

DISCLOSURE OF PAYMENTS

The following is a list of payments made in the 2015/16 financial year and may in some cases represent only a portion of the full amount committed to projects, businesses or people through our funding programs.

PROJECT	PAYEE	PAYMENTS 2015/16
SCREEN INDUSTRY PROGRAMS		
PROJECT INVESTMENT		
Assigned Production Investment		
8MMM Aboriginal Radio	8MMM Productions Pty Ltd	5,250
After the Wave	Supernova Productions Pty Ltd	1,275
Ali's Wedding	Ali's Wedding Productions Pty Ltd	232,000
Berlin Syndrome	Aquarius Films Pty Ltd and Berlin Syndrome Productions Pty Ltd	350,000
Conviction	DD & B Productions Pty Ltd	39,381
Dance Academy The Comeback	Dance Academy The Comeback Productions Pty Ltd and Open Channel Co-operative Ltd*	75,000
Deception By Design	Jonnie & Kate Films Pty Ltd	25,000
Digilante	Check Point Media Pty Ltd	12,800
DNA Nation	DNA Films Pty Ltd	37,500
Dogstar Christmas In Space	Media World Pictures (D3) Pty Ltd	60,000
Downriver	Downriver Productions Pty Ltd	44,000
Earth Story	ES Productions PTY LTD	75,000
Ecco Homo	Ghost Pictures Pty Ltd	14,000
Emo (The Musical)	Emo Productions Pty Ltd and Open Channel Co-operative Ltd*	147,200
Fancy Boy	FBTV Productions Pty Ltd and Open Channel Co-operative Ltd*	120,000
First Contact Season Two	First Contact Productions Pty Ltd	50,000
Gurrumul Elcho Dreaming	6 Seasons Productions Pty Ltd	25,000
Holding The Man	HTM Film Holdings Pty Ltd	3,000
House Husbands Season Five	Playmaker HH5 SPV Pty Ltd and Open Channel Co-operative Ltd*	175,000
House Husbands Series Four	Playmaker HH4 SPV Pty Ltd	50,000
In The Shadow of the Hill	Daniel Jackson	24,000
Indian Wedding Race	360 Degree Films Pty Ltd	12,000
Jade's Quest	Jade Productions Pty Ltd	48,000
Kuu Kuu Harajuku	HJ5 Pty Ltd	14,000
Kuu Kuu Harajuku Season Two	HJ5 Season 2 Pty Ltd	200,000
Little J & Big Cuz	Old Dog Pictures Pty Ltd	180,000
Little Lunch Specials	Little Lunch Pty Ltd	76,800
Looking For Grace	Looking for Grace Pty Ltd	88,000
Lukewarm Sex	Eye Spy Productions Pty Ltd	56,000
Molly	Moll Doll Productions Pty Ltd	60,000
Monsieur Mayonnaise	Mr Mayo Pty Ltd	40,000
Neon	Wildbear Entertainment Pty Ltd	3,200
No Strings Attached	Green Bean Pictures Pty Ltd	25,000

