

Feature Production Enhancement Form Preview

Project Format and Requirements

* indicates a required field

Personal Information

By selecting 'Confirm' below, you confirm that:

- you have read, understood and voluntarily agree to the collection and use of your personal information as described in Screen Australia's privacy notice (available on our website [here](#)) (**Privacy Notice**); and
- you have informed all individuals whose personal information is to be included in the application form or supporting materials of the matters set out in the Privacy Notice, provided them with a copy (as linked [here](#)) and obtained their consent to disclose the relevant personal information to Screen Australia.

Privacy Notice *

Confirm

General Requirements

Before you begin:

- Applicants must provide accurate information to Screen Australia at all times. A person or company that makes a false or misleading statement to Screen Australia in an application may face criminal or civil liability including liability for an offence under the Criminal Code Act 1995. In addition, if funding awarded by Screen Australia was obtained by fraud or serious misrepresentation, Screen Australia can revoke its funding.
- It is important that you read our [Terms of Trade](#) and the [Feature Film Production Guidelines](#) to ensure your project is eligible for Screen Australia Funding and to help you deliver the strongest application possible.
- For help completing this application, refer to the [Help Guide for Applicants](#) or [Applicant Frequently Asked Questions \(FAQs\)](#).
- For queries about the guidelines, deadlines, or questions in the form, please contact us on 1800 507 901 during business hours or email dramaproduction@screenaustralia.gov.au and quote your application number

Prior to your submission we recommend you contact an Investment Manager to discuss your project. Please indicate who you have spoken with: *

If you are unsure who to speak with, please contact Program Operations on 1800 507 901.

Please confirm eligibility for the program as follows: *

- The individual applicant is not an employee of a Commissioning Platform; AND
- The applicant company is not a Commissioning Platform, a holding company or subsidiary of a Commissioning Platform, or company jointly owned by a Commissioning Platform or holding company/subsidiary of a Commissioning Platform; AND
- The project is feature-length and intended for theatrical release.
- The project has an acceptable offer to theatrically distribute the project in Australia with sufficiently detailed commercial terms from an appropriate domestic distributor, AND

Feature Production Enhancement Form Preview

- The project has an acceptable offer to represent the project for Rest of World (ROW) sales with sufficiently detailed commercial terms from an appropriate international sales agent.
- The project has not twice previously been declined for Screen Australia production funding OR
- The project has not previously been declined once for production funding after up to two unsuccessful applications for a Letter of Interest.

Do the individual applicants, key creatives named in the application, applicant company or related parties have any outstanding debts or contractual obligations (eg, overdue delivery items or reports, debts under P+A loan agreements, or gross proceeds not paid as required) to Screen Australia or its predecessors? (AFC, FFC or Film Australia) *

- Yes No

Please provide details of outstanding debts or contractual obligations including the relevant agency (Screen Australia, AFC, FFC, Film Australia). *

Applicant Company Name *

Applicant Information

* indicates a required field

Please provide the name and contact details for the Key Creative (Applicant) taking responsibility for the application. All official correspondence will be directed to this person. Note, this form can be filled and submitted on behalf of the applicant.

Applicant *

First Name

Last Name

Applicant Role *

Applicant Career Stage *

Grassroots: The Key Creative is only beginning their career. They may have never worked on a completed production before. Emerging: The Key Creative has worked on one or two completed productions. Mid-Career: The Key Creative has achieved moderate success over several productions. Established: The Key Creative has worked on many successful, high-budget productions.

Feature Production Enhancement

Form Preview

Email *

Mobile *

Address *

Address

Address Line 1, Suburb/Town, State/Province, Postcode, and Country are required.

Contracting Entity

Please provide requested information for the individual or company with whom Screen Australia will contract if this application is successful. Please provide a street address; a P.O. Box is not acceptable for contracting purposes.

ABN *

The ABN provided will be used to look up the following information. Click Lookup above to check that you have entered the ABN correctly.

Information from the Australian Business Register	
ABN	
Entity name	
ABN status	
Entity type	
Goods & Services Tax (GST)	
DGR Endorsed	
ATO Charity Type	More information
ACNC Registration	
Tax Concessions	
Main business location	

Must be an ABN.

Please COPY & PASTE the ENTITY NAME from the ABR lookup above into Applicant Company Name field below. These fields must be identical.

Applicant Company Name *

Organisation Name

Feature Production Enhancement

Form Preview

Please tick to confirm Applicant Company Name and registered Entity Name are identical *

Confirmation Check

Is the Applicant Company an SPV (Special Purpose Vehicle)? *

- SPV
 Not SPV

Applicant Company Address *

Address

Applicant Company Primary Phone Number *

Must be an Australian phone number.

