
Pathways & Protocols
A filmmaker’s guide to working with Indigenous people,
culture and concepts

Terri Janke

2	

Contents
Preface.. 4
How to use this guide... 6
1.	 Introduction.. 9

1.1	 Indigenous Australians... 9
1.2	 Filmmaking and Indigenous culture...................................... 9
1.3	 What are protocols?.. 10

2.	 Principles for protocols.. 11
2.1	 Respect for Indigenous culture and heritage....................... 11
2.2	 Respect for Indigenous individuals and communities............ 15

3.	 Implementing protocols within film practice................. 19
3.1	 Overview – protocols for documentary versus drama........... 20
3.2	 Initial research and project development............................ 21
3.3	 Script development... 25
3.4	 Pre-production and production... 29
3.5	 Editing and post-production.. 38
3.6	 Screening and broadcasting.. 43
3.7	 Footage archiving.. 44
3.8	 Summary Checklist.. 47

4.	 Communication, consultation & consent...................... 51
4.1	 Consultation and consent... 51
4.2	 When consent is required.. 52
4.3	 When consent is recommended.. 55
4.4	 Tips for successful consultation... 56

	 3

5. Film & the law... 63
5.1	 Copyright... 63
5.2	 Performers’ rights.. 69
5.3	 Moral rights.. 72
5.4	 Indigenous communal moral rights.................................... 72
5.5	 Contracts... 73
5.6	 Defamation.. 74
5.7	 Trade practices.. 75
5.8	 Environmental legislation and national parks....................... 76
5.9	 Western Australian Heritage Regulations 1974.................... 76
5.10	 Where to go for more legal information.............................. 77

6. Contacts & appendices.. 79
6.1	 Directories... 79
6.2	 Indigenous media associations and broadcasters................. 81
6.3	 Remote Indigenous Media Organisations (RIMOs)............... 85
6.4	 Industry agencies with Indigenous components................... 88
6.5	 Indigenous cultural advisors and script consultants.............. 92
6.6	 Land Councils... 93
6.7	 Permit offices.. 96
6.8	 National Parks... 99
6.9	 Libraries and archival sources.. 101
6.10	 Media law and copyright.. 105
6.11	 Regulation.. 110
6.12	 Industrial Agreements.. 112
Appendix 1: Sample clauses.. 114

	 For ICMR in a director’s contract.................................... 114
	 Screen Australia ICIP Clause in Production 	
	 and Investment Agreements.. 115

Appendix 2: Background research on other protocols................. 117

4	 Pathways & Protocols

Preface
Indigenous Australians – Aboriginal and Torres Strait Islander people – are the original
owners and inhabitants of Australia. For Indigenous people art, life, knowledge and
identity are important aspects of a continuing tradition. The carrying on of knowledge,
through the practice of art, is a legacy that Indigenous Australians must maintain for the
benefit of future generations.

Filmmaking that involves Indigenous content or Indigenous people can cut across many
levels of the cultural heritage spectrum. It can involve many different artforms, regions
and Indigenous groups, and vary in its form from ethnographic films and documentaries
to television series, feature films, short films, interactive media and online content.

There is no doubt that film and TV offer Indigenous people opportunities to use
popular mediums to promote their perspectives and advance understanding. In the
past, however, Indigenous people have also seen filmmaking as exploitative. They are
concerned, for example, that their cultural heritage may have been appropriated without
proper consultation or sufficient acknowledgment, and that some productions made from
a stereotypical perspective may demean Indigenous cultural beliefs.

This guide has been produced to provide advice about the ethical and legal issues
involved in transferring Indigenous cultural material to the screen. We hope that those
working with Indigenous communities or Indigenous content will be inspired to use it
as a framework for developing protocols for their own film, television and interactive
media projects.

We also acknowledge the important role played by a range of earlier protocol
documents, particularly:

Lester Bostock•	 ’s The Greater Perspective: Protocol and Guidelines for
the Production of Film and Television on Aboriginal and Torres Strait Islander
Communities published by SBS in 19901

Darlene Johnson•	 ’s protocol commissioned in 2001 by SBS Independent2

The Northern Land Council•	 ’s protocol Guess Who’s Coming to Dinner
in Arnhem Land, produced in 1987 by Chips MacInolty and Michael Duffy for
filmmakers coming on to Aboriginal land.

Accessible, practical and transparent protocols are the key to facilitating respectful
filmmaking involving Indigenous cultural heritage. And protocols that enhance the
positive experiences of filmmaking encourage further collaborative opportunities
between cultures.

1	 Lester Bostock, The Greater Perspective: Protocol and Guidelines for the Production of Film and
Television on Aboriginal and Torres Strait Islander Communities, 2nd ed, SBS, Sydney, 1997.

2	 Darlene Johnson, Indigenous Protocol, 2001.

Preface	 5

I spoke to several Australian filmmakers in the course of this project. Many spoke of
their experiences with Indigenous protocols in their film projects with Indigenous
content. The overwhelming majority said that consultation with Indigenous
communities had enriched their projects. They said following protocols made better
films.

We also hope that the guide encourages debates, which enhances the production of
many great films in the future. Comments and ideas should be forwarded to:

The Manager Indigenous Branch	
Screen Australia	
GPO Box 3984 	
Sydney NSW 2001 	

Acknowledgements
Many people assisted in the process of putting this guide together. Thank you to all at
the Australian Film Commission’s Indigenous Branch (now Indigenous Branch, Screen
Australia): Sally Riley, Nicole Stevens, Erica Glynn, Gillian Moody and Juliane T’oa.

I also thank the filmmakers and organisations who responded to the issues paper and
met with me, or spoke to Toni Janke or myself over the phone. I am grateful to all those
who provided their submissions by phone, fax, letter or made comments by other
means.

Special thanks for the guidance and expertise of the Project Steering Committee
comprising Sally Riley, Cathy Gray and Rosemary Curtis. Thanks also for support from
the team at Terri Janke and Company, Sonia Cooper, Anastasia Charles, Andrew Pitt
and Toni Janke.

Thanks everybody!

Terri Janke 	
April 2009	

Important legal notice

The laws and policies cited in this guide are current as of 24 April 2008. They
are discussed generally for the purposes of this document. No person should
rely on the contents of this guide for a specific legal matter but should obtain
professional legal advice from a qualified legal practitioner.

This guide was researched and written by Terri Janke of Terri Janke and
Company Pty Ltd. It was commissioned by the Indigenous Branch of the
Australian Film Commission, which became Screen Australia in 2008.

6	 Pathways & Protocols

How to use this guide
This document is designed to encourage recognition and respect for Indigenous
people’s images, knowledge and stories in the production of audiovisual material in
both documentary and drama form.

It should be seen as a starting point and general guide only. When you need specific
advice on the cultural issues of a particular Indigenous group, we recommend you
either speak to a person in authority, or engage an Indigenous cultural consultant
with relevant knowledge and experience. (There is information on selecting a cultural
consultant on pages 24–25.)

The framework set out in this guide can help you develop your own protocols when:

•	 working with Indigenous content, a film or program based on an Indigenous
story, with Indigenous characters or featuring Indigenous culture in any form

•	 working with Indigenous people, whether as cast, extras, crew, or
documentary subjects

•	 working in Indigenous communities, either as the subject of a film or through
the use of the community as a location

•	 working on Indigenous lands.

The guide will also be relevant to:

•	 Federal and State Government departments
•	 industry agencies and film organisations
•	 broadcasters
•	 educational and training institutions
•	 Indigenous people who are approached by filmmakers who wish to include

them or their cultural material in a film project, or film in their community or on
their land.

We have attempted to provide a framework that can be used for both drama and
documentary. However, specific guidance is also given that takes account of the
differences between these two forms of filmmaking.

How to use this guide	 7

The document has five main sections:

1. �The Introduction defines ‘protocols’ as used in this guide, introduces Indigenous
Australians, and looks at the special nature of filmmaking with Indigenous content.

2. �Principles for protocols briefly sets out the principles which should underpin
filmmaking protocols, including respect for Indigenous culture and heritage, and
Indigenous individuals and communities.

3. �Implementing protocols within film practice provides practical guidance on
developing and applying protocols at the various stages of film and TV production.
Checklists are included, along with case studies and commentaries from Indigenous
and non-Indigenous filmmakers which identify challenges they have encountered in
their own practice.

4. �Communication, consultation and consent offers tips for effective
consultation, and explains when consent is required, as opposed to just
consultation.

5. �Film and the law contains general information and advice on the main laws in
Australia governing the use and reproduction of songs, stories, dance, artistic works,
sound recordings and films.

6. �Contacts and appendices includes a list of contacts to be used as starting points
for accessing relevant people and information, sample contract clauses, plus print
and online resources.

8	 Pathways & Protocols

APPLICATIONS OF THE GUIDE
Although this guide is intended specifically for use by film practitioners, it will also be
useful to a range of organisations.

Film funding agencies
We encourage film funding agencies to support the adoption of protocols by advising
funding recipients to follow this guide, perhaps referring to it in funding investment
guidelines and requiring that the cost of research and community consultation be
included in project budgets where relevant. The aim is to make the development and
adoption of protocols a part of acceptable film practice.

Film agencies can also refer to the guide in developing their own protocols and
Indigenous policy documents, in collaboration with Indigenous film professionals and
Indigenous communities.

A clause which deals with Indigenous cultural and intellectual property
rights in Screen Australia’s development and production investment
agreements is provided in Appendix 1 as an example.

Training institutions
Protocols for working with Indigenous content and Indigenous communities should
be covered in all film and television production training. This guide provides an
excellent framework for introducing students to the issues.

Industry and professional organisations
Organisations such as the Australian Directors Guild (ADG), the Australian Writers’
Guild (AWG), the Media Entertainment and Arts Alliance (MEAA) and the Screen
Producers Association of Australia (SPAA) can encourage their members to develop
and adopt protocols for dealing with Indigenous people and Indigenous content,
using this guide as a reference.

Broadcasters
Broadcasters are encouraged to adopt policies and codes on the appropriate handling
of Indigenous material, covering both the production and broadcast of programs.

The ABC and SBS already promote the use of protocols when working with
Indigenous communities and Indigenous content. This guide draws from these
protocols and also includes areas not specifically covered by them.

The TV Industry Code of Practice covering the commercial broadcasters does contain
some Indigenous issues. Although voluntary, it is registered with the Australian
Communications and Media Authority (ACMA), and broadcasters do have a
responsibility to adopt ethical practices.

National Indigenous Television
The NITV, established in 2007, acquires and commissions a range of programming
which reflects the diversity of Aboriginal and Torres Strait Islander cultures and
communities. The NITV encourages its commissioned filmmakers to refer to this
guide.

Introduction	 9

1. Introduction
1.1	 Indigenous Australians

The Indigenous people of Australia are the Aboriginal and Torres Strait Islander
peoples. There are hundreds of different Aboriginal clan groups in Australia, all with
their traditional country boundaries. For a map of different ‘language’ areas see David
Horton’s Aboriginal Australia, published by the Australian Institute of Aboriginal and
Torres Strait Islander Studies (AIATSIS).