PROJECT	PAYEE	PAYMENTS 2015/16
Nowhere Boys Season Three	Nowhere Boys 3 Productions Pty Ltd and Open Channel Co-operative Ltd*	200,000
Nowhere Boys: The Book of Shadows	Nowhere Boys Pictures Pty Ltd	250,000
Oddball	Oddball Holdings Pty Ltd	13,000
Offspring Season Six	Shine Productions 3 Pty Ltd and Open Channel Co-operative Ltd*	175,000
On Richard's Side	Pericles Film Productions Pty Ltd	12,000
Pawno	Toothless Pictures Pty Ltd	20,097
Putuparri and the Rainmakers	Putuparri Pty Ltd	7,000
Revolution School	Worldwide Production Services Pty Ltd	15,000
Scare Campaign	Scare Campaign Films Pty Ltd	28,000
Seidler - Brutal or Beautiful?	Film Art Doco Pty Ltd	48,400
Sperm Donors Anonymous	Licketty Split Pty Ltd	10,000
Spin Out	Stella Rose Productions Pty Ltd	350,000
Suspect Moustache	Kalidor Pty Ltd t/a Viskatoons	51,000
Tanna	Tanna Films Pty Ltd	10,000
The Adventures of Figaro Pho Series Two	Chocolate Liberation Front Pty Ltd	25,000
The Death and Life of Otto Bloom	Otto Bloom Optimism Film Pty Ltd	96,000
The Diplomat, the Artist and the Suit	Renegade Films (Australia) Pty Ltd	20,000
The Divorce	The Divorce Productions Pty Ltd	270,000
The Doctor Blake Mysteries Series Four	January Productions Pty Ltd	480,000
The Dressmaker	Film Art Media (The Dressmaker) Holdings Pty Ltd	22,500
The Earth Wins	Helifilms Australia Pty Ltd	2,500
The Empyrean	10:43 Film Pty Ltd	25,000
The Family	Big Stories Company Pty Ltd	52,800
The Heckler	The Comedy Cartel Pty Ltd	25,000
The Katering Show Series Two	Katering Productions Pty Ltd	95,000
The Legend Of Ben Hall	The Legend of Ben Hall Movie Pty Ltd	12,600
The Search for Life in Space	Life in Space Productions Pty Ltd	60,000
The Westbury Faery	Plot Media Pty Ltd	16,000
The Will To Fly	The Will to Fly Productions Pty Ltd	28,000
The Wrong Girl	Playmaker TWG SPV Pty Ltd and Open Channel Co-operative Ltd*	175,000
Uranium - Twisting The Dragon's Tail	Worldwide Production Services Pty Ltd	8,750
Wentworth Series Four	Fremantlemedia Australia Pty Ltd	320,000
Winter at Westbeth	Unicorn Films SPV Pty Ltd	5,500
Year 12 Diaries	Year 12 Productions Pty Ltd and Open Channel Co-operative Ltd*	100,000

*Qualifying projects include a 2.5% payment to the Open Channel Co-Operative Ltd to deliver Film Victoria's Professional Attachment Program, which provides on the job skills training in screen production.

Total Assigned Production Investment

5,397,553

Assigned Production Investment Games

Agent A: A puzzle in disguise	Yak & Co Pty Ltd	46,330
Arx	Checkbox Studios Pty Ltd	15,000
Ascent: The Space Game	Fluffy Kitten Studios Pty Ltd	40,000
Blockpocalypse	Dime Studios Pty Ltd	30,000
Choices: And The Sun Went Out	Tin Man Games Pty Ltd	20,000
DESYNC (2014)	The Foregone Syndicate Pty Ltd	4,000

PROJECT	PAYEE	PAYMENTS 2015/16
DESYNC (2015)	The Foregone Syndicate Pty Ltd	16,000
Earthlight	Opaque Multimedia Pty Ltd	87,889
Eleanor's Quest	Robot Circus Pty Ltd	4,550
Escape from Pleasure Planet	Luke Miller	4,000
Fight The Dragon	Three Sprockets Pty Ltd	3,000
Framed - DLC & Additional Platforms	Loveshack Entertainment Pty Ltd	45,000
Framed 2	Loveshack Entertainment Pty Ltd	40,615
Leaves	Many Monkeys Development Pty Ltd	36,000
Miss Fisher and the Deathly Maze	Tin Man Games Pty Ltd	63,000
Moonman	Benjamin Porter	16,050
Nosferatu MD	Grapple Gun Games Pty Ltd	24,000
Project Ven	Route 59 Pty Ltd	65,000
Push Me Pull You	House House Games Pty Ltd	81,000
Reflex	Turbo Pixel Pty Ltd	37,945
Rogue Singularity	Considerable Content Pty Ltd	30,000
Screencheat (2014)	Samurai Punk Pty Ltd	5,000
Screencheat (2015)	Samurai Punk Pty Ltd	26,892
Spear Girl	Muesli Bros Pty Ltd	40,000
Spryke	David Bleja	34,693
The Time Project	The Voxel Agents Pty Ltd	108,800
Ticket To Earth	Robot Circus Pty Ltd	93,000
Wander	Wander MMO Pty Ltd	6,000
Zombie Fort: Smackdown	Zero Latency Pty Ltd	24,000
Total Assigned Production Investment Games		1,047,764
Victorian Drama & Comedy Initiative		
Barracuda	Barracuda Productions Pty Ltd	368,000
Glitch	Perplexing New Reality Pty Ltd	47,500
Jack Irish Series	Jack Irish Series Holdings Pty Ltd	500,000
Please Like Me Series Three	Please Like Me Series Three Pty Ltd	60,000
Seven Types of Ambiguity	Seven Types Productions Pty Ltd	160,000
The Beautiful Lie	Endemol Australia Productions No. 1 Pty Ltd	70,000
The Doctor Blake Mysteries Series Three	January Productions Pty Ltd	48,000
The Ex PM	Worldwide Production Services Pty Ltd	180,000
Tomorrow When the War Began	Ambience Entertainment Pty Ltd	600,000
Upper Middle Bogan Season Three	Upper Middle Bogan Series 3 Pty Ltd	292,000
Total Victorian Drama & Comedy Initiative		2,325,500
Animation - Proof of Concept		
Victorian Animation Storyboard Initiative	Media World Pictures Pty Ltd	27,184
Wormholes!	Mike Greaney	8,000
Total Animation - Proof of Concept		35,184

