

Indexed Files Opened for the Period: July 01 to December 31 2020

Record Number	Title
FO333973	Dog's Down Under AKA Man's Best Friend - - FO333973 - - Documentary Development Open 2020 - Stefan Bugryn - Documentary
FO333946	Wonderful Wollongong - - FO333946 - - Documentary Development Open 2020 - Pursekey Productions - Documentary
FA975561	I AM WOMAN - - FA975561 - - P&A Plus - Transmission Films - Audience
FO333955	Logan documentary (working title) - - FO333955 - - Producer Program July 2020 - Arenamedia - Documentary
FO333971	Phil Liggett: The Voice of Cycling - Chateaus and Pelotons - FO333971 - - Producer Program July 2020 - Goldynaut Pictures - Documentary
FO334009	The Flavour of Life - Flavour - The Evolution of Deliciousness - FO334009 - - Documentary Development Open 2020 - Smith & Nasht Pty Ltd - Documentary
FD301929	Unfathered - - FD301929 - - Story Development - Premium - Blackfella Films Pty. Limited - Story Development
FO333922	The Department - - FO333922 - - Producer Program July 2020 - Shark Island Institute - Documentary
FO333941	REWILD Our Planet: Home Edition - REWILD: Home Edition REWILD At Home REWILD - FO333941 - - Producer Program July 2020 - PHORIA - Documentary
FO333972	MuM: Misunderstandings of Miscarriage - FO333972 - - Producer Program July 2020 - Neon Jane Pty Ltd - Documentary
FO333981	Stage Changers - - FO333981 - - Producer Program July 2020 - Ella Wright - Documentary
FO333986	There Is No 'I' In Island - - FO333986 - - Producer Program July 2020 - Rummin Productions - Documentary
FO333999	Strong Women - - FO333999 - - Producer Program July 2020 - STRONG WOMEN DOCUMENTARY PTY LTD - Documentary
FO334000	Under Cover - Undercover - FO334000 - - Producer Program July 2020 - SA FILMS PTY LTD - Documentary
FO334003	REVENGE: MY DAD THE NAZI KILLER - - FO334003 - - Producer Program July 2020 - Identity Films and Productions Pty Ltd - Documentary
FO334008	MEET THE WALLERS - - FO334008 - - Producer Program July 2020 - Petrie Street Pictures Pty Ltd - Documentary
FD302200	Went Up the Hill - - FD302200 - - Story Development - Generate - Causeway Films - Story Development
FO333918	Hard-Ons are Australia's Favourite Band - Channel 0 Band - FO333918 - - Documentary Development Open 2020 - Living Eyes Pty Ltd - Documentary
FO333983	Australian Country Music - Country Song - FO333983 - - Commissioned Program - Country Song Pty Ltd - Documentary
FO334004	FINDING THE ARCHIBALD - - FO334004 - - Commissioned Program - Mint Pictures Pty Ltd - Documentary
FD301943	Sex & Thugs & Rock'n'Roll - - FD301943 - - Story Development - Premium - Ghost Pictures Pty Ltd - Story Development
FN756250	War on 2020 - - FN756250 - - Online Production - Chaser Quarterly Pty Ltd - Online
FE600836	Direct One - Dr Dr - - FE600836 - - Enterprise People - XXXX - Enterprise
FO334030	Life After Juvie - - FO334030 - - The Guardian and Screen Australia Online Documentary Initiative - Marhaba Films Pty Ltd - Documentary
FO334021	Jez - Jez: A Letter for Life - FO334021 - - Producer Equity Program - Looking Glass Pictures Pty Ltd - Documentary
FD302307	1989 - - FD302307 - - Story Development - Premium - SEWING PICTURES PTY LTD - Story Development
FE600831	OEC Producer Placement - - FE600831 - - Enterprise People - XXXX - Enterprise