Applicant Company Primary Email *

Must be an email address.

Is this an existing SPV? *

- Yes
 No

Please also provide the contracting information for the Parent Company.

Parent Company ABN *

The ABN provided will be used to look up the following information. Click Lookup above to check that you have entered the ABN correctly.

Information from the Australian Business Register	
ABN	
Entity name	
ABN status	
Entity type	
Goods & Services Tax (GST)	
DGR Endorsed	
ATO Charity Type	More information
ACNC Registration	
Tax Concessions	

Feature Production Enhancement Form Preview

Main business location

Must be an ABN.

Please COPY & PASTE the ENTITY NAME from the ABR lookup above into Parent Company Name field below. These fields must be identical.

Parent Company Name *

Organisation Name

Please tick to confirm Parent Company Name and registered Entity Name are identical *

Confirmation Check

Parent Company Address *

Address

Parent Company Phone Number *

Must be an Australian phone number.

Parent Company Email *

Must be an email address.

Contracting and Business Contacts

List the officeholders/shareholders for the Applicant Company, plus Parent Company and SPV if applicable.

Shareholder or Officeholder Name	Company Name	Australian Citizen/ Resident	Status
----------------------------------	--------------	------------------------------	--------

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------

List the business contacts (where known).

Company Name	Role	Contact Name	Address
--------------	------	--------------	---------

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------

Additional contact person if relevant

First Name

Last Name

<input type="text"/>	<input type="text"/>
----------------------	----------------------

Feature Production Enhancement Form Preview

Additional Contact Phone Number

Additional Contact Email

Project Summary

* indicates a required field

Project Title *

AKA Title(s)

Primary Platform *

Secondary Platform

Total amount requested *

Must be a dollar amount.

What is the total financial support you are requesting for this application?

Proposed production budget *

Must be a dollar amount.

Please provide a cost estimate of the completed production.

Duration (minutes) *

Has this project been previously submitted for funding to Screen Australia or its predecessor agencies (AFC, FFC, Film Australia)? *

Yes

No

Please indicate the agencies to which this project has been previously submitted: *

Screen Australia AFC FFC Film Australia

Feature Production Enhancement

Form Preview

Has this project previously received funding from Screen Australia or its predecessor agencies? *

Yes

No

Creative Team

* indicates a required field

Key Creatives

Provide the information requested for each Key Creative including the Applicant. These are the key members of the creative team who are confirmed and integral to the funding requested at this stage. Click on '**Add More**' to enter multiple Key Creatives.

With the exception of official Co-Productions, it is Screen Australia's expectation that applications for direct funding will demonstrate that the project is written and directed by Australian citizens or residents.

For each Key Creative you must indicate their Career Stage. This refers to what stage of their career the Key Creative has reached to this point:

Grassroots: The Key Creative is only beginning their career. They may have never worked on a completed production before.

Emerging: The Key Creative has worked on one or two completed productions.

Mid-Career: The Key Creative has achieved moderate success over several productions.

Established: The Key Creative has worked on many successful, high-budget productions.

The Indigenous language group provides a list of language names and the AIATSIS code from the Austlang Database. You can visit the [Austlang Database](#) to see more information about the language/s you are selecting.

Name *

Career Stage *

Please select the Key Creative's gender: *

Role *

Producer, Director and Writer must be included. These positions must be filled by Australian Citizens or Permanent Australian Residents.

If you have selected 'Different term' above, please specify

Does the Key Creative identify as a First Nations Australian? *

If yes, please select the Indigenous language group/s the Key Creative identifies with:

Bio *

Mobile *

Word count:

Must be between 150 and 200 words.

Email *

Feature Production Enhancement Form Preview

State *

Australian Citizen/ Resident Status *

With the exception of official Co-Productions, it is Screen Australia's expectation that applications for direct funding will demonstrate that the project is written and directed by Australian citizens or residents.

Key Creative Status *

Confirmed

Proposed

Other Creative Team

Does the project have other creative team members attached? *

Yes

No

For example, HODs, script editors, consultants etc.

Provide the information requested for other creative team members. Click on '**Add More**' to enter multiple members.