PROJECT	PAYEE	PAYMENTS 2015/16
High Concept TV		
Blackfire	Lunahaze Investments Pty Ltd	10,000
Family Man	Marieke Hardy	10,000
Hereafter	Giula Sandler	10,000
Tokyo Calling	Circa Media Pty Ltd	10,000
Total High Concept TV		40,000
TOTAL PROJECT INVESTMENT		8,846,001

DOCUMENTARY DEVELOPMENT		
Agents Of Change	1440 Productions Pty Ltd	10,000
All The Rage	Moppet Films	3,500
Casting JonBenet	Kitty Green	11,500
Dancing The Invisible	Faraway Productions Pty Ltd	2,000
Mothers Waging Peace	Sherine Salama	8,855
Portrait of the Artist as a Young Girl	360 Degree Films Pty Ltd	15,000
Prisoner X	Nerdy Girl Pty Ltd	2,500
Suzi Q	Jason Byrne Productions Pty Ltd	11,500
The Biggest Estate on Earth	LM Films Pty Ltd	2,500
The Colour of Love	Stuart Scowcroft	5,600
The Dog Day King	Claire Jager	7,000
The Extraordinary Life of Isabella Blow	Marina Films Pty Ltd	3,500
The Market	360 Degree Films Pty Ltd	12,000
The Mighty Apollo	Plot Media Pty Ltd	7,500
Underwood	357 Film Pty Ltd	8,050
VITAMANIA! The Musical	Genepool Productions Pty Ltd	10,000
Westwind: Djalu's Legacy (pka Baywara)	Jonnie & Kate Films Pty Ltd	10,895
Where Song Began	Un-Cut Pictures Pty Ltd	8,400
William Cooper (working title)	Lowlands Media Pty Ltd	3,700
TOTAL DOCUMENTARY DEVELOPMENT		144,000
TOTAL SCREEN INDUSTRY PROGRAMS		8,990,001

SCREEN MARKETING PROGRAMS AND INITIATIVES		
GAMES RELEASE		
Baffles' History of Puzzles	Baffles The Fox Pty Ltd	2,500
Bean Dreams	Kumobius Pty Ltd	2,500
Defect	Three Phase Interactive Pty Ltd	19,800
DESYNC	The Foregone Syndicate Pty Ltd	26,734
Keep Defense	Good Game Productions Pty Ltd	14,175
Pool Rivals	Pocket Play - Top Free Apps And Games Pty Ltd	27,000
Rebound	Checkbox Studios Pty Ltd	26,100
Space Dust Racers	Space Dust Studios	26,730
Wolfdozer	Anomalous Pty Ltd t/a Anomalous Interactive	430
TOTAL GAMES RELEASE		145,969
TOTAL SCREEN MARKETING PROGRAMS AND INITIATIVES		145,969

SKILLS DEVELOPMENT PROGRAMS AND INITIATIVES

FELLOWSHIPS

Fellowships

Cherie Davidson	Cherie Davidson	5,100
Katrina Fleming	Finer Films Pty Ltd	35,000
Lisa Sbarrato	HayPop Pty Ltd	6,500
Total Fellowships		46,600