1.2	 Filmmaking and Indigenous culture

Filmmaking for Indigenous communities has become an important tool for cultural
expression. Film has been used for a range of purposes and in a range of ways, such as:

•	 telling Indigenous creation stories and life stories by way of drama
•	 conveying political messages and historical perspectives in documentary
•	 recording Indigenous ceremonies and celebrations
•	 educating people about Indigenous cultures
•	 maintaining and teaching Indigenous languages
•	 entertaining Indigenous people and wider audiences nationally and

internationally.

Films such as Lousy Little Sixpence [director Alec Morgan, producer Martha
Ansara, co-producer Gerry Bostock, 1983] were groundbreaking in raising the
profile of Indigenous issues in the wider Australian political context.	
Frances Peters-Little3

Indigenous people want to tell stories – historical, social and political. Indigenous film
content can cover issues as diverse as domestic violence, stolen generations, race
relations, love and return to homelands. A film can also draw together many different
artistic elements including music, story (script), dance and graphic works.

Filmmaking is used by Indigenous people to get our point of view across. 	
When you entertain, you educate.	
Justine Saunders4

3	 Writer and filmmaker Frances Peters-Little, forum at Sydney Film Festival.
4	 Telephone interview with actor Justine Saunders.

10	 Pathways & Protocols

1.3	 What are protocols?

Protocols are appropriate ways of communicating and working with others. Indigenous
cultures place importance on the observation of cultural protocols. Across the spectrum
of Indigenous Australia, there are many different protocols for communicating and
working with Indigenous material, and interacting with Indigenous people and their
communities.

A protocol cannot specifically address all the issues that may arise in a particular film
project, but the framework it provides can be adapted and applied to specific situations.
This guide offers such a framework. It is intended to give direction but still allow
enough flexibility to deal with situations as they arise.

Protocols are not in themselves legally binding, but over time they establish practices
that can be relied on as industry standards. Protocols may also be incorporated into
filmmaking contracts, and endorsed by funding agencies and professional associations.

Principles for protocols	 11

2. Principles for protocols
Two fundamental principles should underpin protocols for filmmakers working with
Indigenous content and Indigenous communities:

•	 respect for Indigenous culture and heritage, including recognition of
Indigenous cultural and intellectual property rights, maintenance of cultural
integrity and respect for cultural beliefs; and

•	 respect for Indigenous individuals and communities.

2.1	 Respect for Indigenous culture and heritage

Use of Indigenous cultural heritage in film is becoming increasingly popular. Oral stories,
traditional knowledge, images, photographs, language, words and histories are just some
of the Indigenous heritage materials that find their way into Australian and international
films. Filmmakers should be aware that in some circumstances, this cultural material may
never have been ‘published’ to the wider community before.

Respect for this cultural heritage is a fundamental principle for Indigenous filmmaking
protocols. Filmmakers should recognise and respect Indigenous people’s right to own
and control their culture.

Indigenous cultural and intellectual property rights
Indigenous cultural and intellectual property rights refer to Indigenous people’s cultural
heritage. Heritage comprises all objects, sites and knowledge, the nature or use of which
has been transmitted or continues to be transmitted from generation to generation, and
which is regarded as pertaining to a particular Indigenous group or its territory.

Indigenous people’s heritage is a living heritage and includes objects, knowledge,
stories and images, created now or in the future, based on that heritage.

A list of Indigenous cultural and intellectual property rights was compiled for Our
Culture: Our Future,5 based on extensive consultations with Indigenous Australians.
Based on this list, Indigenous people have the right to:

•	 own and control Indigenous cultural and intellectual property
•	 ensure that any means of protecting Indigenous cultural and intellectual

property is based on the principle of self-determination
•	 be recognised as the primary guardians and interpreters of their cultures
•	 authorise or refuse to authorise the commercial use of Indigenous cultural and

intellectual property according to Indigenous customary laws

5	 Terri Janke, Our Culture: Our Future – Report on Australian Indigenous Cultural and Intellectual
Property Rights, written and researched by Terri Janke, Michael Frankel & Company, Solicitors, for
the Australian Institute of Aboriginal and Torres Strait Islander Studies, and the Aboriginal and Torres
Strait Islander Commission, 1998, pp. 47–48.

12	 Pathways & Protocols

•	 maintain the secrecy of Indigenous knowledge and other cultural practices
•	 be given full and proper attribution for sharing their heritage
•	 control the recording of cultural customs and expressions, and the particular

language which may be intrinsic to cultural identity, knowledge, skill and
teaching of culture.

Many generations may contribute to the development of an item of knowledge or
tradition. In this way, Indigenous cultural heritage is communally owned. Currently,
intellectual property laws do not recognise this element, focusing on material form and
individual ownership, and only protecting for a limited period (see also Section 5, 	
pages 63–77).6

Use of traditional dance in drama

Erica Glynn, Indigenous writer/director, talks about her film My Bed Your Bed
(1998, produced by Chili Films)

In making My Bed Your Bed, I set out to tell a fictional story that reflected
contemporary Aboriginal life in central Australian bush communities. Life in bush
communities is so often over romanticised in Australian film and television. In the
film, a young girl is promised to a young man in a traditional ceremony that has
taken place for thousands of years in the bush. When the time comes for them to
live together, they move into a modern house. In traditional communities, usually
the people would be older, but for this story I wanted to show how people adopt
values from both contemporary and traditional worlds.

I wanted to put a traditional dance as part of the promise ceremony at the
opening of the film. The overall film ran for approximately 17 minutes, and the
dance segment in the opening ceremony was to be approximately 2 minutes.
At first, I wanted to use dance from my own Indigenous community. To get
permission, the producer and myself approached senior Aboriginal people who
were connected to me and were living in Alice Springs and working there as
artists. We talked them through the story, letting them know it was a ‘pretend
one’. They went away and discussed it among themselves and talked to others in
the community. They came back to tell me that although it was a good story, they
thought that really they couldn’t give consent at this time.

We respected their decision and consulted with elders from another Indigenous
community. The producer of the film was personally known to these people.
They were happy to allow parts of their traditional dance to be included in the
film. This group, however, had more experience with the artistic use of their
dances, having performed for tourists, and some had worked as extras on films
before.

6	 Ibid.

Principles for protocols	 13

Use of the Wandjina image in the 2000 Olympics

In 2000, the Sydney Organising Committee for the Olympic Games (SOCOG)
negotiated the use of the Wandjina figure used in the opening ceremony of
the Olympics. The huge Wandjina was painted by Aboriginal artist Donny
Woolagoodja, Chairman of the Mowanjum Artists Spirit Aboriginal Corporation.

The Wandjina image comes from the Kimberley region and represents three clan
groups in the community: Ngarinyin, Worrora and Wanambul. The Wandjina is
an ancestral spirit and custodians of this region believe the Wandjinas created
everything on and in the earth and made the rules by which they live.

After meetings commenced, the traditional owners raised concerns about the
filming of the Wandjina in the opening ceremony and the use of the image after the
Olympics. Rights to broadcast the image for the opening ceremony were agreed
to, and SOCOG and the Olympic Committee agreed to consult with the traditional
owners for use of the images in other contexts after the Olympics.

A written agreement between the parties gave the International Olympic
Committee the rights to film the Wandjina and to use the film as part of its
promotions for the games. However, there was also another condition that if third
parties wanted to use the footage for other purposes, they had to get the consent of
the Olympic Committee and the traditional owners.7

Cultural integrity
For Indigenous people, keeping the cultural integrity of an event, story or artwork is of
utmost importance. Integrity refers to the treatment given to the work or film. Under
the Copyright Act 1968 (Cth), the moral right of integrity gives individuals the right
to protect against the ‘derogatory’ treatment of their works and films. The test for
derogatory treatment is material altering and doing any other act to the work of film that
is prejudicial to the author’s honour or reputation. For example, altering the work or film
by adapting, cutting, editing and/or enhancing may materially alter the work or film and
cause harm to the author’s reputation.

With Indigenous cultural material, maintaining the integrity of the work is important to
the source communities as well as the individual. Although communal moral rights are
not currently covered under Australian copyright law, the Commonwealth Government
proposes to introduce them as an amendment to the Copyright Act 1968 (Cth). If
passed by parliament, Indigenous communities may obtain Indigenous communal
moral rights by entering into an agreement with the copyright owner, provided the
conditions of the new provisions are met.

7	 Rhoda Roberts, former Director of the Indigenous Program, Sydney Organising Committee for the
Olympic Games.

14	 Pathways & Protocols

It is also important to recognise that Indigenous cultures are living and evolving
cultures, not simply historical phenomena to be preserved as ‘primitive’. Contemporary
Indigenous art forms that may be represented in film may include responses to new
stimuli using traditional methods of artistic expression, such as a traditional dance
based on aeroplanes, or new forms of communal expression such as communal songs
sung in English and played on the guitar, or choreography fusing new dance steps with
communally owned Indigenous dance.

Given the nature of film, and the editing process, the presentation of Indigenous
cultural material in a manner that promotes integrity requires careful consideration.
Cultural integrity and the related issues of representation, authenticity and respect for
cultural beliefs, need to be considered throughout the filmmaking process – during the
writing stages, including the adaptation of existing material; during shooting, editing
and post-production; as well as in marketing and arrangements for the future use of
footage (see Section 3, pages 19–42).

Cultural beliefs
Sacred sites and material: Under Indigenous laws some sites, and images and
knowledge relating to sites, are sacred. Objects, whether created or natural, may also be
considered sacred or secret. ‘Sacred and secret’ refers to information and material that
is restricted under customary law. For instance, some cultural information may only be
learned or viewed by men or by women, or only after initiation. It is not appropriate for
such sites and material to be referred to for other purposes or to be widely circulated. In
some cases, it might not be appropriate to even speak about sacred and secret material.

Doris Pilkington Garimara speaks of director Phillip Noyce’s (Rabbit-Proof Fence, 2001)
observation of cultural protocols saying:

Phillip Noyce was sensitive to Indigenous cultural issues and recognised the
importance of following Indigenous protocols. He wanted to make sure no
customs were violated, and that no secret rituals or sacred sites were depicted in
the film. He hired an adviser from Jigalong community which was good because
the community keeps a strong check on what stories and knowledge can be made
public. He also consulted with me by bringing draft scripts for me to check.8

Filmmakers should respect the right of Indigenous people to keep secret and sacred
their cultural sites, beliefs, knowledge and images.

Representing deceased people: In a number of Indigenous communities,
particularly those that still live under customary laws to a significant degree, the
reproduction of names and images of deceased people is offensive to mourning
practices. This applies, for example, to Yirrkala and many other Arnhem Land

8	 Terri Janke, telephone conversation with Doris Pilkington, author, Follow the Rabbit-Proof Fence, 	
16 May 2005.

Principles for protocols	 15

communities, and to Eastern and Western Desert communities for recently deceased
people. In these cases it is important to note that the restrictions may last several years.

