where his Kununurra Kid

spirit will lead him.

DIGITAL EXTENSION & VR

Title of Project: HOWARD ON MENZIES - Digital Extension

Duration: Interactive Project

Production Company: WBMC (in association with Smith & Nasht)

Producers: Janelle Landers, Aidan O'Bryan

Director: n/a

Writers: John Nethercote, Naomi Parry (with Bianca Kartawiria)

Delivery Platform: ABC and Twitter, Instagram, Online Screenwest Fund: **Digital Extension Production Fund**

An interactive extension of the ABC documentary Howard on Menzies as Synopsis:

Australia's second longest-serving Prime Minister, John Howard, examines the

legacy of our longest, Sir Robert Menzies.

THALU: THE BURIED VR Title of Project:

Duration: Interactive Project (with 15 minutes+ content)

Production Company: Frame VR and Weerianna Street Media

Producer: Justin McArdle Director: Tyson Mowarin Writer: **Tyson Mowarin**

Delivery Platform: Kaleidoscope/HTC Vive Screenwest Fund: Interactive Production Fund

Synopsis: An indigenous mine site worker is transported to the spirit world, where he

meets the spirits and custodians of the land and learns about how they are connected to humankind, even as their sacred sites are under threat by the

modern human world.

IS AUSTRALIA RACIST VR **Title of Project: Duration:** 2 minute VR experience

Production Company: Joined Up Films

Jacqueline Willinge, Anthony Willinge, Dan Brown Producers:

Director: Justin McArdle Writer: Reg Cribb DoP: Brandon D'Silva Editor: Frame Reality Media

Delivery Platform: SBS online

Screenwest Fund: **Digital Extension Production Fund**

Synopsis: Have you ever wondered what it feels like to be on the receiving end of a racist

> tirade? Wonder no more – put on a virtual reality headset and be transported into a new skin that is not your own and walk in the shoes of those who have

the misfortune to face racism for real.

INDIGENOUS COMMUNITY STORIES (ICS)

JIMMY POLAND (ICS-0100) Title of Project

Production Company Film & Television Institute

Devina McPherson Producer: Director: Devina McPherson DoP Simon Akkerman

Screenwest Initiative **Indigenous Community Stories**

Synopsis 89-year-old Jimmy Poland grew up in the Shark Bay community his whole life.

He will share stories of the history of the area and tales of his work as a fisherman, stockman, shearing hand, and cook. He started fishing at 14 years old in 1941 and fished for most of his life-owning his own boat and travelling many places many. In his later years he became an artist. Learning carving skills from his father, he carved Boab nuts and pearl shell and is now a highly regarded craftsman. Uncle Jimmy will tell the story about having trained and named the first dolphin in the Monkey Mia Bay to be fed by the locals, which is

now a popular tourist destination.

Title of Project WARAKURNA (ICS-0099)

Production Company Film & Television Institute **Producers** Devina McPherson, Ros Walker Director: Joanne Donahoe-Beckwith Joanne Donahoe-Beckwith DoP Screenwest Initiative **Indigenous Community Stories**

Synopsis This proposed film focuses on the mobility of the Ngaanyatjarra people, within

the context of how the roads in the Ngaanyatjarra Lands came to be built, and

the important contribution of Ngaanyatjarra people in building them.

Travelling on these roads activate memory and important cultural knowledge.

Title of Project TWO SISTERS (ICS-0098)

Film & Television Institute **Production Company**

Producers Devina McPherson and Ros Walker

Director/s **Denise Groves** DoP **Rob Castiglione** Editor Cristian Broadhurst

Indigenous Community Stories Screenwest Initiative

Synopsis This is a love story, with the central themes being reconnection, home, family,

> and country. In the past three years, Mrs Amy Dhu (91) has lived in Geraldton. The film documents her return to the Pilbara, which had been her home for nearly 88 years. Mrs Dhu shifted to Geraldton three years ago. For her, three years has been an eternity. She longs to return home. She wants to be reunited with her family, country and to see her beloved, oldest sister, Mrs

Doris Mitchell (93).