Key Talent Fellowships

Beth King Writer's Placement	Beth King	3,500
Johanna Zantuck Writer's Placement	Johanna Zantuck	2,160
Kasimir Burgess Director's Placement	Kasimir Burgess	10,350
Matthew Richards Directors Placement	Matthew Richards	11,500
Nicholas Carlton Director's Placement	Nicholas Carlton	9,500
Stuart Willis Director's Placement	Stuart Willis	5,120
Summer DeRoche - Director's Placement	Summer De Roche	11,500
Total Key Talent Fellowships		53,630

TOTAL FELLOWSHIPS

100,230

INDIGENOUS INITIATIVES

Simon Rose Internship with Blackfella Films	Blackfella Films Pty Ltd	18,750
Tony Briggs Director Placement on Jack Irish	Tony Briggs	17,000
TOTAL INDIGENOUS INITIATIVES		35,750

GAMES PROFESSIONAL PLACEMENT

Junior Animator	Big Ant Studios Pty Ltd	18,000
Junior Producer/Associate Illustrator	Good Game Productions Pty Ltd	2,000
Associate Producer Placement	Good Game Productions Pty Ltd	18,000
Lead Artist	League of Geeks Pty Ltd	2,000
Games Artist Placement	Robot Circus Pty Ltd	18,000
Programmer Placement	Well Placed Cactus Pty Ltd	18,000
Junior Artist	Wicked Witch Software Pty Ltd	2,000
TOTAL GAMES PROFESSIONAL PLACEMENT		78,000

INDUSTRY ACTIVITIES

ADG Victorian Activities 2015	Australian Directors Guild Ltd	5,000
Arts Law Centre of Australia 2015	Arts Law Centre of Australia	5,000
Arts Law Centre of Australia 2016	Arts Law Centre of Australia	4,000
Australian Directors Guild Awards 2016	Australian Directors Guild Ltd	12,000
ATOM Awards 2016	Australian Teachers of Media Vic Inc.	4,000
AWGIE Awards 2015	Australian Writers Guild Ltd	1,000
John Howie Award	John Fleming	5,000
Melbourne Global Game Jam 2016	Giselle Rosman	3,000
MIAF Render	Melbourne Animation Posse	2,000
MIFF 37 South Postscript & Direct Event 2015	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	3,050
Open Channel Operational and Program Funding 2015	Open Channel Co-operative Ltd	130,000

PROJECT	PAYEE	PAYMENTS 2015/16
Jill Robb Award 2015	Sonya Pemberton	5,000
Deakin University Tertiary Graduate Awards 2015	Deakin University	1,000
RMIT Tertiary Graduate Awards 2015	RMIT	1,000
Swinburne University Tertiary Graduate Awards 2015	Swinburne University of Technology	1,000
VCA University of Melbourne Tertiary Graduate Awards 2015	University of Melbourne	1,000
VCA Digitisation Sponsorship Proposal Raiders of the Lost Archive	University of Melbourne	25,000
Greg Tepper Award 2015	Gristmill Pty Ltd	5,000
Tim Richards Award 2015	Hipster Whale Pty Ltd	5,000
Other Industry Activities		185,000
TOTAL INDUSTRY ACTIVITIES		403,050
TOTAL SKILLS DEVELOPMENT PROGRAMS AND INITIATIVES		617,030

BUSINESS PROGRAMS AND INITIATIVES

INTERNATIONAL TRAVEL

Bruce Kane	Bogan Entertainment Solutions Pty Ltd	3,000
Katy Morrison	Kathryn Morrison	3,000
Lizzette Atkins	Unicorn Films SPV Pty Ltd	3,000
Robert Connolly	ArenaMedia Pty Ltd	3,000
Rosie Jones	Rosie Jones	3,000
Sonya Pemberton	Genepool Productions Pty Ltd	3,000
TOTAL INTERNATIONAL TRAVEL		18,000