Name *

Role *

Gender *

Status *

Confirmed

Proposed

Australian Citizen/ Resident Status *

If you have selected 'Different term' above, please specify

Does the other creative team member identify as a First Nations Australian? *

If yes, please select the Indigenous language group/s the other creative team member identifies with:

Key Cast

Name	Character	Status	Key Cast Gender	If you have selected 'Different term' above, please specify	Key Cast First Nations
-------------	------------------	---------------	------------------------	--	-------------------------------

Feature Production Enhancement Form Preview

--	--	--	--	--	--

Previous Credits

* indicates a required field

Previous Credits

For each Key Creative entered on page 4, provide details of the Key Creative's previous credits and provide examples of previous work. If hosted online (YouTube, Vimeo, etc.) include URL and password, if applicable. Please submit completed films and not extracts.

Click on 'Add More' to enter multiple Previous Credits.

Key Creative Name * <input type="text"/>	Format * <input type="text"/>	Production Year * <input type="text"/>
Project Title * <input type="text"/>	Duration (minutes) * <input type="text"/>	Release details plus links to relevant credits e.g. IMDB, festival website, theatre reviews, online work, etc. * <input type="text"/>
Credited Role * <input type="text"/>	Budget * \$ <input type="text"/>	
Screening link (if available) <input type="text"/>	Password (if required) <input type="text"/>	

Inclusive Attachment Scheme

* indicates a required field

Attachment Amount

Please indicate the amount intended to be used for the attachment position. This amount should be included in the total Budget. The inclusive attachment must be engaged for a minimum of 2 weeks at award minimum rates. *

\$

Inclusive Attachment Scheme

As a condition of Screen Australia production support an above or below the line attachment must be allocated to each project: for example an attachment to a Director, Producer, DOP, Editor or Composer.

The attachment should reflect the theme or content of the project: for example First Nations, ability, gender, LGBTI+, culturally or linguistically diverse. Or the attachment should be targeted at providing experience to emerging practitioners. The costs must be

Feature Production Enhancement Form Preview

included within your production budget and potential attachments should be discussed with your Investment Manager.

If you have a proposed Inclusive Attachment as part of your project at time of application please complete the section below.

Name	<input type="text"/>	Role	<input type="text"/>
Gender	<input type="text"/>	Mobile	<input type="text"/>
If you have selected 'Different term' above, please specify	<input type="text"/>	Email	<input type="text"/>
Does the attachment identify as a First Nations Australian?	<input type="text"/>	Australian citizen	<input type="text"/>
If yes, please select the Indigenous language group/s the attachment identifies with:	<input type="text"/>	Status	<input type="text"/>
Is the attachment from a culturally or linguistically diverse background?	<input type="text"/>	Bio	<input type="text"/>
If yes, please select the attachment's cultural background/ethnicity:	<input type="text"/>	Word count: Must be no more than 200 words.	
Please select the attachment's first language:	<input type="text"/>		
Does the attachment have a disability?	<input type="text"/>		

Attachment's Previous Credits

Project Title	<input type="text"/>	Duration (minutes)	<input type="text"/>	Release details plus links to relevant credits e.g. IMDb, festival website, etc. <input type="text"/>
Credited Role	<input type="text"/>	Budget	<input type="text"/>	
Format	<input type="text"/>	Production Year	<input type="text"/>	
Screening link (if available)	<input type="text"/>	Password (if required)	<input type="text"/>	

Feature Production Enhancement Form Preview

Project Creative Details

* indicates a required field

See Screen Australia's guide [What is a synopsis? An outline? A treatment?](#) for more information.

Logline Synopsis *

Must be between 2 and 50 words.

One-paragraph synopsis *

Word count:

Must be no more than 120 words.

Shoot Format *

4K 8K Digital HD HDCAM HDV SD

Distribution Format *

4K 8K Digibeta Digital HD

Select which genre(s) best describe your project: *

- | | | |
|---|--|--|
| <input type="checkbox"/> Action adventure | <input type="checkbox"/> Romantic comedy | <input type="checkbox"/> Mystery |
| <input type="checkbox"/> Comedy | <input type="checkbox"/> Thriller | <input type="checkbox"/> Science fiction |
| <input type="checkbox"/> Drama | <input type="checkbox"/> Western | <input type="checkbox"/> Family |
| <input type="checkbox"/> Horror | <input type="checkbox"/> Crime | <input type="checkbox"/> Other: <input type="text"/> |
| <input type="checkbox"/> Musical | | |

Style *

- Animation
 Live action

Setting *

Period (Circa) *

Protagonist

Feature Production Enhancement

Form Preview

A protagonist:

- Holds the 'point of view', or provides the dominant point of view that is experienced by the audience
- Drives the action of the story
- Has an arc of change:
 - The emotional and story stakes are tied to the protagonist's arc
 - A protagonist may not experience an arc of change, but may 'blossom' into their own fully realised selves, which in turn promotes changes in characters around them
 - A protagonist may 'fail' to change, and still be a protagonist (e.g. a protagonist who is confronted with a character 'flaw', does not change, and suffers the consequences).