For other communities in more urban areas such practices may not exist. It is best to ask
the relevant Indigenous group whether this is a practice in their particular family and
group. The advice on applying protocols to film practice in Section 3 does not assume that
the same protocol would apply across all communities: in the course of our consultations
for this project, we heard of some Indigenous people who wanted to notify the filmmaker
that they wished to continue to be named and represented in the film after their death.

Death protocols and news reporting .
(submitted by the ABC Indigenous Programs Unit)

In early 2003, the death of a prominent Aboriginal artist highlighted the
difficulties for broadcasters of respecting the cultural death protocol when
reporting on deaths in the news.

Under the customary law of this particular artist, it is respectful not to mention
the deceased’s name until the family has notified the end of the mourning
period. Early reports of the artist’s death did not mention his name. However,
later reports did so, without authority. An apology was given by the program but
this was after the naming went to air.

Being able to contact family and the relevant community to ascertain the
appropriate protocol and permissions for use of name and image is an issue for
broadcasters. Where possible, filmmakers should incorporate these details into
written releases obtained at the time the image is captured on film (see page 29).

2.2	 Respect for Indigenous individuals .
	 and communities

Filmmakers enter into relationships with Indigenous people when they work together
on film projects. A successful partnership should be based on mutual respect and trust.

A non-Indigenous person seeking to use Indigenous material in a drama film
should treat the material with the respect they would expect themselves.	
Sue Milliken9

For film projects involving life stories of living or deceased Indigenous people, the
filmmaker should consider how she or he will involve the individual or family members,
and the community. Filmmakers have an ethical obligation to deal appropriately and
sensitively with the life experiences of individuals. Even where characters are totally
fictitious, their representation can have an impact on an Indigenous community that
needs to be considered.

9	 Producer Sue Milliken, email.

16	 Pathways & Protocols

This principle of respect for individuals and communities extends to:

Recognition of people’s rights to privacy: Prior consent needs to be sought for
writing scripts about individuals and communities, and when filming Indigenous people
(see Consents and clearances, page 34). It is inappropriate to disclose confidential
personal information without permission from the relevant person or group affected by
the disclosure. This will also include information about people who are deceased.

The way sensitive issues are handled: Film projects dealing with contemporary
Indigenous life, particularly those that include sensitive content such as health issues,
or social problems like petrol sniffing, may require specialist consultation with relevant
Indigenous professional and community groups. Initial research for a film project should
consider whether sensitive material is to be included and how it is to be handled.

Appropriate attribution: Attribution means acknowledging ownership of material
by a named person and/or community. Under moral rights law, the individual creators
of a copyright work or film are entitled to attribution as authors of the work or film if
any attributable act is done in relation to the work or film. In the case of cinematograph
films, this means the copying, exhibition in public and communication to the public
of films.10 Attribution must be in a reasonable form11 or if the author has made known
that the author wishes to be identified in a particular way, identification is to be made in
this way if this is reasonable in the circumstances.12 It is also required to be a clear and
reasonably prominent identification.13 An identification will be taken to be reasonably
prominent in the case of reproduction and adaptations of works and copies of films
where the person acquiring the reproduction or copy will have notice of the author’s
identity. In practice, this means that the identification should be given at the start and
end of the work or film and be reasonably distinct.14

Pending new legislation, we recommend that the principles of moral rights should
be extended wherever possible to the uses of Indigenous cultural and intellectual
property. Indigenous people should be given proper credit or appropriate
acknowledgement, including copyright and royalties, for their role in the development
and use of their Indigenous cultural material. Where clan-owned information is used,
the clan or community should also be referred to.

If there is no known author but rather a communal ownership, such as in the case of oral
stories, dances or songs performed and handed down through the generations, then
a process of communal attribution should be adopted. This process can be properly
done in consultation with the relevant traditional owners, and the contributors to each
particular film project.

10	 Section 194(3) Copyright Act 1968 (Cth)
11	 Section 195(1) Copyright Act 1968 (Cth)
12	 Section 195(2) Copyright Act 1968 (Cth)
13	 Section 195AA Copyright Act 1968 (Cth)
14	 S Ricketson and C Creswell, The law of intellectual property: Copyright, designs & confidential

information, 2nd ed, Law Book Co, Sydney, 2002, para 10.70.

Principles for protocols	 17

In the case of uses of stories, attribution should also extend to the attribution of the
storyteller. For example, a particular story, if this was approved, could be attributed as a
traditional story of family X, as told by Mr Y.

Sharing of benefits: Indigenous people should be given opportunities to share
in the benefits that flow from the use in films or TV programs of their images, stories,
dances and knowledge.

Indigenous people should be paid for their knowledge. The intellectual
property of the stories, dances and knowledge belongs to Indigenous people
and filmmakers need to negotiate filming rights and share benefits. In my last
film, Whispering in Our Hearts, we split the copyright three ways between
the producer, the director and the community on the understanding that if we
picked up any profit or awards, these would be shared three ways.	
Michelle Torres15

Even where direct payment is not made, filmmakers should find ways of giving back
to Indigenous communities if they make use of their images, stories and knowledge.
There are many ways that this can be done including:

•	 Skills development: Indigenous people can be involved and learn the craft of
filmmaking.

•	 Copies for cultural preservation: Copies of the film can be given to individuals,
family and community members. Some filmmakers allow community
organisations to use footage not included in the final film for their own
promotional purposes.

Whenever I work on a documentary film I always give the community
or family VHS dubs of all the rushes from the film. For the families and
contributors the film becomes an ongoing archiving process for that group.	
Catriona McKenzie16

Note that if material is given to archival institutions, clearance from the
community must be obtained (see page 44).

•	 Other support: One film crew was asked to support a community’s swimming
pool fund as a payment for them allowing films to be made in their lands, and
concerning their cultures.17

Some filmmakers have developed methods of sharing profits when large-scale projects
are undertaken. Such projects also involve the exchange of technical information and
training with the contributors, and provision of free copies of the published product to
the contributing cultural groups.

15	 Writer/director Michelle Torres, telephone interview.
16	 Filmmaker Catriona McKenzie, telephone interview.
17	 David Jowsey, ABC.

18	 Pathways & Protocols

Implementing protocols within film practice	 19

3. �Implementing protocols
within film practice

Filmmakers are urged to develop and implement protocols for all stages of their film
project. This section provides a best practice guide to how this could be done.

Important points to remember are:

There is not just one Indigenous culture, there are many: Protocols differ
from one Indigenous community to another. While there are many similarities in dealing
with cultures, there may also be major differences. When applying these protocols,
you should also take into account any issues from the specific Indigenous community.
If filming crosses over clan boundaries the appropriate Indigenous people from all clans
may need to be consulted.

Torres Strait islanders have their own distinct identity, history and
cultural traditions: There is a difference between Aboriginal and Torres Strait
Islander cultures. For information on Torres Strait Islander cultural protocols see Mina
Mir Lo Ailan Mun: Proper communication with Torres Strait Islander people.18

Protocols apply in urban and contemporary contexts as well as to rural
and remote communities. As Erica Glynn states:

Cultural protocols still exist in major cities like Sydney or Melbourne. People
should make contact with the key Indigenous organisations or community
members. It should still happen as a matter of course. In fact, the bigger
problems are not always in traditional communities. Some filmmakers assume
that because an Indigenous community is not living a traditional lifestyle, they
do not have to consult with local organisations, elders and so on. This can cause
all sorts of problems. Whilst there is a need to be aware of the differences
between traditional and urban communities, protocols should still be applied in
urban communities.19

Protocols are ethical standards: Protocols aim to encourage ethical conduct
and promote interaction based on good faith and mutual respect. Protocols are not
legally enforceable and are only effective if people voluntarily adopt the standards or
incorporate them into contractual arrangements (for example, in the arrangements for
giving filmmakers access to a community’s lands, stories or expertise).

18	 Department of Aboriginal and Torres Strait Islander Policy and Development, Mina Mir Lo Ailan
Mun: Proper communication with Torres Strait Islander people, www.atsip.qld.gov.au/resources/
documents/minamir.pdf, accessed 22 April 2008.

19	 Erica Glynn, telephone interview with Toni Janke.

20	 Pathways & Protocols

Protocols may change over time: Like societies and laws, protocols may change
over time and it is important that your filmmaking protocols be updated. These
guidelines will also be subject to ongoing review in order to reflect the changing nature
of cultural relationships in Australia.

The best of intentions

One Indigenous writer/director has included the following clause in her
agreement with the production company for her film:

	 The parties acknowledge that the Film requires specific cultural practices
and considerations to be met and the Director agrees to advise the
Production Company to the best of her endeavours of any specific
cultural issues that may arise in the making of the Film. The Director and
the Production Company agree to consult and work with each other and
members of the relevant cultural community to ensure that all cultural
responsibilities and requirements are met. In the event of a dispute arising
in relation to specific cultural practices, the parties will use their best
endeavours to resolve the dispute.

3.1	� Overview – protocols for .
documentary versus drama

The same principles of respect – for Indigenous culture and heritage, and for
Indigenous individuals and communities – apply to both drama and documentary
filmmaking, and just as it is standard practice for filmmakers to consult on
documentaries, we also recommend that filmmakers consult on dramas that involve
Indigenous stories or that include Indigenous cultural and intellectual property content.
The advice in the following sections is therefore generally relevant whatever the genre.

However, filmmakers have identified a range of key issues specific to each.

For documentary production, key issues include:

•	 dealing with sensitive issues in Indigenous communities (see in particular
Private lives of individuals, page 22; Real events, page 23; and How will the
story be told? page 23)

•	 whether participants will be paid (see Recognising the value of Indigenous
cultural and intellectual property, page 33)

•	 handling dramatisations within documentaries; whether this is appropriate will
require consultation (see Real events, page 23)

•	 handling a situation where the subject of the film changes during or after

Implementing protocols within film practice	 21

shooting. For example, it is not ethical to open a door into the community
by saying the documentary is about customary law, but then focus on public
drunkenness.

For drama productions, key considerations include:

•	 If the film makes significant use of Indigenous cultural heritage, the filmmaker
needs to be aware of why and how this is used, including issues of authenticity,
representation and cultural integrity. If the film is based on a story from a
particular area, for instance, what impact will this story have on the culture from
which it is drawn? Are the language, music and cultural items used correctly?

•	 If the story is based on real events or the life of a real person, similar
considerations to those for documentaries apply (see Private lives of individuals,
page 22; Real events, page 23; and How will the story be told? page 23).

•	 If the film has Indigenous characters, even where they are not based on real
people, issues of representation and authenticity again arise (see How will the
story be told? page 23).

•	 If the Indigenous characters are leads, it is advisable also to engage Indigenous
writers or directors or other Indigenous key creative professionals and consult
with Indigenous scriptwriters (see page 26).