Title of Project SYD JACKSON (ICS-0097)

Production Company Film & Television Institute Producers Devina McPherson, Ros Walker

Director **Paul Roberts**

DoP Joanne Donahoe-Beckwith and Con Philapedes

Editor Caitlan O'Connor

Indigenous Community Stories Screenwest Initiative

Synopsis The story will capture key events, people and influences on the life of one of

Australia's most loved and legendary Aboriginal sports stars, Syd Jackson. Main topics include; Syd's removal experience from his mother, father, sisters and his homelands in Leonora, at 5 years of age; life growing up at Roelands Native Mission in the south west of WA; football journey from South Bunbury, to East Perth (where Syd is a Hall of Fame member), to the Carlton Football Club (2 premierships), and his acknowledgement as a member of the Indigenous Team of the Century (Syd played at a time when only a few Aboriginal men had that opportunity in a far less inclusive environment, and as the only Aboriginal player in the VFL for a period of time); post football and current work nationally as a mentor and advocate for vulnerable youth, including youth with

disability, and for children in out-of-home care from Roelands Village where he has returned to live today; Syd's legacy aspiration to see Roelands Village as a happy and safe place for children and young people, where healing and skills

for education and work happen, alongside cultural strengthening.

Title of Project

RONNY GIDGUP SNR (ICS-0096)

Production Company Film & Television Institute

Producer Devina McPherson Director Danielle Booth DoP Michael O'Rourke

Screenwest Initiative **Indigenous Community Stories**

Synopsis Ronald James Gidgup is of Yamatji and Noongar heritage.

> "My Father is a Noongar and my mother Rosie Weir is from Shark Bay and is Yamatji. She was taken away from there by a Police Constable and bought down

to Perth as a young girl."

Ronny will tell stories of life of the Shearing days. He was a shearer for 65 years and only stopped 3 years ago due to a heart condition. He is 83 years old. He moved around with his parents looking for work, which took them from Perth to Carnarvon to eventually down to Bruce Rock. They remained in Bruce Rock for over 30 years until both of his parents passed away. They first lived on the reserve outside the township then moved into state housing on Westral St in

the 1940's. Bruce Rock is where his 65-year shearing career began.

Title of Project

SALLY BIN DEMIN (ICS-0094)

Production Company Film & Television Institute Producer Devina McPherson

Director Mitch Torres DoP Mark Jones

Screenwest Initiative **Indigenous Community Stories**

Synopsis Main themes/topics would be the memories of Sally Bin Demin growing up in

multicultural Broome at the height of the pearling era. Based on her book Once in Broome, which is a montage on memoir, art, silk paintings,

photographs and recollections of a childhood steeped in the multicultural influences of South-east Asian cultures and traditional Aboriginal lifestyle. **Title of Project PAT TORRES (ICS-0093)**

Production Company Film & Television Institute

Producer Devina McPherson Director Mitch Torres DoP Mark Jones

Editor Cristian Broadhurst

Indigenous Community Stories Screenwest Initiative

Synopsis Pat Torres will provide the pivotal voice of the Djugun oral history and will

> support this by visiting and recording the stories and names of important sites. At each site Pat shares the creation story and it's significance. Pat Torres will provide the pivotal voice of the Djugun oral history and will support this by visiting and recording the stories and names of important sites. At each site

Pat shares the creation story and its significance.

MAGABALA BOOKS (ICS-0092) Title of Project

Production Company Film & Television Institute

Producer Devina McPherson

Danielle Booth and Mitch Torres Directors Simon Akkerman and Mark Jones DoP Screenwest Initiative **Indigenous Community Stories**

Main themes/topics would be the establishment of Magabala Books and how **Synopsis**

> it came about. Why was it is so significant in Australian history and publishing, and why it should remain independent. Also touch upon and discuss the titles that were published by Magabala Books and their impact upon the reading psyche of the Australian public. Why does Magabala Books have a cult

following? Why are the titles so important?

LEN COLLARD (ICS-0091) **Title of Project**

Production Company Film & Television Institute

Producers Michelle Broun and Devina McPherson

Simon Akkerman Director

DoP Nigel Thomkinson and Steve Brown Screenwest Initiative **Indigenous Community Stories**

Len is the central figure in a story of Noongar language and cultural **Synopsis**

> transmission across five generations. The story involves his grandparents, parents and aunties teaching him the value of Noongar wangkiny, katitjin and boodjar (speaking, understanding and country) and him passing this along to

his daughters, grannies and others.