FO334024	Dr James and His Bizarre Beasts - - FO334024 - - Producer Equity Program - Metamorflix Pty Ltd - Documentary

Record Number	Title Free Text
DP925678	History Bites Back - - DP925678 - - COVID-19 Budget Support Fund - Brindle Films Pty Ltd - Scripted Drama
FI700268	Out of My Mind - - FI700268 - - Indigenous Development May 2020 - Bunya Entertainment - Indigenous
FI700271	Larapinta - The Finke - FI700271 - - Indigenous Development May 2020 - No Coincidence Media Pty. Ltd. - Indigenous
FI700274	One Mic and the Truth - - FI700274 - - Indigenous Development May 2020 - XXXX - Indigenous
FD302015	POACHER - - FD302015 - - Story Development - Premium Plus - Arclight Films International - Story Development
FO333948	Can Science Prevent Suicide? - - FO333948 - - Commissioned Program - Lune Media Pty Ltd - Documentary
FE600832	Dark Horse - - FE600832 - - Enterprise People - 4 Point 1 Productions Pty Ltd - Enterprise
FD301862	Two Hands (working title) - - FD301862 - - Story Development - Premium - Macgowan Films Pty Ltd - Story Development
FF900088	The Furnace - - FF900088 - - International Marketing Support - Festivals and Awards - Hoover' Gold Production Pty Ltd - Festivals and Events
DP925681	Blueback - - DP925681 - - COVID-19 Budget Support Fund - Arenamedia - Scripted Drama
DP925694	With Intent - Breathless - DP925694 - - COVID-19 Budget Support Fund - FremantleMedia Australia Pty Ltd - Scripted Drama
DP925688	The Children in the Pictures - - DP925688 - - COVID-19 Budget Support Fund - DNX Media Pty Ltd - Scripted Drama
FE600834	Torino NEXT Script Development Lab - - FE600834 - - Enterprise People - XXXX - Enterprise
FD302283	The Family Doctor - - FD302283 - - Story Development - Premium - Werner Film Productions Pty Ltd - Story Development
DP925670	A Sunburnt Christmas - - DP925670 - - General Drama Production June 2020 - Every Cloud Productions Pty Ltd - Scripted Drama
DP925711	Doctor Doctor - - DP925711 - - COVID-19 Budget Support Fund - Easy Tiger Productions - Scripted Drama
FD302329	Drum Wave - - FD302329 - - Story Development - Premium Special - Carver Films - Story Development
DP925690	The Bowraville Murders - - DP925690 - - COVID-19 Budget Support Fund - The Bowraville Murders Pty Ltd - Scripted Drama
DP925704	Preppers - - DP925704 - - COVID-19 Budget Support Fund - Prepper Holdings Pty Ltd - Scripted Drama
FO334047	Our African Roots - African Convicts - FO334047 - - Commissioned Program - Chemical Media Pty Ltd - Documentary
DP925691	The Unknown Man - The Sting - DP925691 - - COVID-19 Budget Support Fund - See-Saw Productions Pty Ltd - Scripted Drama
FD302285	Five Bedrooms: Season 3 - - FD302285 - - Story Development - Premium - Hoodlum Active Pty Ltd - Story Development
DP925719	Here Out West - - DP925719 - - COVID-19 Budget Support Fund - Emerald Productions Pty Ltd - Scripted Drama
FO334059	The Kings - Gipsy Kings - FO334059 - - Documentary Development Open 2020 - Rush Films Pty Ltd - Documentary
FA975562	The Leadership - - FA975562 - - P&A Plus - Dark Matter Distribution - Audience
TI655555	Entitled - - TI655555 - - Temporary Interruption Fund (TIF) - Entitled Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655558	Puff - - TI655558 - - Temporary Interruption Fund (TIF) - Puff Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655559	Here Out West - - TI655559 - - Temporary Interruption Fund (TIF) - Emerald Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655560	The Newsreader - The Lavender Marriage - TI655560 - - Temporary Interruption Fund (TIF) - Newsreader Productions Pty Ltd - Temporary Interruption Fund (TIF)