INTERNATIONAL TRAVEL - BUSINESS

Alexander Suurland	Surprise Attack Pty Ltd	2,000
Amanda Crittenden	Thats it Films Pty Ltd	3,000
Andrew Smith	Lampshade Games Pty Ltd	2,000
Anna Irwin-Schutze	The Trustee for Irwin Schutze Family Trust (Sound Librarian)	2,000
Anna McLeish	Carver Films Pty Ltd	3,000
Antony Blackett	Antony Blackett	2,000
Antony Ginnane	F G Film Productions (Australia) Pty Ltd	3,000
Ashley Leach	The Trustee for Leach Family Trust	2,000
Barney Cumming	Powerhoof Pty Ltd	2,000
Ben Britten	Mighty Games Group Pty Ltd	2,000
Blake Mizzi	League of Geeks Pty Ltd	2,000
Chad Mulroney	Checkbox Studios Pty Ltd	2,000
Christopher O'Neill	Christopher O'Neill	2,000
Chuan Lim	Ln_Tao Pty Ltd	2,000
Conor O'Kane	Io Normal Pty Ltd	2,000
Craig Duturbure	Grapple Gun Games Pty Ltd	2,000
Daniel Findlay	Time Traveller Entertainment Pty Ltd	3,000
Davide Giusto	Mondo Studio Films Pty	3,000
Emma Fitzsimons	Princess Pictures Pty Ltd	3,000
Garth Midgley	Goati Entertainment Pty Ltd	2,000
Giselle Rosman	Giselle Rosman	2,000

PROJECT	PAYEE	PAYMENTS 2015/16
Henrik Pettersson	The Voxel Agents Pty Ltd	2,000
Jack Gillespie	Well Placed Cactus Pty Ltd	2,000
Jannine Barnes	Happening Films Pty Ltd	3,000
Jason Bakker	Jason Bakker	2,000
John Lewis	John Lewis	5,000
John Moore	Sensible Films Pty Ltd	3,000
Jonathan Murphy	Jonathan Murphy	2,000
Joshua Boggs	Loveshack Entertainment Pty Ltd	2,000
Justin Cavenagh	Justin Cavenagh	2,000
Leanne Tonkes	Sense & Centsability Pty Ltd	3,000
Leena Van Deventer	Leena Van Deventer	3,000
Marcus Grambau	Valorian Games Pty Ltd	2,000
Mark Ryan	Mark Ryan	2,000
Michael Adante	Source Collective Pty Ltd	3,000
Michael Blackney	Michael Blackney	2,000
Michele Iannello	Michele Iannello	2,000
Nathan Antony	Nathan Antony	2,000
Nick Hagger	Robot Circus Pty Ltd	2,000
Norman Wang	Opaque Multimedia Pty Ltd	2,000
Paul Baker	Three Phase Interactive Pty Ltd	2,000
Paul Seedy	Current Circus	2,000
Richard Rouse	Crackerjack Games Pty Ltd	2,000
Sally Ingleton	360 Degree Films Pty Ltd	3,000
Sam Izzo	Horse Drawn Games Pty Ltd	2,000
Scott Reismanis	The Trustee for Desura Networks Trust t/a DesuraNET	2,000
TOTAL INTERNATIONAL TRAVEL - BUSINESS		107,000
INTERNATIONAL TRAVEL - FESTIVALS		
Dan Jackson	Daniel Jackson	3,000
Lizzette Atkins	Unicorn Films Pty Ltd	3,000
Bentley Dean	Tanna Films Pty Ltd	3,000
John Harvey	ArenaMedia Pty Ltd	3,000
Nick Batzias	Madman Production Company Pty Ltd	3,000
Alison Tilson	Alison Tilson	5,000
Jannine Barnes	Happening Films Pty Ltd	3,000
Sue Maslin	Film Art Media (The Dressmaker) Holdings Pty Ltd	3,000
TOTAL INTERNATIONAL TRAVEL - FESTIVALS		26,000
LESS RECOVERIES FROM SCREEN AUSTRALIA		-12,000
TOTAL BUSINESS PROGRAMS AND INITIATIVES		139,000
DEVELOPMENT SUPPORT		
FICTION FEATURE FILM		
Blue Rose	Blue Rose Films Pty Ltd	16,250
Chickabees	Ocean Road Films Pty Ltd	14,000
Our Time	The Acme Film Company Pty Ltd	13,000
Pacific Queen	Burberry Productions Pty Ltd	14,000