A character does not have to feature all of the above factors to be a protagonist (or the only protagonist).

Ensemble dramas/ dramas with multiple protagonists

Several characters may meet the classification of a protagonist. These characters' stories may intertwine throughout the plot (for example *Nowhere Boys* and *The Katering Show*), or they may only interact occasionally, if at all (*Redfern Now* series).

Series drama may be structured to feature a different protagonist in each episode (for example, *The Slap*).

Allocating gender

The character's own gender identification is used when possible – for example, a character who identifies as female is classed as female.

Using the definition provided, please state the gender and name of the protagonist/s in your project.

Protagonist name

Protagonist gender

If you have selected 'Different term', please specify

--	--	--

Gender equity, diversity and inclusivity are priorities for Screen Australia. We therefore expect that both diversity of the narrative and characters are reflected within the creative team. Also, consider whether your team has the right to tell the story and whether your telling of it will be authentic.

Socio-economic backgrounds of key creatives may form a part of the project strategy to promote inclusivity and authenticity of story-telling.

Please state in what ways your project will promote diversity and inclusion both on screen and/or behind the camera. *

Word count:

Must be between 200 and 250 words.

Feature Production Enhancement

Form Preview

How do elements of the project (story and/or team) reflect gender equity and the diversity of people and experiences from around Australia? *

Word count:

Must be between 200 and 250 words.

Audience

Primary audience age range (years): *

Identify your target age. e.g. 8 - 14.

Primary audience gender: *

Skewed towards women/ female Skewed towards men/male Gender neutral

Secondary audience age range (years): *

Identify your target age. e.g. 8 - 14.

Secondary audience gender: *

Skewed towards women/ female Skewed towards men/male Gender neutral

Anticipated Scale of release *

- Limited (<20 prints)
- Speciality (20-99 prints)
- Mainstream (100-199 prints)
- Wide (200 - 399 prints)
- Blockbuster (400+ prints)

Indigenous Languages

Screen Australia's First Nations Department is collecting information on Indigenous languages in an effort to extend our reach and ensure that we are working with and representing as many Indigenous nations as possible.

Will all or part of the project include Indigenous languages? *

Yes No

The below provides a list of language names and the AIATSIS code from the Austlang Database. You can visit the [Austlang Database](#) to see more information about the languages you are selecting.

Feature Production Enhancement Form Preview

Please select the language group(s) included: *

You can select more than one if required.

Please describe what part of the project includes Indigenous Languages including how and why: *

Foreign Languages

Are foreign languages used in your project? *

Yes No

Please select the foreign languages included in your project: *

If multiple languages are included, please select the language predominantly featured in your project first, and then any other languages.

Production Schedule

Please provide proposed dates for key milestones.

Schedule Item

Date

Schedule Item	Date
	Must be a date.

Producer Offset Co-Production Status

* indicates a required field

Producer Offset: You do not need to have lodged an application for your Producer Offset Provisional Certificate at the time of applying to the funding round unless specifically requested by your Investment Manager. In most cases producers will be able to wait to see whether or not their project has been successful for funding before applying for a certificate, saving time and application fees. However, if you are approved for funding you will need to lodge your application and receive your certification prior to contract execution. **Co-Productions:** You must be able to provide (where relevant) Provisional Co-production approval (no more than two years old) before the decision meeting at which your Production Investment application will be considered. To allow Screen Australia's Producer Offset and Co-Production Unit sufficient processing time, this means you must have lodged the relevant form/s with them before submitting your Production Investment application. For further information refer to our [Producer Offset](#) and [Co-Production](#) program pages.

Feature Production Enhancement Form Preview

Is the project intended to be an Official Co-production? *

- Yes No Undecided

Foreign Co-producer and Country *

Is it an Australian majority? *

- Yes No

Australian financial percent *

Must be a number.

Current Official Co-production status *

- Provisional approval application lodged

Insert reference number below. Note: provisional co-production approval must be obtained before the Decision Meeting at which the project will be considered.

Provisional Co-production reference number *

The reference number is listed on confirmation email from the Producer Offset & Co-production Unit

Copyright and Clearances

* indicates a required field

In order to receive funding from Screen Australia, the applicant must have the appropriate rights to tell the story through legal agreements (chain of title) whether the story is based on an original idea or based on a book, format, article or a real person (partly or wholly), etc.