Record Number	Title Free Text
TI655561	Hardball Series 2 - - TI655561 - - Temporary Interruption Fund (TIF) - Northern Pictures Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655563	The Unknown Man - The Sting - TI655563 - - Temporary Interruption Fund (TIF) - Serpentine Film Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655565	Bump - - TI655565 - - Temporary Interruption Fund (TIF) - Roadshow Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655573	Itch Series 2 - Itch - TI655573 - - Temporary Interruption Fund (TIF) - Itch 2 Pty Ltd - Temporary Interruption Fund (TIF)
FD302369	Invisible Boys - - FD302369 - - Story Development - Generate - Asphodel Films - Story Development
TI655562	A Sunburnt Christmas - - TI655562 - - Temporary Interruption Fund (TIF) - Every Cloud Productions Pty Ltd - Temporary Interruption Fund (TIF)
FD302386	The Case of the Disposables - The Disposables - FD302386 - - Story Development - Generate Special - Dragonet Films Pty Ltd - Story Development
FO334023	Rebuilding Mallacoota - - FO334023 - - Commissioned Program - Renegade Films (Australia) P/L - Documentary
FO334057	Australia vs Anxiety - - FO334057 - - Commissioned Program - Joined Up Films Pty Ltd - Documentary
TI655568	Ms Fisher's Modern Murder Mysteries Season 2 - - TI655568 - - Temporary Interruption Fund (TIF) - Every Cloud Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655569	NITRAM - - TI655569 - - Temporary Interruption Fund (TIF) - GoodThing Productions Company Pty Ltd - Temporary Interruption Fund (TIF)
TI655570	The Midwife - Motherload First Born Born This Way Sweet Love - TI655570 - - Temporary Interruption Fund (TIF) - Playmaker Mw Spv Pty Ltd - Temporary Interruption Fund (TIF)
TI655572	Blueback - - TI655572 - - Temporary Interruption Fund (TIF) - Arenamedia Pty Ltd - Temporary Interruption Fund (TIF)
FD302197	One More Shot - Another Time - FD302197 - - Story Development - Generate Special - Truce Films Pty Ltd - Story Development
TI655556	Dive Club - - TI655556 - - Temporary Interruption Fund (TIF) - Dive Club Season One Pty Ltd - Temporary Interruption Fund (TIF)
TI655576	Doctor Doctor Series 5 - The Heart Guy - TI655576 - - Temporary Interruption Fund (TIF) - Easy Tiger Productions Pty Ltd - Temporary Interruption Fund (TIF)
FO334052	Tim Winton's Ningaloo - - FO334052 - - Commissioned Program - Artemis Media - Documentary
DP925733	Jack Irish: Hell Bent - Jack Irish Series 3 - DP925733 - - COVID-19 Budget Support Fund - Easy Tiger Productions Pty Ltd - Scripted Drama
FF900089	Wellness Roadshow - Industry Events - - FF900089 - - Industry Partnerships - Film Art Media - Festivals and Events
TI655566	Superwog (series 2) - - TI655566 - - Temporary Interruption Fund (TIF) - Who Hit Who Productions Pty Ltd - Temporary Interruption Fund (TIF)
FO334034	Descent - - FO334034 - - Documentary Development Open 2020 - Running Cloud Productions Pty Ltd - Documentary
TI655582	Jack Irish S3 - - TI655582 - - Temporary Interruption Fund (TIF) - Easy Tiger Productions Pty Ltd - Temporary Interruption Fund (TIF)