Title of Project ANNE POELINA (ICS-0090)

Production Company Film & Television Institute

Producer Devina McPherson Director Mitch Torres DoP Mark Jones

Screenwest Initiative **Indigenous Community Stories**

Synopsis The story of Dr Anne Poelina, who as a traditional custodian, activist and

> academic, upholds traditional law and customs and is a custodian of the Mardoowarra (Lower Fitzroy River). This guardianship comes through the song line of sovereign law from the beginning of time. Anne has built local, regional,

national and international advocacy partnerships towards sustainable life and

development for current and future generations.

Title of Project DENNIS JETTA (ICS-0089)

Production Company Film & Television Institute

Michelle Broun and Devina McPherson Producers

Director Jan Turner DoP Simon Akkerman Editor Lincoln MacKinnon

Screenwest Initiative **Indigenous Community Stories**

Synopsis Dennis Jetta, grew up in the bush, educated in a mission and raised a family on

an Aboriginal reserve. He had limited opportunities in life, was abusing alcohol

and was often in trouble with the law. Remarkably, he overcame these barriers and through his strength of character he sought a better life for himself and family. Today he is recognised as a bush mechanic, a respected community leader, Pastor and family man and an inspiration to many. He has been married for 56 years and is now caring for his wife Wilma who has

Alzheimers.

Title of Project THOSE BARGAS GIRLS (ICS-0088)

Production Company Film & Television Institute

Producer Michelle Broun Mitch Torres Director DoP Mark Jones Editor **Haig Stewart**

Screenwest Initiative **Indigenous Community Stories**

Synopsis Two Broome sisters with an Indigenous mother and Philippine father who died

early. Mischievous girls with luck and daring on their side, rarely caught for their troublesome antics. They were in Beagle Bay where they feared the Japanese warplanes flying overhead; they were bombing Dutch planes loaded

with diamonds.

Title of Project ANGUS FAMILY (ICS-0087)

Production Company Film & Television Institute

Producer Michelle Broun Director Mitch Torres DoP Joseph Pickering Editor Mark Jones

Indigenous Community Stories Screenwest Initiative

Synopsis The Angus family is: Jawi. Jawi people take in the area north east of Sunday

> Island as well as the main island, and other smaller islands. Rosie was a Bardi elder born at Swan Point – she married Mr Angus who was the Jawi person.

The Angus family are the key TO's families of Sunday Island.

Title of Project WANIRRINY DJINGOORDHA (HOTHAM-BANNISTER RIVER) (ICS-0086)

Production Company Film & Television Institute

Producer Michelle Broun Director Lincoln MacKinnon DoP Simon Akkerman Editor Lincoln MacKinnon

Screenwest Initiative **Indigenous Community Stories**

Synopsis The story of the Collard – Thorne family is similar to many families living in the

> south west of Australia; we seek to share our story of living and surviving in a time where Aboriginal people were still segregated and of a time when the integration was taken effect. The story is about following the work and movement; and of the history of our people and the rich oral history we like to

share to others.

Title of Project DONNA IFOULD (ICS-0085)

Production Company Film & Television Institute

Producer Michelle Broun Director Mitch Torres DOP Mark Jones Editor Mark Jones

Indigenous Community Stories Screenwest Initiative

As a Linguist and Social Scientist Donna's life works over the past 40 years, has **Synopsis**

> focused on documenting the languages and cultural knowledge systems firstly of the Dampier Peninsula Lands and secondly the connections that are derived from this region going south, east in the Kimberley. Donna's collective work is a collection of those elders who shared valuable knowledge with her. The focus then of her work is to continue to save and retain endangered languages and cultural knowledge. Her work has primarily been recording the oral, cultural, historical and languages of the Non Pama Nyungan areas, which extends from saltwater, river and desert countries. Through the retelling of the Two Sisters Dreaming Track handed on to her from her Maternal Great Grandmother, Donna will illustrate through her visual story how this track functions and how the eight language branches of the Nyulnyulan Language Family has emerged. In the recording of Donna's retelling we will visit key

locations on the Dampier Peninsula.

Title of Project BROOME BASKETBALL ASSOCIATION (ICS-0084)

Film & Television Institute **Production Company**

Producer Devina McPherson Lincoln MacKinnon Director DOP Riaan Lauscher Editor Lincoln MacKinnon

Screenwest Initiative **Indigenous Community Stories**

Synopsis Basketball in the West Kimberley is a story of great rivalries and fierce sporting

> competition dating back to the 1950's and 60's. The carnivals themselves have endured and the sport of basketball holds a unique place in community. The "Legends" of those times are aging and passing on, and there is a need to capture the passion, humour and history, and to inspire the next generation.