Do you have all of the appropriate agreements in place to tell your story (i.e. writers' agreements, directors' agreements, script editors' agreements, option agreements, etc)? *

- Yes No

Please provide a brief narrative overview of the chain of title for this project, including any rights you still need to obtain: *

Word count:

Must be no more than 200 words.

For example: "An original work by [the writer] who is the applicant and owns the rights;" or, "Based on the [book] acquired by [the production company] with a writer's agreement between [the production company] and [the writer]."

Is the project dependent on obtaining releases or access agreements from individuals or bodies such as local councils, government or private organisations? *

- Yes No

Please detail the type of release/s or agreements/s required and whether you have a signed copy. *

Feature Production Enhancement

Form Preview

Word count:
Must be no more than 200 words.

Is the project partly or wholly based on a real life event or person? *

Yes No

Please provide details including whether releases, in-principle agreements or access agreements have been obtained. *

Word count:
Must be no more than 200 words.

Chain of Title Documents

Please list all of your chain of title documents:

If this project is based on any other works you must provide details of all the works and the status of the chain of title documentation for each.

the 'Add More' button to add additional fields.

Type of Work	Title of Work	Author / Creator	Agreements / Status	Option Expiry Date
--------------	---------------	------------------	---------------------	--------------------

Please note: All Chain of Title documents must be uploaded on the Submission Materials page.				Must be a date.
--	--	--	--	-----------------

First Nations Story Content

* indicates a required field

Screen Australia supports the telling of First Nations stories by First Nations creatives and storytellers.

Where this is not the case we expect meaningful collaboration and consultation with the First Nations communities whose stories they are.

Whenever there is First Nations content and/or First Nations community participation in the project or when there are First Nations members of the team who do not have the authority to speak for the people or place being represented in the story you will need to follow the checklists from [Pathways & Protocols: a film maker's guide to working with Indigenous people, culture and concepts](#)

Feature Production Enhancement Form Preview

which includes a statement on how you are approaching the First Nations content, (even if you believe the content is not specific to a community or individual), evidence of your consultation to date and where relevant, signed letters of consent confirming community and/or individual's willingness to participate.

All projects involving First Nations content or participation will be assessed by First Nations Assessors.

Does this project contain First Nations content, and/or the participation of or collaboration with First Nations people? *

Yes No

For example: Does the project involve a First Nations story or a First Nations character? Or focus on a First Nations person or community? Or use First Nations communities or land as locations? Or draw on or refer to First Nations culture and heritage in any form? Even if you think the First Nations elements are incidental they should be outlined here.

Please select the Indigenous languages or language groups that your story content relates to: *

If relevant select more than one.

The above provides a list of language names and the AIATSIS code from the Austlang Database. You can visit the [Austlang Database](#) to see more information about the languages you are selecting

Outline the level of First Nations content (themes, characters, actors, locations) that you believe will be a part of the completed screen project. *

Why have you chosen to include First Nations themes, characters, talent and/or locations in this screen project? *

How will you ensure the First Nations themes, characters, talent and locations are represented respectfully and authentically (from development, to pre-production, shoot, post-production, delivery and marketing)? *

Key Creatives and Employment

Are any of the Key Creatives First Nations Australians? If the screen project has major First Nations components, will you ensure there is a First Nations Key Creative on your team? If not why? *

Feature Production Enhancement

Form Preview

How many First Nations people do you intend on employing in the development and/or production of this screen project? *

Collaboration

To date how have you collaborated with the First Nations community on your screen project? Who from the First Nations community have you collaborated with and can you provide a letter of agreement from them? What is your collaborative process with the First Nations community going forward on this project? *

Rights

If your project has Indigenous Cultural and Intellectual Property components in the storyline, how are you implementing legal frameworks to protect these rights? *

Screen Australia's [Pathways & Protocols](#) will provide more information about Indigenous Cultural and Intellectual Property (ICIP)

If this project is based on a real person or on a true story from a First Nations community do you hold the necessary rights to the story, have you spoken to the relevant people about their representation on the screen and have they read the treatment/script/story materials that you have submitted? *

Budget & Financing

* indicates a required field

As specified in the [Guidelines](#) you must attach in the Submission Materials section:

- A detailed budget and budget summary using the standard [Screen Australia A-Z budget format](#) (or Movie Magic or EP formats, as long as a QAPE spreadsheet is included). See also [Doing Business With Us](#) for general budget requirements.
- A finance plan spreadsheet using the [current Screen Australia template](#)
- A one-line shooting schedule and relevant cast breakdowns on which budget is based.