FO334080	Why Did She Have To Tell The World? - - FO334080 - - Producer Equity Program - Why Did She Have To Tell The World Pty Ltd - Documentary
TI655581	Surviving Summer - - TI655581 - - Temporary Interruption Fund (TIF) - Surviving Summer Productions Pty Ltd - Temporary Interruption Fund (TIF)
TI655586	The Tailings - - TI655586 - - Temporary Interruption Fund (TIF) - THE TAILINGS SERIES 1 PTY LTD - Temporary Interruption Fund (TIF)
FO334064	Yer Old Faither - The Tree Doctor - FO334064 - - Producer Equity Program - Re Angle Pictures Pty Ltd - Documentary
FI700295	Welcome to Country Video Project - - FI700295 - - Indigenous Sector Development - Adelaide Film Festival - Indigenous
FD302400	Sorry About The Mess - - FD302400 - - Story Development - Generate - Princess Pictures - Story Development
FO334086	Islam and the Future of Tolerance - - FO334086 - - Producer Equity Program - Islam Movie PTY LTD - Documentary

Record Number	Title Free Text
DP925740	Jenny & Linda (working title) - - DP925740 - - COVID-19 Budget Support Fund - Blackfella Films Pty Ltd - Scripted Drama
FD302397	Choir of Hard Knocks - - FD302397 - - Story Development - Premium Special - Macgowan Films Pty Ltd - Story Development
FO334048	Missing Persons Investigation (working title) - - FO334048 - - Documentary Development Open 2020 - Southern Pictures Pty Ltd - Documentary
DP925764	amazing Grace series 2 - - DP925764 - - COVID-19 Budget Support Fund - J.A.M Production Pty Ltd - Scripted Drama
DP925741	Audrey & Me - - DP925741 - - COVID-19 Budget Support Fund - Audrey SPV Pty Ltd - Scripted Drama
DP925775	Star Dreaming - - DP925775 - - COVID-19 Budget Support Fund - Prospero Productions - Scripted Drama
FO334096	REEF LIVE - - FO334096 - - Commissioned Program - Northern Pictures Pty Ltd - Documentary
FI700291	Hide the Dog - - FI700291 - - Indigenous Development September 2020 - Wooden Horse Pty Ltd - Indigenous
FI700293	THE IMMACULATE MISCONCEPTION - EVERY SECRET THING - FI700293 - - Indigenous Development September 2020 - Seymour Films - Indigenous
FI700297	Bleeding River - Ryder - FI700297 - - Indigenous Development September 2020 - No Coincidence Media Pty Ltd - Indigenous
FD302359	A FRIEND IN THE DARK - - FD302359 - - Story Development - Premium - Di Bonaventura Pictures Australia - Story Development
TI655591	Gruen - - TI655591 - - Temporary Interruption Fund (TIF) - \$1000000 - Temporary Interruption Fund (TIF)
DP925758	Dive Club - - DP925758 - - Children's Program Production September 2020 - Dive Club Season One Pty Ltd - Scripted Drama
FO334101	Framed - - FO334101 - - Documentary Development Open 2020 - Framed Film Pty Ltd - Documentary
DP925737	Back to Nature - - DP925737 - - COVID-19 Budget Support Fund - Media Stockade Two (SPV Wake Media) - Scripted Drama
FD302318	CONFIDENCE - - FD302318 - - Story Development - Generate - Invisible Republic Pty Ltd - Story Development
FD302456	Minority Report - - FD302456 - - Story Development - Generate Special - We Are Arcadia Pty Ltd - Story Development
FO333671	Coronavirus Australia: Our Story - - FO333671 - - Producer Equity Program - Joined Up Films - Documentary
TI655578	Frayed Season Two - - TI655578 - - Temporary Interruption Fund (TIF) - Frayed Season Two Pty Ltd - Temporary Interruption Fund (TIF)
DP925788	Democracy Project - Democracy For Sale - DP925788 - - COVID-19 Budget Support Fund - Jungle Entertainment Pty Ltd - Scripted Drama