•	 If the character is a minor one, reasonable steps should be taken to ensure that
the character is not based on a real person. If the character’s role involves some
aspect of Indigenous heritage, there should be consultation on that point.

3.2	 Initial research and project development

Getting the right focus and the right people involved early is important. Indigenous
input or consultation during the early/concept stages of film development will help
create authentic work that is culturally and historically accurate, and minimise the
chance of future problems.

If the consultation process is right from the very beginning, then most of the
other issues that relate to Indigenous content, such as copyright, permission,
cultural integrity, authenticity and so on, would be covered.	
Grant Hansen, Melbourne Film Workshop conducted by Terri Janke20

Involving Indigenous practitioners in the conception and development of the project
will also encourage Indigenous perspectives on the story.

Why is the film being made?
Before advancing a film project, Indigenous filmmaker Darlene Johnson
recommends filmmakers consider the question: “Am I the best person to tell this
story?”21 Indigenous writers and directors often bring specialist cultural knowledge

20	 Grant Hansen, Songlines Aboriginal Corporation.
21	 Meeting with Darlene Johnson, Sydney.

22	 Pathways & Protocols

to their work, and experience in cultural heritage management and cross-cultural
exchange. Screen Australia also encourages projects with Indigenous people in writer
and/or director roles. In any case, it is important that all filmmakers consider ethical
issues and discuss them with the relevant people. Other questions considered by
filmmakers should include:

•	 What expertise am I bringing to the project?
•	 What perspective?
•	 What effect might this film have on the individuals, family members and

community it portrays?
•	 Will Indigenous peoples’ rights to their cultural knowledge or stories be

compromised by the film?

When making films with Indigenous subject matter, some filmmakers write the story
and then look for customs, sacred sites or other cultural factors that can be incorporated
into the film story. The process should be the other way around. Focus on the
community, find the place and the cultural themes will develop from this source.

What is the basis of the film?
Existing materials: The adaptation of novels to film is common practice within the
film industry. There have been a number of Indigenous authors whose works have been
made into films, such as Doris Pilkington, whose Follow the Rabbit-Proof Fence became
the film Rabbit-Proof Fence, and Archie Weller, whose The Day of the Dog became
the film Blackfellas. Also, books by non-Indigenous authors have been adapted for the
screen, such as Phillip Gwynne’s Deadly Unna, which became the film Australian Rules.

It is important for the filmmaker to consult with Indigenous people even though the
film may be based on an underlying text. Transferring the story to a new medium may
introduce new considerations that the written text did not have.

Films based on traditional stories or works such as dance that aren’t in material form also
require consultation if adapting them to film.

Private lives of individuals: It is not appropriate to disclose confidential personal
information without permission from the relevant person or group affected by the
disclosure. This will include information about people who are deceased.

If film projects depict the life of an identifiable Indigenous individual or community,
ask the individual, community or relatives of the individual for permission and observe
close consultation and consent throughout the process. Legally, prior permission is
in your best interest. You may need to negotiate the rights in return for payment for
dramatised versions. It is important to avoid disclosing sensitive information without
discussion and consent.

Be aware that including personal material may be sensitive. If it is strongly objected to
by family or clan representatives, leave it out.

Implementing protocols within film practice	 23

Real events: Films based on real events will need consultation and preferably
consent. This is accepted practice in mainstream films, whether they involve Indigenous
subjects or not.

Dramatised sections within documentaries require special care because of the
extra ‘authenticity’ that the documentary context can give to what is essentially an
interpretation, rather than a presentation, of real-life events.

How will the story be told?
Representation: This refers to how cultural material is interpreted and represented.
In filmmaking, the representation of Indigenous people on film has been manifest in the
use of words, language, story, plot and cultural symbols.

In the past, Indigenous people have expressed concern that their heritage material has
been appropriated without any respect or recognition that the material comes from a
distinct cultural group. Concerns have also been expressed that some representations
of Indigenous cultural heritage material have compromised its cultural integrity.

Authenticity: This refers to the cultural source of Indigenous heritage material.
Giving proper consideration to authenticity means respecting customary laws or
cultural obligations and ensuring that the appropriate context is given to the cultural
material. To take cultural heritage material out of context or use it inappropriately can
displace the cultural authenticity of a film. For example, in some cases filmmakers have
attempted to present a story in a particular place but used an Indigenous language and
cultural symbol from a different Indigenous cultural group.

Contacting and getting advice about these issues from the right people at an early stage
is crucial (see Section 4, pages 51–62).

Avoid stereotypes: Filmmakers should aim to represent Indigenous people in
appropriate ways that are not stereotypical or offensive and demeaning. Filmmakers
should undertake reasonable research into their subject and proposed characters to
avoid stereotyping.

Wrongful and hurtful portrayals can cause divisions in communities; people
need to consider this. 	
Pauline Clague22

Language: A filmmaker must also be sensitive to language use in films. Make sure
the language fits the story. That is, the language is that of the people portrayed. Be
aware that certain words used in one area or by one community can mean something
totally different in another community. The local language should be used and cleared
because it could be offensive. Check with relevant Indigenous advisers.

22	 Filmmaker Pauline Clague, meeting.

24	 Pathways & Protocols

Also consider carefully the use of derogatory or offensive words such as ‘Abo’, ‘Boong’
or ‘Gin’. Do they add to the story or are they gratuitous?

Consult sensitive issues early on. Initial consultation will save time, money,
frustration, pain and suffering.

Rachel Perkins on authenticity
Non-Indigenous filmmakers who want to portray Indigenous stories must take
responsibility for finding out about the cultures they are representing. Filmmakers
often don’t respect the authenticity of stories and cultural material. Yet Aboriginal
audiences can pick out the false cultural references, for instance, where the names
and languages are not from that particular area and the stories and the dances are
wrong. It’s like putting a plastic bag in an English period film.

A lot of film representations of Indigenous cultures are pastiches from a variety of
Indigenous nations. Filmmakers don’t do the proper research about the cultural
content for Indigenous films, and often they just make it up. But Indigenous culture
is bound by a highly developed system of Aboriginal law and social organisation,
so if filmmakers want to make films about us, our culture and our experience, they
should do the work and find out about our law.23

Checklist for initial research and project development

Preliminary
	Have you considered why you are making the film or program, why you are

using Indigenous material, and the perspective you bring to it?
	Have you sought advice on the cultural issues that need to be addressed

through consultation?

Consultation
	Has consultation with relevant Indigenous individuals and communities been

initiated?

Representation
	How will your work affect the Indigenous group it is based on?
	Does it empower Indigenous people?
	Does it depict or expose confidential, personal and/or sensitive material?
	Does it reinforce negative stereotypes?
	Have you researched your characters?
	Is the use of language appropriate?

23	 Telephone conversation with filmmaker Rachel Perkins.

Implementing protocols within film practice	 25

Cultural integrity
	Are you proposing to adapt or alter traditional knowledge, communally owned

material or cultural heritage material in any way? If so, have you explained
the adaptation you propose, given people time to comment, and obtained
consent?
	Will the individual or community who is the subject of the work have an

opportunity to see the work prior to public dissemination? Have their
suggestions been incorporated?

Authenticity
	Have you established that any Indigenous cultural and intellectual property in

your film is used in the correct cultural context?
	Have you established whether there are any restrictions on the material and the

exact meaning of any words in the language if unsure?
	Do you use heritage material such as imagery, music and language with proper

regard to gender, clan affiliations and cultural restrictions?

Sensitive or sacred material
	Is the material culturally sensitive? Is it secret or sacred? Is it a women’s or

men’s area?
	Are there any themes that refer to sacred or secret material that may need

consultation with Indigenous people?
	Are there contemporary sensitive issues involved?
	If so, how should it be handled? How do you plan to involve the relevant

Indigenous specialist agencies in the development of the film project?
	Have you spoken to elders or other relevant Indigenous people from the

relevant area to identify any sensitivities and sacred or religious issues that
might prevent depiction of the image, story or event?

3.3	 Script development

Early engagement with the Indigenous content of a project is crucial and should
continue through script development. Often, production and the latter stages of
filmmaking can become contentious because of an oversight or failure to ensure
Indigenous input to the script.

Involving Indigenous people in the script writing process can include:

Using Indigenous writers: A growing number of Aboriginal and Torres Strait
Islander people are writing for the screen. Production companies could engage
Indigenous writers to write the script.

26	 Pathways & Protocols

Using Indigenous script consultants: It may be useful to engage the services
of a consultant to work and advise writers at the time the script is being written. Often
consultation occurs after the script is finalised but consultation during the writing phase
can focus content and enhance the story.

Using Indigenous script assessors: For films with Indigenous content, the script
should be assessed by an appropriate Indigenous person as part of the development
process.

The Black Book is an excellent way of finding Indigenous practitioners (see Directories,
page 79).

Development of Whale Rider and the close involvement .
of Indigenous people

In the development of the New Zealand film Whale Rider, non-Indigenous
writer/director Niki Caro worked closely with the Maori writer Witi Ihimaera in
adapting his novella for the screen, as well as with local communities.

The film depicts the legend of the Whale Rider, Kahutia Te Rangi, ancestor of the
people of Te Tai Rawhiti, who travelled from Hawaiki, the place of the Ancients,
to the east coast of New Zealand. His descendants are the Whangara people, or
Whangara iwi.

The film featured a wholly Maori cast, some of whom come from the tiny village
on the east coast of the North Island where the film was shot. The filmmakers
also developed cultural protocols for working with cultural heritage and
presenting it in the film.

Choosing an Indigenous script adviser
Choosing the right Indigenous consultant can be difficult. It might be the genre of the
film, or the geographic area where the assessor comes from that draws the filmmaker to
choose that particular consultant. The following criteria should be considered:

•	 relevant technical area of expertise and ability to deliver and provide necessary
services

•	 cultural knowledge, background and relevancy to the particular film
•	 experience in the industry.

Implementing protocols within film practice	 27

Funding agency encourages use of script consultants

The NSW Film and Television Office supports the engagement of script
consultants at an early stage and employs Indigenous readers to report on projects
with Indigenous content at the script development stage. The script is assessed for
representation and authenticity. As the FTO notes:

	 We specifically ask readers to identify areas of the script, characters, plot,
dialogue that may be offensive and/or inaccurate. Where the reader tells us
they do not have knowledge of that community, we refer it to another reader
with the appropriate cultural background.24

Questions for Indigenous script assessors
Below is a list of questions that may be useful for script assessors to consider
during an assessment:

•	 What is the identity of the writer/filmmaker?
•	 Which community is he or she from?
•	 Have Indigenous communities been consulted?
•	 Are there any cultural aspects relating to heritage, language, location,

or ‘sacred’/sensitive issues that need to be authenticated or affirmed by
Indigenous people or their families?

•	 Does the writer/filmmaker have permission from the communities to
make the film?