Feature Production Enhancement

Form Preview

Previous Funding

Please indicate any previous development or other funding provided to this project by Screen Australia or predecessor agencies, State and Federal agencies.

Note: If the type is not listed, select Unlisted type

Agency	Year	Type of Funding	Amount (\$)
	Must be a number.		Must be a dollar amount.

Does the project have a proposed gap financier? *

- Yes No

Please provide the name of this entity, as well as the general terms for this agreement. Please note that Screen Australia may require that a portion or all of this gap finance be placed in an Escrow account. *

Does the project have a proposed offset cashflow provider? *

- Yes No

Please provide the name of the offset cashflow provider. *

Anticipated Spend by Location

Please note a postcode is required for research purposes.

Location	Activity	Anticipated Spend	Estimated % of budget
		\$	

Feature Production Enhancement Form Preview

			
		\$ <input type="text"/>	
State/Province, Postcode, and Country are required.		Must be a dollar amount.	This number/amount is calculated.

Total anticipated spend by state

\$

The total spend should match the total production budget.

Marketplace Deal Summaries

* indicates a required field

As specified in the [Feature Production guidelines](#) your application must include:

Feature Production Enhancement

Form Preview

- An acceptable offer to theatrically distribute the project in Australia (including base commercial terms) from an appropriate domestic distributor; and
- An acceptable offer to be the Rest of World sales agent for the project (including basic commercial terms) from an appropriate sales agent.

Agreements must be uploaded in the Submission Materials section, but **should not be countersigned by you** at this stage.

Terms of finance from sales, distribution and licensing

In relation to ROW, all financial contributions to the budget that are made directly from sales, pre-sales, distribution and licensing, including distribution guarantees, advances, minimum guarantees and licence fees, as well as cashflow loans for these contributions must be recovered from ROW receipts; they cannot be recovered from ANZ receipts.

Where such contributions are in relation to world-wide rights for a project, a portion of the amount, to be agreed by Screen Australia, is to be allocated to the ANZ territory. The remaining ROW portion of the contribution, and related expenses, cannot be recovered from ANZ receipts.

Advances against ANZ and ROW must be clearly split and expenses should be treated separately.

Screen Australia does not allow these contributions to be treated as equity ie this type of contribution does not entitle the contributor to a share of the equity investors' receipts or a share of copyright in the project.

Please summarise the key terms of your marketplace arrangements.

Domestic Distributor *

Term of Agreement

Territories

Rights

Click [here](#) for more information

Advance/Minimum Guarantee

Must be a dollar amount.

Additional rights/commissions or non-standard terms or conditions

Payable

Commissions

Does the project have a ROW Sales Agent? *

Yes

No

Feature Production Enhancement Form Preview

ROW Sales Agent *

Term of Agreement

Territories

Rights

Click [here](#) for more information

Advance/Minimum Guarantee

\$

Must be a dollar amount.

Additional rights/commissions or non-standard terms or conditions

Proposed marketing expenses

\$

Must be a dollar amount.

Commissions

Does the project have a Commissioning Platform attached? *

Yes

No

E.g. free-to-air or subscription television broadcaster and/or newer online platforms.

Please provide both primary and secondary platform deal summaries.

Commissioning Platform *

e.g. Broadcaster

Term of Agreement

Territories

Rights

Click [here](#) for more information

Number of runs

Must be a number.

Additional rights or non-standard terms or conditions

Licence fee

\$

Must be a dollar amount.

Licence fee per hour

\$

Must be a dollar amount.

Holdback on domestic channels

Holdback on international channels

Feature Production Enhancement Form Preview

Does the project have a presale? *

Yes

No

Presale *

Term of Agreement

Territories

Rights

Click [here](#) for more information

Amount

Must be a dollar amount.

Comments (including any commissions)

Submission Materials

* indicates a required field

Files can be added using the 'Choose Files' button.

Please ensure every attachment uploaded is named according to the filename instructions given. If you are uploading multiple files for one question, please number them to indicate sequence.

Please only upload information that relates to the question being asked; do not combine materials into one document. **ZIP files are not accepted.** Maximum file size 25MB.

Applicant Company Details

ASIC Company Extract document - must be recent (within last 28 days). Please also provide for parent companies if the applicant company is an SPV. *

Attach a file:

Filename: ASIC Extract - [Company Name] - [Project Title].doc, .docx or .pdf

Company directors: list of the names and addresses of all company directors, indicating whether they are Australian citizens or residents. *

Attach a file:

Filename: Company Directors - [Company Name] - [Project Title].doc, .docx or .pdf

Applicant Details

Feature Production Enhancement

Form Preview

CV: A CV for all Key Creatives (writer, director, producer & executive producer) is required, 2 page limit for each. *

Attach a file:

Filename: CV - [Team Member Name] - [Project Title].doc, .docx or .pdf

Project Creative Details

See Screen Australia's [Story Documents guide](#) for more information.