DP925789	WORLDS - - DP925789 - - COVID-19 Budget Support Fund - Gatti Pty Ltd - Scripted Drama
FO334118	Mutant - - FO334118 - - Documentary Development Open 2020 - Genepool Productions Pty Ltd - Documentary
DP925791	Old Peoples Home For Four Year Olds Series 2 - - DP925791 - - COVID-19 Budget Support Fund - ESA Productions 3 Pty Ltd - Scripted Drama
FE600844	Director's Attachment - Feature Film SCARYGIRL - - FE600844 - - Enterprise People - XXXX - Enterprise
FS955706	- - FS955706 - - International Finance - Lingo Pictures Pty Ltd - Strategic Projects and Delegations
FO334122	Could You Survive on the Breadline? - - FO334122 - - Commissioned Program - Lune Media Pty Ltd - Documentary
TI655585	GOLD - - TI655585 - - Temporary Interruption Fund (TIF) - DW GOLD PRODUCTIONS Pty Ltd - Temporary Interruption Fund (TIF)
TI655601	Mother Mountain - - TI655601 - - Temporary Interruption Fund (TIF) - Mother Mountain SVP Pty Ltd - Temporary Interruption Fund (TIF)
DP925800	Battle on the Franklin - Dark Water: Battle on the Franklin - DP925800 - - COVID-19 Budget Support Fund - Rock Island Bend Productions Pty Ltd - Scripted Drama

Record Number	Title Free Text
FN756274	Scattered - - FN756274 - - Online Production - XXXX - Online
FN756262	Iggy and Ace Seva - - FN756262 - - Online Production - XXXX - Online
FO334053	A PILGRIMAGE INTO TIBET - A WALK INTO TIBET - FO334053 - - Producer Equity Program - Mark Gould Productions t/a BONDI ROCKS MEDIA - Documentary
FO333892	The Art Of Incarceration - - FO333892 - - Producer Equity Program - The Art SPV Pty Ltd - Documentary
FO334154	WALKABOUTS - - FO334154 - - Producer Equity Program - Rogue Harmony Media - Documentary
TI655594	Blacksite - - TI655594 - - Temporary Interruption Fund (TIF) - Story Bridge Films Pty Ltd - Temporary Interruption Fund (TIF)
TI655604	Seriously Red - - TI655604 - - Temporary Interruption Fund (TIF) - Seriously Red Movie Pty Ltd - Temporary Interruption Fund (TIF)
TI655605	SISSY - - TI655605 - - Temporary Interruption Fund (TIF) - We Are Arcadia Pty Ltd - Temporary Interruption Fund (TIF)
FO333988	WHO DRAWS THE LINE - - FO333988 - - Documentary Development Open 2020 - 412 Entertainment - Documentary
FD302506	DARK MATTER DON'T MATTER - - FD302506 - - Story Development - Generate - Odd Tale Productions Pty Ltd - Story Development
FO334157	The Witch of Kings Cross - - FO334157 - - Producer Equity Program - Black Jelly Films Pty Ltd - Documentary
FA975564	The Furnace - The Furnace - FA975564 - - P&A Plus - Umbrella Entertainment - Audience
FO333896	Bushfire Animal Rescue - Australian Bushfire Rescue; Koala Wombat & Co - FO333896 - - Producer Equity Program - WildBear Animals Pty Ltd - Documentary
FA975565	LOVE OPERA - - FA975565 - - P&A Plus - Antidote Films Pty Ltd - Audience
TI655587	Cook Nga Pouwhenua (working title) - - TI655587 - - Temporary Interruption Fund (TIF) - Cook 2020 Film Pty Ltd - Temporary Interruption Fund (TIF)
FO334041	West Gate Bridge Disaster: The Untold Stories - - FO334041 - - Producer Equity Program - Ocean View Entertainment PTY LTD - Documentary
FO333915	Pain & Prejudice - - FO333915 - - Documentary Development Open 2020 - Arenamedia - Documentary
TI655597	The Moth Effect - Nice Shorts - TI655597 - - Temporary Interruption Fund (TIF) - Mangrove Films Pty Ltd - Temporary Interruption Fund (TIF)