PROJECT	PAYEE	PAYMENTS 2015/16
Stingray	Rogue Star Productions Pty Ltd	7,000
Tanna	Contact Films Pty Ltd	7,000
The Burial	Renegade Films (Australia) Pty Ltd	20,000
The Fabulous Dead	Provincial Films Pty Ltd	7,000
The Memory Book	Unicorn Films Pty Ltd	25,000
Tigress	Sense & Centsability Pty Ltd	7,000
Less refund from eQuinox	eQuinox Europe E.V.	-2,018
TOTAL FICTION FEATURE FILM		128,232
FICTION - ON DEMAND FEATURES		
ARIES	Typhon Pictures Pty Ltd	8,400
Arkie	Passion Pictures Australia Pty Ltd	35,000
Australian Gothic	Geoffrey Wright	6,750
Boutique Vixens	Jason Byrne Productions Pty Ltd	15,000
Call Me Carmen	Phoenix Films Pty Ltd	10,500
Emo (The Musical)	Matthewswood Pty Ltd	5,000
Manic (2016)	F G Film Productions (Australia) Pty Ltd	10,000
Musquito	Pictures in Paradise Development Pty Ltd	21,000
Option B	Harvey Taft Productions	10,850
Past The Shallows	Madman Production Company Pty Ltd	1,000
Red Morning	F G Film Productions (Australia) Pty Ltd	8,000
Snowball City	Wolfhound Pictures Pty Ltd	22,400
Stonerunner	Stonerunner Productions Pty Ltd	18,200
The Chainbreakers	F G Film Productions (Australia) Pty Ltd	20,000
The Circus	Circus Productions Pty Ltd	1,750
The Swashbucklers	Rescued Films Pty Ltd	20,000
Thunder	Kmunications	8,775
True History Of The Kelly Gang	Porchlight Films Pty Ltd	25,000
Vanguard	Emu Creek Pictures	13,000
Wolf Creek 3	Emu Creek Pictures	8,750
TOTAL FICTION ON DEMAND FEATURES		269,375
TELEVISION FICTION		
Community Relations	Porchlight Films Pty Ltd	14,000
Fancy Boy	December Media Pty Ltd	50,000
Humongous Fungus	Princess Pictures Holdings Pty Ltd	9,100
Little Acorns (CineStory)	Cinestory Foundation	10,000
Nowhere Boys: The Next Generation Season Three	Matchbox Productions Pty Ltd	43,497
Overflow	Cinestory Foundation	10,000
Stevo and Mel Project	High Wire Films Pty Ltd	10,000
The Bureau of Magical Things	Jonathan M Shiff Productions Pty Ltd	35,000
The Ex PM	Jigsaw Entertainment Pty Ltd	14,312
The Rezone	Zipmonk Pty Ltd as Trustee for the WardPunton Family Trust	8,400
TOTAL TELEVISION FICTION		204,309

PROJECT	PAYEE	PAYMENTS 2015/16
DOCUMENTARY FEATURES AND TELEVISION		
Coastwatchers	Harvey Taft Productions	15,000
Conviction	DD & B Productions Pty Ltd	3,000
Homeless	Blackfella Films Pty Limited	25,000
Mystify	Ghost Pictures Pty Ltd	15,000
One Damn Song	Stansgate Pty Ltd as trustee for Brutus Felix Family Trust t/a Immaculate Conception Films	9,145
The Detectives	December Media Pty Ltd	14,000
TOTAL DOCUMENTARY FEATURES AND TELEVISION		81,145
TOTAL DEVELOPMENT SUPPORT		683,061
AUDIENCE ENGAGEMENT PROGRAMS		
AUDIENCE ACCESS		
ATOM Activities 2016	Australian Teachers of Media Vic Inc.	8,000
Little Big Shots 2016	Petite Grand Kaboom Ltd	12,000
Melbourne Cinémathèque 2016	Melbourne Cinematheque Inc	9,600
Melbourne International Animation Festival 2016	Melbourne Animation Posse	8,000
Senses of Cinema 2016	Senses of Cinema Incorporated	6,400
TOTAL AUDIENCE ACCESS		44,000
REGIONAL AUDIENCE ACCESS		
Lorne Film 2015	Lorne Film Pty Ltd	3,000
Peninsula Short Film Festival 2016	Peninsula Short Film Fest Pty Ltd	3,000
Shepparton Festival Shep Shorts Short Film Event 2016	Shepparton Arts Festival Inc	3,000
TOTAL REGIONAL AUDIENCE ACCESS		9,000
SCREEN ORGANISATIONAL FUNDING		
ACTF Screen Organisation Funding 2014-15	Australian Children's Television Foundation (ACTF)	62,500
ACTF Screen Organisation Funding 2015-16	Australian Children's Television Foundation (ACTF)	187,500
AFI-AACTA Screen Organisational Funding 2015-16	Australian Film Institute AACTA	50,000
Indian Film Festival of Melbourne 2015	Mind Blowing Films Pty Ltd	120,909
Indian Film Festival of Melbourne 2016	Mind Blowing Films Pty Ltd	100,000
MIFF 37 South 2014-15	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	25,000
MIFF 37 South 2015-16	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	417,000
MIFF Premiere Fund 2014-15	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	10,000
MIFF Premiere Fund 2015-16	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	870,000
MIFF Screen Industry Grant 2014-15	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	230,900
MIFF Screen Industry Grant 2015-16	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	975,000
MIFF Screen Organisation Funding 2014	Filmfest Limited t/as Melbourne International Film Festival (MIFF)	18,900
Open Channel Operational and Program Funding 2016	Open Channel Co-operative Ltd	110,000
St Kilda Film Festival 2014-15	City of Port Phillip	30,000
St Kilda Film Festival 2015-16	City of Port Phillip	46,000
Other Screen Industry Events		1,145,000
TOTAL SCREEN ORGANISATIONAL FUNDING		4,668,709