Script - Full and complete script. Please use industry standard format including title page with date, draft number, writers, copyright. *

Attach a file:

Filename: Script - [Project Title].doc, .docx or .pdf

Synopsis - One page *

Attach a file:

Filename: Synopsis - [Project Title].doc, .docx or .pdf

Director's statement - detailing their creative vision for the project. *

Attach a file:

Filename: Director's Statement - [Project Title].doc, .docx or .pdf

Producer's statement - detailing their vision for the film, including its connection with its intended audience. *

Attach a file:

Filename: Producer's Statement - [Project Title].doc, .docx or .pdf

Any key cast deal memos/agreements

Attach a file:

Filename: [Document Type] - [Name] - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Marketing Strategy - which articulates the proposal to sell the project to the intended audience (prepared with input from the domestic distributor_ - including

Feature Production Enhancement

Form Preview

proposed cross-platform strategy for the project's commercialisation - and proposed international sales and distribution strategy (prepared with input from the International sales agent). *

Attach a file:

Filename: Marketing Strategy - [Project Title].doc, .docx or .pdf

Sales estimates from Sales agent, if applicable

Attach a file:

Filename: Sales Estimates - [Project Title].doc, .docx or .pdf

Revenue Projections if requested - (low, medium, high) for ANZ, provided by the domestic distributor.

Attach a file:

Filename: Revenue Projections - [Project Title].doc, .docx or .pdf

Copyright and Clearances

Chain of title: A summary list of Chain of title documents *

Attach a file:

Filename: Chain of title Summary - [Project Title].doc, .docx or .pdf

Chain of title documents - all signed and dated Chain of Title documents, including all rights and development agreements (eg. Option agreements, writer's agreements, quitclaim deeds and co-development agreements) *

Attach a file:

Filename: Chain of title - [Document name] - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Solicitor's opinion letter: If successful, you will need to provide a solicitor's opinion letter on all Chain of Title documents. If you have already have a solicitor's opinion letter, please attach it here.

Attach a file:

Filename: Solicitors opinion - [Project Title].doc, .docx or .pdf

First Nations Content or Participation

Feature Production Enhancement

Form Preview

First Nations content statement: A statement setting out how you are approaching the First Nations content or participation with regard to appropriate protocols, even if the content is not specific to a particular community or individual. *

Attach a file:

Filename: First Nations Content Statement - [Project Title].doc, .docx or .pdf

First Nations consultation: Signed evidence of consultation to date. *

Attach a file:

Filename: First Nations Consultation - [Project Title].doc, .docx or .pdf

First Nations consent: Signed letters of consent from First Nations individuals or communities confirming their willingness to participate. *

Attach a file:

Filename: First Nations Consent - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Marketplace

Marketplace - Acceptable offer for Australian theatrical Distribution; all relevant deal memos/agreements/letters of offer in relation to marketing and distribution. Agreements should not be countersigned by the Applicant at this stage. *

Attach a file:

Filename: Marketplace - Australian theatrical Distribution - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Marketplace - Acceptable offer for Rest of World Sales agent: all relevant deal memos/agreements/letters of offer in relation to marketing and distribution. Agreements should not be countersigned by the Applicant at this stage. *

Attach a file:

Filename: Marketplace - ROW Sales Agent - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Budget and Financing

Finance Plan: Using the [Screen Australia Excel template](#), indicating the dates of confirmation of any state agency funding or any other finance pending, including an outline of proposed recoupment structure, profit and copyright shares.

Please note you must download and use the current Screen Australia Finance Plan template located on the website. Using an older version of the template will require re-submission.

Feature Production Enhancement

Form Preview

Please indicate party names in the finance plan.

If you have State Agency funding in your finance plan, please provide the date of the funding decision meeting.

Finance Plan *

Attach a file:

Filename: Finance Plan - [Project Title].doc, .docx or .pdf

All relevant deal memos/agreements/letters of offer in relation to marketing and distribution. Please note: a signed deal memo or letter of offer including term sheets must be attached for ALL marketplace or equity attachments in the finance plan. However, please don't countersign these agreements at this stage *

Attach a file:

Filename: [Document Type] - [Name] - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Documented evidence relating to any private equity investment.