TI655607	Rosehaven Season Five - - TI655607 - - Temporary Interruption Fund (TIF) - Rosehaven Season Five Pty Ltd - Temporary Interruption Fund (TIF)
FO334188	Australia's Open - - FO334188 - - Documentary Development Open 2020 - GoodThing Productions Company Pty Ltd - Documentary
FF900096	Prison X - - FF900096 - - International Marketing Support - Festivals and Awards - UNF Pty Ltd - Festivals and Events
TI655613	Carmen - - TI655613 - - Temporary Interruption Fund (TIF) - Carmen Productions Pty Ltd - Temporary Interruption Fund (TIF)
DP925861	THE SHADOW WHOSE PREY THE HUNTER BECOMES (SHADOW) - Film Adaptation - SHADOW - DP925861 - - COVID-19 Budget Support Fund - Back to Back Pictures Pty Ltd - Scripted Drama
DP925835	Gold - - DP925835 - - Feature Film Production 2020 - 2021 - DW Gold Productions Pty Ltd - Scripted Drama
FO334117	Struggling Songlines - - FO334117 - - Producer Equity Program - Riches Brothers Media Pty Ltd - Documentary
FE600858	Jungle Entertainment Placement: Sarinah Masukor - - FE600858 - - Enterprise People - Sarinah Masukor - Enterprise
FF900091	SPA FY20/21 Funding - - FF900091 - - Industry Partnerships - Guilds - Screen Producers Association of Australia - Festivals and Events
FF900094	The Story of the Moving Image at ACMI - - FF900094 - - Industry Partnerships - ACMI (Australian Centre for the Moving Image) - Festivals and Events
DP925808	Seriously Red - Seriously Red - DP925808 - - Feature Film Production 2020 - 2021 - Seriously Red Movie Pty Ltd - Scripted Drama

Record Number	Title Free Text
FD302547	The Secret Lives of Dresses - - FD302547 - - Story Development - Premium Special - Sense & Centsability Pty Ltd - Story Development
FN756228	Prison X - The Devil & The Sun - - FN756228 - - Online Production - UNF Pty Ltd - Online
FD302519	Kangaroo (working title) - Kangaroo Dundee - FD302519 - - Story Development - Premium Special - Film Depot Pty Ltd - Story Development
FO334094	TALKING HANDS - - FO334094 - - Documentary Development Open 2020 - Shining Catalina Productions Pty Ltd - Documentary
FN756269	Me and Her(pes) - - FN756269 - - Online Production - Chips and Gravy Films Pty Ltd - Online
DP925693	Australia's Health Revolution with Dr Michael Mosley - MICHAEL MOSLEY'S HEALTH REVOLUTION - DP925693 - - COVID-19 Budget Support Fund - HRMM Pty Ltd - Scripted Drama
FO334123	Blow Apart (working title) aka Rock Art Doco - FO334123 - - Documentary Development Open 2020 - Noble Savage Pictures - Documentary
DP925786	SISSY - - DP925786 - - COVID-19 Budget Support Fund - We Are Arcadia Pty Ltd - Scripted Drama
FO334146	Anonymus Club - Untitled Courtney Barnett Project - FO334146 - - Producer Program October 2020 - Film Camp Pty Ltd - Documentary
FO334140	Capturing Change - - FO334140 - - Producer Program October 2020 - XXXX - Documentary
FO334137	UNHEARD - - FO334137 - - Producer Program October 2020 - LADbible Australia Pty Ltd - Documentary
FO334127	Cleaning Trauma - - FO334127 - - Producer Program October 2020 - Walking Fish Productions Pty Ltd - Documentary
FO334121	The Village - - FO334121 - - Producer Program October 2020 - Roar Film Pty Ltd - Documentary
FO334100	Beyond The Stars - - FO334100 - - Producer Program October 2020 - White Spark Pictures Pty Ltd - Documentary