•	 Is the story based on fact or fiction?
•	 How are Indigenous people portrayed?
•	 Is there ‘negative stereotyping’ of Indigenous people or communities? If

so, is it likely to offend Indigenous people or communities?
•	 Is it ‘necessary’ to include specific scenes in the film?
•	 Is the cultural value of the underlying story enhanced or undermined by

the film?
•	 Does the film accurately reflect the historical or cultural facts?

24	 NSW FTO submission.

28	 Pathways & Protocols

Checklist for script development
	Have you considered using Indigenous writers or script consultants?
	Has the script been assessed by an Indigenous script assessor and their

suggestions taken on board?
	Has the final draft script been endorsed by the representative organisations

portrayed in the film, or the representatives/descendants of individuals
portrayed in the film?

Remote Area Nurse – script adviser
For the television series Remote Area Nurse, the producer, Penny Chapman, engaged
three script writers – John Alsop, Sue Smith and Alice Addison. In coming up with the
plot, Penny was inspired by the experience of her sister, who worked as a nurse on
Masig Island. She considered that the film should generally be about a non-Indigenous
woman. “She is an outsider, who desperately wants to belong in a Torres Strait Island
community. At the end, she feels she can’t so she leaves,” said Penny.

At the start of the project, Penny visited Phillip Mills, a Torres Strait Islander health
manager in the Torres Strait. She asked him if he had any suggestions about who
she should engage as a cultural adviser to read the treatments and scripts and check
the cultural content. Phillip Mills referred her to George Mye who agreed to be the
consultant. She sent a brief synopsis of the series to George, which he liked. She then
got the writers to work on the first drafts for each episode.

“We had a written contract with George setting out what we wanted him to do – to
advise us on the strengths and weaknesses of the portrayal of Torres Strait Islander
culture. The agreement also set terms for payment. Every time we did a new treatment
– which was several times – we sent it to him. We also sent him draft scripts. When
George got the first episode script, he like it so much he couldn’t wait for the next
episode. He gave us advice on cultural issues and sensitivities. For instance, he
suggested that we change the name of a character, because someone of that name had
just died on Masig.”

Penny says that once the draft was finalised consultation continued with even more
people. “Even though you have a cultural script consultant you can’t assume that what
the consultant said is going to be agreed upon by everyone in the community.”

The script was given to potential Torres Strait Islander actors to read. One actor raised
concerns and Penny organised the writers to meet and discuss the concerns with
the actor. “They listened to the different concerns, some of which conflicted with
comments from Islanders they had already worked with. They took on board the things
that were useful.”

Implementing protocols within film practice	 29

The reading of the script by the cast also gave an opportunity for consultation.

“Before filming we read through the script on Masig Island with all the cast. We got
lots of feedback. This was useful because many of the cast were local people and
represented daily life in the Torres Strait. One of the writers, Alice Addison, was there
and able to meet with the cast and the adviser, Rocky Gela. Alice would listen and then
make changes to the script. Even during filming we continued to get feedback. It takes
time for people to unfold so they feel they can say what they think. As the comments
flowed, we were able to send comments back to the other writers in Sydney, who could
make the necessary changes.”

The script changed for the better as a result of the consultation. Penny highlighted some
examples:

“We changed the adoption story. Originally it was portrayed as a source of sadness and
grieving. But for Torres Strait Islander culture, adoption is a gift. Torres Strait Islanders
have a cultural practice of adoptions where children are given to family members who
can’t have children, or who are lonely, to look after. There is continued interaction
between the birth mother and the adopted family. Adoption is not seen as something
that comes out of a tough necessity. The script was changed to reflect this.”

“There was a death on the island when we were filming and this required further
sensitivity to filming and portraying the script’s death scene.”

The wedding scene’s portrayal involved lively debate about Torres Strait Islander
wedding ceremonies. “Ceremonies in the Western Islands were different from the
Eastern islands. There was much discussion about how the wedding scene should be
filmed, which lead to a competition about which ceremony was better.” 25

3.4	 Pre-production and production

In pre-production, issues arise when choosing locations, engaging cast and crew,
developing costings and budgets, raising finance, and ensuring all the relevant consents
and contracts are in place.

Locations
Respect for sacred areas and objects: Picking the right place to film will require
consultation and often written consent. It is important not to film sacred sites or park
heavy vehicles on sacred land. You should also ask permission to film objects, or pieces
of artistic works. (See Section 4, pages 51–62; and also Section 5, pages 63–77 for
information on filming copyright works.)

Filming in Indigenous communities: If you want to film in an Indigenous
community you should contact the relevant community, organisation or council for

25	 Penny Chapman, telephone interview, 17 April 2008.

30	 Pathways & Protocols

permission to film, and provide them with details of your film project (see Section 4).
It is a good idea to establish formal lines of communication between the crew and the
community by, for example, hiring someone from the community to act as liaison. This
applies to remote, rural and urban communities.

Getting permission: When visiting Indigenous communities for the purpose of
filming, it is important to get the consent of the community.

Some filmmakers do not get the necessary consents and find they are not allowed on
Indigenous land. Or they turn up at an organisation ready to film, and have not briefed
people adequately about the film project. In some instances, Indigenous people may
not allow filming unless protocols are followed. This can have an impact on the project,
particularly the budget.

See Location permits (page 54) for more details on when a permit is needed and how to
get one.

Permit too late
One film crew travelled to the Torres Strait to film on Murray Island, but were not
allowed to film because they had not applied for and received a permit before
travelling.

Filming Uluru
A documentary maker had included parts of Uluru in a documentary but had
not applied for or received a permit for filming and did not consult the filming
guidelines. After being told by the broadcaster of the requirements for a permit,
the filmmaker applied for one but was rejected. The film included sacred sites
in the final cut, deviating from the shooting script, and promoted the climbing
of Uluru, which is against the film and photography guidelines. In the end, the
filmmakers had to take the footage from the final cut before screening. Its focus
was largely on mainstream tourism and it did not promote Anangu culture.

Filming on location in the Torres Strait: Remote Area Nurse

In the process of selecting a suitable location to film the mini-series Remote Area
Nurse, producer Penny Chapman and co-producer Helen Panckhurst made several
trips including those to a Cape York community and the Torres Strait islands of Masig,
Mabuiag, Erub and Yam. “In the end, we chose the Torres Strait as a film location
because of its exotic location,” said Penny.

At the scripting stage of the film project, they engaged a Torres Strait Islander film
consultant, George Mye, to provide feedback and advice on every stage of the scripting
with regard to cultural matters. Once they progressed further, on George’s advice, they
wrote to and consulted with the chairmen of the various island councils.

Implementing protocols within film practice	 31

“At that stage it was hard to make contact because the chairmen had no idea who we
were. We’d write or leave messages, and no one would call back. The hardest thing for
us was to understand was that we had to keep calling back. I kept calling and eventually
got to talk to people,” said Helen Panckhurst.

The filmmakers spoke to relevant councils about what filming on location would
involve. Some of the chairmen thought that the filming would be too disruptive to their
island’s society, and did not want the filming on their island.

After much discussion, Masig and Yam Islands were short-listed as the two most
appropriate. The two chairmen met on Thursday Island and they decided that Masig
would be the most appropriate island to film. As it turned out, Masig Island had
been the island Penny Chapman’s sister had worked on as a remote area nurse. Her
experience had been an inspiration for the series.

Once they got the permission to film on the island, Masig Island’s Chairman, Don
Mosby, selected Rocky Gela as the key liaison person. Rocky was from Erub, but
married to a Masig Islander. As an in-law, culturally people had to listen to him.
Penny said, “Rocky was the person who we met with every day. He would ask what’s
happening and would talk to the elders. He was incredibly patient.”

There were many issues for filming on location that the film crew had to respect. As
Penny recalls:

“The Masig Islanders didn’t want us to film in the cemetery. They considered that
it was very bad spirit to dig a hole in the ground and not put anything in it. Rocky
went around to the elders. Shooting a scene in the cemetery where the script
contained a burial scene was not acceptable. They didn’t want to have an empty
coffin. So we had to take it apart. We asked if we could have the burial on an
uninhabited island. This was discussed and one senior man, Dan Mosby, said it was
okay to film the scene on his land on a nearby uninhabited island.”

Filming on location took over three months. The film crew had to be mindful of
their impact on island life. The crew gave up alcohol because Masig is a dry island.
Also, whilst they were there, an islander passed away, and filming was shut down
for a day to respect the family.26

Actors and consultants should be paid
If Indigenous people are used as consultants for cultural advice, they should be paid an
agreed fee in line with other consultants such as a script editor.

Further, if an actor on a project is also the consultant on cultural material they should be
paid an additional fee to their acting fee. This should be in line with fees paid to other
consultants such as a script editor.

26	 Penny Chapman and Helen Panckhurst, telephone interview, 17 April 2008.

32	 Pathways & Protocols

All actors working in feature films, television series or serials and dramatisations within
documentaries should be paid according to the relevant award or agreement (see
Industrial Agreements, page 112 for SPAA and MEAA contact details).

Actors who have questions about the fees they should be paid should contact the
Media, Entertainment & Arts Alliance Award (see Industrial Agreements, page 112 for
MEAA contact details).

The question of whether participants in documentaries should be paid is not so clear
cut. Some people thought that participants (subjects who are interviewed) are entitled
to a fee, depending on whether the person’s contribution is a key component of the film
and the expertise that participant brings. Other people consulted thought that paying
informants and participants could be seen as paying for a story.

This aspect should be fully negotiated with the participants well before filming. Such
costs would obviously need to be taken into account in the film’s budget.

Cast and Crew

It is appropriate for performers and crew to ask if consultation has been undertaken
and if needed, consent has been given by the relevant Indigenous communities or
individual/s.

It is not appropriate to assume that an Indigenous actor or crew member be responsible
for the cultural integrity of the project. This is the responsibility of the production
company.

Indigenous actors and crew may be happy to take on this role, but this needs to be
discussed early in the casting and crewing process, well before they take up positions
or filming begins. If they are to take on the role of Indigenous consultant they should be
remunerated in line with fees paid to other consultants.

Implementing protocols within film practice	 33

Submission from the Media, Entertainment & Arts Alliance
Indigenous performers too often find themselves in invidious positions when
appropriate consultation has not been undertaken or relevant consents have not
been secured.

As employees, they can find themselves being directed to undertake a
performance in the absence of appropriate consent or asked to give a
performance that might be culturally offensive in some respect. In such
circumstances, their options are then reduced to refusing to work, thus
jeopardising filming (and potentially putting the members in breach of their
employment contract) or undertaking work in the knowledge that appropriate
procedures have not been followed.

The ramification for Indigenous performers can be very serious. The Alliance
is aware of at least one instance – in the early 1990s – where an Indigenous
performer was, in this way, exposed to the risk of triggering physical punishment
in accordance with the community law that was offended.