PROJECT	PAYEE	PAYMENTS 2015/16
CONNECTING TO THE WORLD THROUGH FILM		
Human Rights Arts & Film Festival Opening Night & Festival	Human Rights Arts & Film Festival Inc	8,000
Melbourne Queer Film Festival Industry Program	Melbourne Queer Film Festival Inc	18,000
TOTAL CONNECTING TO THE WORLD THROUGH FILM		26,000
TOTAL AUDIENCE ENGAGEMENT PROGRAMS		4,747,709
SPECIAL INITIATIVES		
Alexei Mizin Writer's Placement - Wentworth Series 4	Alexei Mizin	560
Bernard Bories St Tropez Cinema des Antipodes 2015	Cinema des Antipodes	3,000
Bleak	Princess Pictures Holdings Pty Ltd	20,000
Fearless Nadia	Mind Blowing World Pty Ltd	19,500
Festival of Phryne - Final episode screening event	Every Cloud Productions Pty Ltd	1,000
Jeremy Stanford Writer's Placement - Wentworth Series Four	Jeremy Stanford	560
Jessica Leslie Princess Pictures Creative Producer Internship	Princess Pictures Pty Ltd	30,000
Looking for Grace	Gecko Films Pty Ltd	6,400
Moonman	Renegade Films (Australia) Pty Ltd	20,000
Now Add Honey	Now Add Honey Pty Ltd	30,000
Open Channel Placement Program 2015	Open Channel Co-operative Ltd	25,000
Ronny Chieng: International Student	Sticky Pictures Pty Ltd	20,000
Stonerunner	Stonerunner Productions Pty Ltd	2,000
The Future Is Expensive	Goalpost Pictures Australia Pty Ltd	20,000
TOTAL SPECIAL INITIATIVES		198,020
SPONSORSHIP		
Figaro Pho Screening & Panel Q&A	Chocolate Liberation Front Pty Ltd	1,000
Games Connect Asia Pacific GCAP 2015	Game Developers' Association of Australia Incorporated	5,000
International Chinese Film Festival Melbourne Opening night screening	International Chinese Film Festival Incorporated (ICFF)	10,000
Natalie Miller Fellowship Leadership Forum 2015	Natalie Miller Fellowship Inc	4,000
PIXAR Animation Masterclasses	VFX JAM Pty Ltd	3,000
The Dressmaker Australian Premiere	Universal Pictures International Australasia Pty Ltd	20,000
The Will To Fly Australian Premiere	The Will to Fly Productions Pty Ltd	4,000
Women in Games Event 2015	International Game Developers' Association (IGDA) Melbourne	6,500
TOTAL SPONSORSHIP		53,500
TOTAL SPECIAL INITIATIVES AND SPONSORSHIPS		251,520
INCENTIVES		
Production Incentive Attraction Fund (PIAF)		2,442,500
Regional Location Assistance Fund (RLAF)		257,000
TOTAL INCENTIVES		2,699,500
TOTAL PAYMENTS		18,273,789