FO334084	THE FRONT - Previously known as ABLAZE - FO334084 - - Producer Program October 2020 - Carver Films Pty Ltd - Documentary
FO334111	I Am Not Your Icon - - FO334111 - - Documentary Development Open 2020 - The Finch Company Pty Ltd - Documentary
DP925793	How to Please A Woman - How to Pleasure a Woman Her Predilection - DP925793 - - Feature Film Production 2020 - 2021 - Be Feisty Productions Pty Ltd - Scripted Drama
FI700296	Copping It Black - - FI700296 - - Indigenous Production - Bunya Productions - Indigenous
TI655574	Total Control Season 2 - - TI655574 - - Temporary Interruption Fund (TIF) - Total Control TV Pty Ltd - Temporary Interruption Fund (TIF)
FD302429	Single: An Animated Series - - FD302429 - - Story Development - Generate - XXXX - Story Development
DP925749	Spreadsheet - - DP925749 - - General Drama Production September 2020 - Northern Pictures Pty Ltd - Scripted Drama
DP925761	The Fires - - DP925761 - - General Drama Production September 2020 - Tony Ayres Productions - Scripted Drama
DP925748	PM's Daughter - - DP925748 - - Children's Program Production September 2020 - Fremantlemedia Australia Pty Limited - Scripted Drama
FE600863	International Producing Mentorship - - FE600863 - - Enterprise People - Rhapsody Films Pty Ltd - Enterprise
FO334170	Take Me Home - - FO334170 - - Producer Equity Program - Projucer Pty Ptd - Documentary
SA20/0216	SPII - Annual Report 2019 - 20
SA20/0231	Disbursement General Journals - 2020 - 2021 - July '20 - June '21
SA20/0232	Freedom of Information FOI - XXXX - July 2020

Record Number	Title Free Text
SA20/0233	Department of Communications and the Arts - Correspondence - 2020
SA20/0235	COVID-19 Temporary Interruption Fund (TIF) - AGS Advice - July 2020
SA20/0236	Senate Order for Entity Contracts over \$100K
SA20/0240	National Cultural Institutions (NCI) Impact Report - 2019/2020
SA20/0243	Freedom of Information FOI - XXXX - OAIC review 2019
SA20/0248	Feedback - 2020
SA20/0270	COVID-19 Budget Support Fund - Weekly application snapshots
SA20/0271	OLSC - Office of Legal Services Coordination - Legal Services Directions 2019/20 - Compliance Reporting
SA20/0275	Legal Services - Temporary Interruption Fund (TIF) - Meeting Minutes
SA20/0276	Legal Services - Temporary Interruption Fund (TIF) - Master Applications Spreadsheet
SA20/0280	Administration - Temporary Interruption Fund (TIF) - 2020
SA20/0281	Guidelines Project - 2020
SA20/0288	Statement of Intent/Expectations 2020/21
SA20/0291	Government Inquiries - Inquiry into Australia's creative and cultural industries and institutions
SA20/0292	Temporary Interruption Fund (TIF) - Templates
SA20/0314	Inclusion Strategy 2020
SA20/0315	Inclusion Strategy Consultancy Agreements
SA20/0318	NO ORDINARY BLACK WORKSHOPS
SA20/0322	Documentary Administration - Process and Guidelines
SA20/0329	RSM - Security Awareness - Oct 2020
SA20/0331	Funding Program - CALD - ABCME - Short Film Initiative -Administration File
SA20/0333	Questions on Notice - October 2020
SA20/0347	SDIN - Diversity - The Everyone Project
SA20/0352	Government Reform - Australian content and children's TV standards - 2020
SA20/0361	Government Reform - Media Reform, modernising TV regulation in Australia - 201127
SA20/0364	Our Summer of Cinema Initiative - 2020
COF505044	The New Legends of Monkey Season 2 - - COF505044 - Co-Production Final Approval