The issues are most acute for performers as undertaking a performance that
might be culturally offensive will be clearly linked to them individually – their
actions are recorded on screen. On the other hand, crew members undertaking
or participating in an activity where appropriate consultation has not been
undertaken or appropriate consent secured are not so readily identifiable.
However, their options are as limited as those of performers in the same
circumstances.

It is important that cast and crew be confident that due process has been followed
and that they not be in the position where they are asked to participate in activities
that others (and themselves) may find offensive.

Recognising the value of Indigenous cultural and
intellectual property
In the arts and film industry it is commonplace for users of intellectual property to pay
fees to, or share profits with, the owners of copyright works. For example, if a book is
adapted into a film, the author has the right to ask for and be paid a fee and/or royalties.

In the same way, the value of Indigenous cultural and intellectual property should be
recognised. If the cultural material such as songs, dances and artistic work are to be
used for commercial purposes, make certain that the Indigenous owners of the material
receive appropriate financial compensation. In some cases this might involve a one-off
payment, but if the image is to be used widely, it may be better to negotiate a royalty
payment.

It is important to note that the ability of film producers to pay royalties and fees

34	 Pathways & Protocols

will depend on their film’s budget, and whether the film makes any profit. A lot of
documentary production, for instance, does not recoup profits. It might be unrealistic
for an Indigenous community to expect high fees and payments for a documentary
production that has a low budget. However, for a larger feature film, this would be
different.

The issue of copyright ownership of cultural expressions that have been filmed or
recorded in some other way should be discussed up front. The copyright of the
recording and filming of Indigenous people’s cultural expression will not, under general
law, belong to the Indigenous communities but with the recordists and filmmakers.
However, as noted in Our Culture: Our Future, it is an important Indigenous cultural
right for Indigenous people to control commercial exploitation of their Indigenous
cultural and intellectual property. In some cases where filmmakers have recorded
a substantial amount of Indigenous cultural and intellectual property, such as the
recording of ‘traditional creation’ stories, they have shared the copyright and royalties
with the relevant Indigenous group, to recognise Indigenous ownership of cultural
stories and the value of Indigenous cultural and intellectual property.27

An Anangu Story
Uluru – An Anangu Story was a Film Australia National Interest Project title
produced in 1986 in conjunction with the Mutitjulu Community from Uluru-Kata
Tjuta National Park. It is for sale on video only. The material is not to be sold as
stock footage without the permission of the Mutitjulu Community Incorporated,
an Indigenous community organisation which represents Anangu people
living at Mutitjulu in UKTNP. A percentage of the profits from the sale of the
video is distributed to the community. The film has grossed over $167,000.
Approximately $34,000 of this has been distributed to the community.

Consents and clearances
After proper information about the film project has been provided to Indigenous
participants or subject communities, consents should be obtained, preferably in
writing. It is standard practice in the film industry for filmmakers to require participants
to provide a standard release, or negotiate the rights under written contract. Written
contracts should deal with Indigenous cultural and intellectual property rights (see
When consent is required, page 52; and Section 5, pages 63–77).

This release or contract can also include a protocol to be followed in the event of
the person’s death: for example, whether they wish their name and/or image to be
represented, or whether they would prefer to be known by another name after their
death.

27	 Terri Janke, Our Culture: Our Future, pp.47–48.

Implementing protocols within film practice	 35

Shooting
By the time the film starts shooting, cast and crew should all be aware of the protocols
developed for the project, including what is appropriate behaviour and any sensitivities
involved.

During the shoot, it’s important to monitor the relationship between the crew and the
community, and this is a key role for a liaison person. Communicating any changes that
occur is especially important; these are inevitable on a film shoot but have the potential
to destroy a good working relationship.	

Appropriate language .
(provided by Beck Cole and Warwick Thornton)

Whilst working within an Indigenous community, it is important to give the
appropriate level of respect to elders and those in positions of authority. Warwick
Thornton had an experience a few years ago while shooting a documentary on an
Aboriginal community with a largely non-Indigenous crew.

Without meaning to offend, the director (non-Indigenous) called a group of
traditional men ‘boys’. The men were furious and completely insulted as they
were senior lawmen within their community. They decided that they did not
want to work with the director and the entire shoot came to a grinding halt.

Everyone was confused and upset by an experience that could have been
avoided had the director asked a few simple questions regarding protocol
within that particular community. Every Indigenous community is different and
protocols will vary.28

28	 Email response to questionnaire, Beck Cole and Warwick Thornton.

36	 Pathways & Protocols

Checklist for pre-production and production

Locations
	Have locations been chosen with due regard and respect for cultural beliefs?
	Have the required permits been obtained?
	Have the relevant contacts been identified and a liaison person appointed?

Cast and crew
	Has the use of Indigenous people as cast and crew members been considered?

Are they being paid appropriately?

Consents
	Have the required consents been obtained, eg for the use of Indigenous

cultural and intellectual property, or to film Aboriginal or Torres Strait Islander
people?
	Have protocols been discussed for dealing with the death of any actors or

interviewees captured on film, and clearances been obtained?

Budgets and financial returns
	Have fees or other benefits been negotiated with the contributors and

traditional custodians?
	Is the cultural value of the work recognised in financial returns?
	When applying for funding, have fees or financial returns for all creative

contributors been incorporated into the project budget?

Shooting
	Are cast and crew briefed about the protocols developed for the project,

appropriate behaviour and any sensitivities involved?
	Is there a procedure in place for monitoring relationships with the community

and communicating changes?

Ten Canoes
Ten Canoes (d: Rolf de Heer and Peter Djigirr, 2006) is a collaborative film produced
with the people of Ramingining. The entire cast of the film is Indigenous from
Ganalbingu and related clans. They were involved in the script, and made the cultural
objects which are used as props.

Rolf de Heer met David Gulpilil, the Aboriginal actor, whilst working on the film The
Tracker in 2000. David invited Rolf to spend time with him in his community. Rolf
travelled to the Arafura Swamp, spending time with David, and the two discussed the
potential of making a film in this location with a focus on Yolngu culture. When Rolf was
leaving, David showed him a black and white photograph taken by the anthropologist

Implementing protocols within film practice	 37

Donald Thomson in the 1930s which depicted ten canoeists embarking on a goose egg
hunt. “We need ten canoes,” said David. Rolf agreed and the photograph became the
inspiration for the film.

According to Rolf, the development of a story about the goose egg hunt created a
problem in that the hunt was no longer a common cultural practice. The filmmaker
discussed this issue with the community at length, and the community agreed to
revitalise the craft of making the canoes with reference to the Thomson photographs.

Another storyline issue was how to add the drama, which was a necessary
component to entertain a Western audience. Should the story be about conflict
between non-Indigenous and Indigenous people? The community valued the
time Donald Thomson lived in their communities and did not want it portrayed as
a period of conflict. Hence, they decided to set the film in the long ago pre-contact
period. To emphasise the historical time setting, the filmmakers and the community
discussed whether the story could be represented in black and white. Under the
terms of the investment agreement, the film had to be in colour. Rolf de Heer notes:
“In the end, those and other problems were solved by introducing one device into
the film, which was to have the main dramatic part of the story set in mythical
times, when for the Yolngu anything was allowed to happen, and shoot that part in
colour … That dramatic story could then be told as a cautionary tale during a goose
egg hunting expedition, which would be shot in black and white to reflect the
Thomson photographs. A script which pleased both cultures was then possible.”29

The film is the first feature filmed in Aboriginal (Yolngu) language (predominantly
Ganalbingu), although David Gulpilil, the narrator, speaks in English, and there are
English subtitles. There are 16 clans in the Ramingining community who speak up to
eight Indigenous languages. The actors came from different clans, and spoke different
languages but they could all understand each other. Several cast members spoke fluent
English and as filming commenced they were able to translate problems between the
filmmakers and the others.

Three different language versions of the film have been produced including the version
theatrically released with Yolngu language, English narration and subtitles, and another
version made solely in Yolngu language without any subtitles.

The process for casting the film required the filmmakers to consider cultural
affiliations and kinship issues. The ten canoeists in Thomson’s photograph have
been identified and have many descendants and relatives living in Ramingining.
The men with the strongest claims to heritage chose to play their ancestors.30 The
women were chosen because of their kinship relationships to the main men.

29	 Libby Tudball and Robert Lewis, Ten Canoes: A Study Guide, p. 11,
www.tencanoes.com.au, accessed 24 April 2008.

30	 Ibid.

38	 Pathways & Protocols

The selection of the actors also informed the story. For example, one cast member was
overweight in a way that no one would have been in traditional times. Hence, a comical
role was written into the storyline about this character’s love of food, especially honey.

Through constant consultation with the relevant Indigenous people on casting,
storyline and filming processes, the filmmakers were able to resolve conflicts.
Although this was not always easy, the film director had to be patient and learn to
read the subtleties of cultural interchange.31

The film’s first public screening was in Raminginging in December 2005, which gave
the community the chance to see it before it was widely released.

The local Aboriginal arts centre, Bula’bula Arts, played a facilitating role and also
worked with artists and community members to make the costumes and props such as
mosquito huts, woven bags, waist string bags, spears and woomeras. The community
and the film production company agreed that these items and the canoes could form
part of an exhibition at Bula’bula Arts, 13 Canoes, which then toured to the South
Australian Museum in 2006.

3.5	 Editing and post-production

There should be Indigenous consultation and involvement in the post-
production stages to make sure that protocols have been adhered to.
Filmmakers need to allow enough time for this. It often takes a long time, 	
and is equally as important as other production stages.	
Erica Glynn32

Indigenous people should be consulted at the post-production stage before the picture
lock-off and sound editing period. Any changes required after the film’s picture lock-off
may be extremely expensive. Consultation and checking beyond this period would
require further negotiation. Initial contact and negotiations should establish the extent
of this consultation.

At the very least, Indigenous communities and participants should be given
the opportunity to view the film at the rough-cut stage, and given a reasonable
turnaround period to provide comments (at least seven days or otherwise
negotiated). The filmmakers should take reasonable steps to ensure they are aware
of any potential cultural issues, so they can address any concerns that arise at this
stage. It is preferable to do this in person.

Some Indigenous communities have wanted to be involved in the film editing process,
and to view a final cut of the film. This may be advisable if the film involves very
sensitive material or a large amount of cultural heritage material where it is extremely

31	 Making Ten Canoes, SBS Independent, 2006.
32	 Erica Glynn, telephone interview with Toni Janke.

Implementing protocols within film practice	 39

important for the context to be correct. If a filmmaker is unable to provide this due to
time and budget constraints, this should be discussed with the Indigenous communities
before filming starts.

If you want to ensure that a film respects Indigenous beliefs relating to sacred sites and
material, be prepared to edit or cut out any secret or sacred material, particularly for
feature films. This should be given priority.

In documentary making, a project may sometimes change substantially during the
editing process. Be aware of the implications this has for the consents you have
received from the subjects of the film. Trade practices law is also relevant here (see
Section 5, page 75).