Attach a file:

Filename: Equity evidence - [Project Title].doc, .docx or .pdf

Please use the correct [A-Z Budget template from the Screen Australia website](#).

Detailed budget and budget summary using standard Screen Australia A-Z budget form or Movie Magic or Entertainment Partners (EP) *

Attach a file:

Filename: Budget - [Project Title].xls or .xlsx

Was the budget prepared using Movie Magic or Entertainment Partners (EP)? *

Yes

No

QAPE spreadsheet (must be in MS Excel format) *

Attach a file:

Filename: QAPE Spreadsheet - [Project Title].xls or .xlsx

Shooting Schedule: A one-line shooting schedule and relevant cast breakdowns on which budget is based. *

Attach a file:

Feature Production Enhancement

Form Preview

Filename: Shooting Schedule - [Project Title].doc, .docx or .pdf

Post Production Schedule: A summary post-production schedule from start of post production to delivery. *

Attach a file:

Offset Cash flow provider or PDV provider *

Attach a file:

Filename: Offset cashflow provider - [Project Title].doc, .docx or .pdf

Does the project have a Completion Guarantor? *

Yes

I will be seeking a waiver

Completion Guarantor letter of intent showing date of budget, correct budget amount, bond fee.

Attach a file:

Filename: Completion guarantor - [Project Title].doc, .docx or .pdf

Gap Lender *

Attach a file:

Producer Offset and Co-Production Status

If available or if requested, please provide the following:

Provisional Certificate or confirmation email - Provisional certificate no more than two years old, or confirmation email as proof that application has been lodged.

Attach a file:

Filename: Provisional Certificate confirmation - [Project Title].doc, .docx or .pdf

Confirmation email (if received) as proof that application form has been lodged, which is no more than 2 years old

Attach a file:

Filename: Co-Production Confirmation Email - [Project Title].doc, .docx or .pdf

Feature Production Enhancement

Form Preview

Copy of completed application form (not supporting documentation)

Attach a file:

Filename: Co-Production Application - [Application type] - [Project Title].doc, .docx or .pdf

Fine cut or compile of the film

Please provide a link to the fine cut or compile of the film.

Online links must be download enabled for Screen Australia record keeping purposes. Format requirements: MP4 or WMV file, H.264, resolution 720p; files must be less than 200MB. If you need assistance in reducing filesize, click [here](#) for instructions on compressing your video file.

Name/Description	Online screening link	Password if required
<input type="text"/>	<input type="text"/>	<input type="text"/>

Supporting Materials

Any other documentation or supporting material that might assist consideration of the application.

Attach a file:

Filename: Supporting Materials - [document] - [Project Title].doc, .docx or .pdf. If uploading multiple files, please number each.

Please ensure you have checked off all sections of the [SUBMISSION MATERIALS CHECKLIST](#) before submitting your application.

Your application files - It is essential your files are named in the prescribed manner for successful ingestion to our automated systems. Please tick to confirm: *

- every file uploaded is named according to the filename instructions given.
- if multiple files have been uploaded for one question, they are numbered to indicate sequence.
- uploaded files are the specified format and no ZIP files are included.

Diversity Information

Please note this section doesn't form part of your application and is not assessed unless otherwise stated in your funding program's guidelines. If you do not wish to provide this information click 'prefer not to disclose'.

Please be advised Screen Australia Staff may use this information for the purposes of preparing and publishing aggregated research and reporting. For more information, please refer to [Screen Australia's Seeing Ourselves report](#). All personal information will be handled in accordance with our [Privacy Policy](#).

Please complete for **all** key creative roles listed.

Feature Production Enhancement

Form Preview

If you are completing this section for someone else, please ensure you have their permission or alternatively request the individual to fill in this section.

Please select the Key Creative's role *

Does the Key Creative have a disability? *

Is the Key Creative from a culturally or linguistically diverse background? *

Does the Key Creative identify as LGBTQI+? *

'LGBTQI+' refer to lesbian, gay, bisexual, transgender/gender diverse, queer and intersex - the '+' recognises that LGBTQI doesn't include a range of other terms that people identify with, or use to describe themselves. We acknowledge that one acronym or description may be not able to fully capture the diversity of gender identities, sexual orientations and bodily diversity in our community, and that language is constantly evolving. Our intention is to be as succinct as we can, but inclusive of all.

Please select the Key Creative's cultural background/ethnicity:

Please select the Key Creative's first language (as a child). If Indigenous, go to the next question. *

If first language is an Indigenous language, please select from AIATSIS Austlang Database:

Diversity Information *

Please tick to confirm you have provided a diversity response for all Key Creatives listed.