Representations of deceased people
Special attention needs to be paid at post-production stage to the potential for the
film to name or portray images of deceased people, as this is offensive to mourning
practices in many communities (see Cultural beliefs, page 14). Although families or
communities are increasingly allowing a person’s image and/or name to remain in a film
after their death, the appropriate protocol should always be discussed on a case-by-
case basis.

If you are aware that an actor or interviewee has died and they have signed a release
form indicating that they do not wish their name and/or image to be included, the name
will need to be removed and/or the image either removed or pixelated so the person
is not identifiable. This would also apply to the voice of the person, irrespective of
whether the voice was accompanied by an image of the deceased.

A post-production cultural clearance should also be obtained from the relevant
communities, and this should ask whether any deceased people are named and/or
represented and how their identities should be handled. The proposed distribution of
the film and any broadcasting licences granted should be stated. The clearance should
also make clear if the budget will not allow removal or pixilation of the image after the
film is completed.

Even if a particular individual or community has given permission for a person’s name or
image to remain in the film after their death, it may still be offensive to some Indigenous
people, so in all cases a warning should be placed at the beginning of the film.

A visual warning symbol such as a logo or device can also be incorporated, with audio
dubbed over the image in the language of the community depicted in the film.

40	 Pathways & Protocols

Use of archival footage
Filmmakers accessing film from archives should:

•	 respect the integrity of the film material obtained in good faith
•	 only use the film material in a way approved of by the individual or community

filmed
•	 contact the relevant community for consultation if the proposed use is not

consistent with any details stated on the deposit forms
•	 respect the confidentiality of secret/sacred and other restricted material
•	 when using film materials, proper attribution should be given to the

individuals, community and the original filmmaker.

Filmmakers should also consider sensitivities about representation of deceased people
when using archival footage:

•	 If old film footage is to be included in new films (and the old footage was shot
in the last 50 years) reasonable attempts should be made to find out whether
people have died, and whether the footage is suitable for use in the proposed
new film.

•	 If the film footage is very old (ie it is more than 50 years since it was shot) the
context should be checked by an Indigenous advisor, or representative from
the family, or cultural group (if identifiable).

•	 If there is no identifiable group, or no group to speak for the footage, refer to
the Indigenous Collections Branch of the National Film and Sound Archive
(NFSA) or AIATSIS for advice. (See box next page).

•	 If in doubt, leave it out.

Australian Institute for Aboriginal and Torres Strait Islander Studies
(AIATSIS)

If you wish to access archival footage from the AIATSIS Audiovisual Archives, you
will be required to comply with the Code of Ethics, Collections Management Policy
Manual.33 The Code addresses personal conduct relating to archived materials,
care of collections and access to secret and sacred materials. It also recognises the
rights of Indigenous communities and individuals by requiring that they consent to
the publication of archival material. AIATSIS’s Audiovisual Code of Ethics states that
“copies of material will only be provided for publication purposes if the requestor has
consulted with the relevant Indigenous community or individual(s) and has received
written permission to proceed, even in such cases where the copyright owner has
approved publication.”34

33	 The Australian Institute of Aboriginal and Torres Strait Islander Studies Audiovisual Archive’s
Code of Ethics was examined and endorsed by the AIATSIS Council in August 2005.

34	 Australian Institute of Aboriginal and Torres Strait Islander Studies Audiovisual Archive’s Code of
Ethics, Collections Management Policy Manual, Canberra. Endorsed by AIATSIS August 2005.
Clause 10.3.2 Access to the collections.

Implementing protocols within film practice	 41

Indigenous materials in the National Film and Sound Archive

The National Film and Sound Archive (NFSA) holds an estimated 16,000 titles, 	
or 3 per cent of the national collection of films, recordings and programs, which
includes depictions of Indigenous peoples, culture and experience, presented 	
from a variety of perspectives and historical attitudes.

The NFSA has drafted an Indigenous Collections Policy which includes provisions
for the management, access and preservation of the Indigenous film archives it
holds including:

	 Access to secret sacred material: 5.4.2 ‘In relation to Indigenous subject
matter, sensitivities have greatest force when the works and other material
accessed include recording and/or depictions of secret and/or sacred
events recorded with or without permission. In the past, some Aboriginal
peoples have given secret information to respected researchers, not
realising that the information would be published and made available to the
general public. In such circumstances, an item need not be readily available
to everyone simply by virtue of its prior publication, and may require specific
permission from the relevant peoples of association.’

	 Access by Indigenous community: 5.4.4(f) ‘Respond appropriately to any
request from an Indigenous community for copies of material of specific
relevance to the community for its use and retention.’

The full policy can be found on the NFSA website at www.nfsa.gov.au

Appropriate attribution and film credits
The owners of Indigenous cultural and intellectual property should be asked for instructions
on how they wish to be acknowledged. It may be particularly important to identify the
names and clans of people who appear in images. The failure to attribute perpetuates the
anonymity of Indigenous faces and continues to silence Indigenous voices.

Indigenous cultural advisors such as script editors and cultural liaison officers should
also be credited for their professional knowledge in film credits, just as other cast
and crew are recognised. And where actors are consulted for cultural advice on a
production they have been cast in, they should be credited for this separate role and
expertise, as well as for their performance.

It is important not just for ownership and acknowledgement, but often other
Indigenous people want to know when the credits roll who was consulted on
this or that film.	
Tony Briggs, actor35

35	 Tony Briggs, Melbourne Indigenous Filmmakers Cultural Protocols Workshop, Ilbijerri Theatre
Company, 29 July 2003.

42	 Pathways & Protocols

Acknowledging the use of Indigenous cultural advice through the input of individuals
and via community networks can also enhance the credibility of the film.

Checklist for editing and post-production

Consultation
	Have the Indigenous people involved been consulted before the picture lock-

off and sound editing, preferably at rough-cut and fine-cut stages?
	Have the Indigenous communities and participants been made aware of any

potential cultural issues and been given the opportunity to view the rough cut?
	Have participants, actors etc, their families and community been advised that

the film will be widely circulated?

Representations of deceased people
	If reproducing deceased people’s images, has permission been sought from

the family or clan representatives for the proposed use, and have they been
advised of proposed distribution and any broadcasting licences granted?
	Has a warning been placed in a prominent position at the beginning of the

film, after discussing the proper wording with relevant family and community
members?
	If referring to deceased people’s names in your film, have you checked with

the relevant family and community whether it is appropriate to mention that
person’s name, or whether they would prefer to be referred to by another
name?

Attribution
	Have Indigenous contributors, writers, creators, communities and custodians

who contributed to the work in any important way been named?
	Has proper recognition been given to the writer and the source community,

or other relevant Indigenous people, in a form agreed upon with those to be
attributed?
	Have the clan affiliations of Indigenous creators been included after their own

names if this has been requested?
	Have Indigenous custodians, contributors and Indigenous organisations

contributing resources and knowledge been given a significant credit as
collaborators on the project where relevant?

Implementing protocols within film practice	 43

3.6	 Screening and broadcasting

As a general rule, the filmmaker should ensure that a ‘deceased persons’ warning is
screened before the film whenever it is shown. If films are screened in remote areas
where the death protocol is strictly adhered to, warning signs could be placed outside
the theatre.

‘Deceased persons’ protocols

The ABC and SBS have adopted a practice of broadcasting a warning before 	
a program that features Indigenous people.

For example, the ABC screens: ‘Aboriginal and Torres Strait Islander viewers
are warned that this program may contain images and sounds that may relate to
deceased persons.’36

The ABC has also given some warnings, where relevant, in Indigenous language.
For example, the documentary Vis A Vis on Ningali Lawford-Wolf, produced by Nick
Torrens Films, contained a warning in language for domestic broadcasts.

SBS refers to the community when repeating the films made under the National
Indigenous Documentary Fund, a month before the film goes to air. Under the terms
of the broadcasting licence agreement, SBS gets three runs of the program over five
years.

Another example of a warning is:
WARNING: Aboriginal and Torres Strait Islander viewers should exercise caution
when watching this program as it may contain images of deceased persons.

Marketing strategies and opening nights
Marketing strategies may require some consultation, particularly in relation to the use of
Indigenous cultural material or footage from the film in a marketing context. If there are
any marketing issues that might involve changes to the original context, these should
be discussed with the relevant Indigenous people.

Opening nights, launches and ceremonies associated with launches are a good focus
for recognising the contribution of Indigenous people to the film. Do not forget to invite
the Indigenous participants to such occasions where possible. If the film has significant
Indigenous content, it’s a good idea to involve an Indigenous person in the occasion
itself; for example, a welcome to country could be conducted.

As some Indigenous communities may not access mainstream press regularly, it is
recommended as a courtesy that you notify Indigenous participants of the broadcast
dates.

36	 Meeting with David Jowsey, Pauline Clague and Paul Brandt, ABC.

44	 Pathways & Protocols

Checklist for screening and broadcasting
	Have the relevant Indigenous people been consulted about the use of a

‘deceased persons’ warning?
	Have the relevant Indigenous people been consulted about the use of

Indigenous cultural material or footage from the film in a marketing context?
	Have Indigenous participants been invited to participate in any launch or

opening night celebrations?
	Have you notified Indigenous participants of the launch and/or broadcast

dates?

3.7	 Footage archiving

Films by and about Indigenous people are important records of culture and provide
sources of information for future generations. There are two main issues for filmmakers
to consider:

•	 the need for films about Indigenous people or cultural materials to be archived
with enough information to identify participants and content in future,
including clearance forms obtained at the time of shooting

•	 the need to balance future access with the need to preserve the cultural and
physical integrity of the original footage.

All potential and proposed uses of the film should be cleared with the Indigenous
people involved, before beginning to film with them.

Depositing film in archives
Indigenous people represented in a film or whose cultural heritage is used in a film
should be advised when the film is deposited in archives and libraries. If depositing
material that was not included in the final cut, such as rushes, it is important to clear this
extra material too.

It’s important for the Indigenous people involved to fully understand the implications of
depositing the film – it could be made available to filmmakers in the future and used in new
films, for example – and to be given the opportunity to be consulted about future uses.

This may be particularly relevant for Indigenous filmmakers, who often get information
on tape that might not be told to a non-Indigenous film crew, precisely because they
are Indigenous or might be in a family or community relationship or connection with the
interviewee.

Another issue is whether the participants consented to secondary uses of their film
beyond the making of the first film. For example, an Indigenous film participant
might consent to their image and interview being used for a documentary about their

Implementing protocols within film practice	 45

particular culture, but it would not be appropriate to then use that image as stock
footage for news items in another Indigenous community.

Footage should be archived with the following information as a minimum:

•	 the names of the producer, writer and director
•	 the names of people filmed, including language group and clan group, and the

relevant contact details
•	 the names and contact details of any community organisations involved in the

project
•	 details of where the filming took place
•	 date of filming (important where access arrangements depend on date)
•	 if applicable, the Aboriginal or Torres Strait Islander nation depicted
•	 the individual, group or organisation to contact for future clearance (eg a land

council or community council could be named as a first point of contact)
•	 any clearance and consent documentation obtained
•	 whether the film includes sensitive information
•	 whether related materials such as scripts, rushes, production files etc giving

context to the film are included in the deposit
•	 format or medium information, including type, such as 16mm black and white

film
•	 status of the film, eg master, duplication or reference copy.

Custodianship of ethnographic films at Film Australia .
(now Screen Australia)

In order to deal with custody and future use issues of a significant ethnographic
film collection, Film Australia and the filmmaker Ian Dunlop signed a
Memorandum of Understanding on a Policy for the future custody and use
of the ethnographic film collection produced by Ian Dunlop for Film Australia
between 1962–1996. The document is detailed and refers to material for five
major projects, four of which are Indigenous Australian: Aurukun Project,
Western Desert Project, Yayayi Project and Yirrkala Project.

The general principle of the memorandum is that: “all the material … was collected
under an explicit or implicit moral contract between the community being filmed
and the filmmaker. This contract confers certain obligations and responsibilities
upon the filmmaker (Ian Dunlop) and the production company (Film Australia Ltd).”

“In particular the filmmaker and the production company have an obligation to
honour the trust placed upon the filmmaker by the communities being filmed
by: (a) respecting the integrity of the material obtained in good faith; (b) only
using the material in a way approved of by the community filmed, including any
secondary uses of the material and; (c) respecting the confidentiality of secret/
sacred and other restricted material.”

46	 Pathways & Protocols

The memorandum provides guidelines as follows:

•	 Film Australia is bound by obligations of confidence entered into by the
filmmaker regarding film work containing sacred and personal materials
(Clause 1.3).

•	 Prints in distribution can continue to be marketed by Film Australia.
•	 Future use of material, including secondary use of material already in

distribution, must only be allowed under strict conditions. Any new use
must have the approval of the community filmed; no material may be
used as straight stock-shot footage (Clause 1.4.4). There are specific
guidelines for secondary use approvals, which require requests to be
made in writing to the Chief Executive of Film Australia. Material must
not be used in a way that contravenes the spirit or intent of its original
use, as approved by the community portrayed. Each request for footage
is assessed individually. Appropriate use might be in (Clause 2.1.3 iv):	
– a relevant Film Australia production	
– production of history of film	
– serious anthropological, historical and scientific production	
– a production made by or for the community portrayed	
– a production endorsed by the community portrayed	
– part of a display in a reputable museum or gallery.

•	 In relation to restricted material the document recognised that
“conditions of restriction are ultimately the preserve of communities
depicted in the material.” Whilst the document provides guidelines it
is noted that “the attitude towards restricted material by communities
which maintain traditional values is a shifting one or sections of films
which are currently not restricted could become so in the future and vice
versa.” (Clause 1.4.3)

Checklist for footage archiving
	Have Indigenous participants been advised if footage is to be archived and

consents obtained for this if required?
	Have Indigenous participants been advised where the footage is to be

archived?
	Has the required information been included with the film and any other footage

that has been archived?

Implementing protocols within film practice	 47

3.8	 SUMMARY CHECKLIST

Initial research and project development

Preliminary
	Have you considered why you are making the film or program, why you are

using Indigenous material, and the perspective you bring to it?
	Have you sought advice on the cultural issues that need to be addressed

through consultation?

Consultation
	Has consultation with relevant Indigenous individuals and communities been

initiated?

Representation
	How will your work affect the Indigenous group it is based on?
	Does it empower Indigenous people?
	Does it depict or expose confidential, personal and/or sensitive material?
	Does it reinforce negative stereotypes?
	Have you researched your characters?
	Is the use of language appropriate?

Cultural integrity
	Are you proposing to adapt or alter traditional knowledge, communally owned

material or cultural heritage material in any way? If so, have you explained
the adaptation you propose, given people time to comment, and obtained
consent?
	Will the individual or community who is the subject of the work have an

opportunity to see the work prior to public dissemination? Have their
suggestions been incorporated?

Authenticity
	Have you established that any Indigenous cultural and intellectual property in

your film is used in the correct cultural context?
	Have you established whether there are any restrictions on the material and the

exact meaning of any words in the language if unsure?
	Do you use heritage material such as imagery, music and language with proper

regard to gender, clan affiliations and cultural restrictions?

Sensitive or sacred material
	Is the material culturally sensitive? Is it secret or sacred? Is it a women’s or

men’s area?
	 Are there any themes that refer to sacred or secret material that may need

48	 Pathways & Protocols

consultation with Indigenous people?
	Are there contemporary sensitive issues involved?
	If so, how should it be handled? How do you plan to involve the relevant

Indigenous specialist agencies in the development of the film project?
	Have you spoken to elders or other relevant Indigenous people from the

relevant area to identify any sensitivities and sacred or religious issues that
might prevent depiction of the image, story or event?

Script development
	Have you considered using Indigenous writers or script consultants?
	Has the script been assessed by an Indigenous script assessor and their

suggestions taken on board?
	Has the final draft script been endorsed by the representative organisations

portrayed in the film, or the representatives/descendants of individuals
portrayed in the film?

Pre-production and production

Locations
	Have locations been chosen with due regard and respect for cultural beliefs?
	Have the required permits been obtained?
	Have the relevant contacts been identified and a liaison person appointed?

Cast and crew
	Has the use of Indigenous people as cast and crew members been considered?

Are they being paid appropriately?

Consents
	Have the required consents been obtained, eg for the use of Indigenous

cultural and intellectual property, or to film Aboriginal or Torres Strait Islander
people?
	Have protocols been discussed for dealing with the death of any actors or

interviewees captured on film, and clearances been obtained?

Budgets and financial returns
	Have fees or other benefits been negotiated with the contributors and

traditional custodians?
	 Is the cultural value of the work recognised in financial returns?
	 When applying for funding, have fees or financial returns for all creative

contributors been incorporated into the project budget?

Implementing protocols within film practice	 49

Editing and post-production

Consultation
	Have the Indigenous people involved been consulted before the picture lock-

off and sound editing, preferably at rough-cut and fine-cut stages?
	Have the Indigenous communities and participants been made aware of any

potential cultural issues and been given the opportunity to view the rough cut?
	Have participants, actors etc, their families and community been advised that

the film will be widely circulated?

Representations of deceased people
	If reproducing deceased people’s images, has permission been sought from

the family or clan representatives for the proposed use, and have they been
advised of proposed distribution and any broadcasting licences granted?
	Has a warning been placed in a prominent position at the beginning of the

film, after discussing the proper wording with relevant family and community
members?
	If referring to deceased people’s names in your film, have you checked with

the relevant family and community whether it is appropriate to mention that
person’s name, or whether they would prefer to be referred to by another
name?

Attribution
	Have Indigenous contributors, writers, creators, communities and custodians

who contribute to the work in any important way been named?
	Has proper recognition been given to the writer and the source community,

or other relevant Indigenous people, in a form agreed upon with those to be
attributed?
	Have the clan affiliations of Indigenous creators been included after their own

names if this has been requested?
	Have Indigenous custodians, contributors and Indigenous organisations

contributing resources and knowledge been given a significant credit as
collaborators on the project where relevant?

Shooting
	Are cast and crew briefed about the protocols developed for the project,

appropriate behaviour and any sensitivities involved?
	Is there a procedure in place for monitoring relationships with the community

and communicating changes?

50	 Pathways & Protocols

Screening and broadcasting
	Have the relevant Indigenous people been consulted about the use of a

‘deceased persons’ warning?
	Have the relevant Indigenous people been consulted about use of Indigenous

cultural material or footage from the film in a marketing context?
	Have Indigenous participants been invited to participate in any launch or

opening night celebrations?
	Have you notified Indigenous participants of the launch and/or broadcast

dates?

Footage archiving
	Have Indigenous participants been advised if footage is to be archived and

consents obtained for this if required?
	Have Indigenous participants been advised of where the footage is to be

archived?
	Has the required information been included with the film and any other 	

footage that has been archived?

Communication, consultation & consent	 51

4. �Communication,
consultation & consent

The process of consultation is always fundamental to filming with Indigenous people or
using Indigenous material – for drama or documentary. The depth of the consultation
process will be reflected in the quality of the final product. Sometimes, however,
consultation alone is not enough, and a project will require consent – usually in written
form.

4.1	 Consultation and consent

Consultation and consent in Indigenous communities are interrelated. Through
consultation a filmmaker can come to understand what requires consent and the
correct people to give it, and the people giving consent can more fully understand what
they are consenting to.

Consultation refers to the process whereby people exchange views and information.
Consultation is not just a one-way process, but a process of sharing knowledge and
opinions. Consultation means working together, listening to what the other party has to
say and acting upon it.

Consent is a process whereby permission is given, based on a relationship of trust.

Consent should be informed and this means filmmakers need to provide a clear
explanation of the filmmaking process, timeframes, contract details, possible
benefits, impacts and future uses of footage at the time of seeking consent, to avoid
misunderstandings at a later time. The consent process should be transparent for all
parties, and information should be explained in plain English or with the help of an
interpreter.

Whether you need consent or just need to consult will depend on the nature of the film
project and the role played by the Indigenous people or cultural materials involved.

Consent is legally required for the following:

•	 Filming on land and areas owned by third parties including Aboriginal land
under the Northern Territory (NT) Land Rights Act, and land privately owned
by an Indigenous organisation. (Specific consents or permits are also required
for filming in national parks and filming at specific sites such as the Devils Karlu
Karlu (The Devils Marbles) in the NT may require an Authority Certificate from
the Aboriginal Areas Protection Authority.)

•	 Filming Indigenous people (note that relying on implied consent if a person
allows themself to be filmed is risky and written consent is recommended; see
page 56).

52	 Pathways & Protocols

•	 Filming copyright works and/or adapting copyright works for film projects.
•	 Filming at live performances including at festivals and concerts. (See, for

example, NT’s Garma Festival – applications to film must be made prior to
attending, and copyright approval forms signed.)

Consent is recommended for the following:

•	 a documentary about a particular living person, group or geographic
community or a particular group’s cultural traditions and beliefs

•	 a drama that depicts real-life events
•	 a drama about an identifiable Indigenous person or group of people
•	 a drama containing identifiable Indigenous traditions, beliefs, songs and

stories.

In these cases rights should be negotiated with the relevant people or organisations,
and consent obtained in writing covering the issues outlined in this guide. There may
be implications in trade practices and defamation law without this consent.

Consultation without specific consent is appropriate for other film projects with
Indigenous content or with Indigenous characters where the context is minimal, or
general, and the situations specified above do not apply.

To consult, the filmmaker will need to contact relevant Indigenous organisations,
professionals and communities for advice and guidance (see Tips for successful
consultation on page 56).

4.2	 When consent is required

When seeking consent Indigenous people should be informed of the intended film
project before filming begins (see Pre-production and production, page 29). The
following issues may need to be canvassed:

•	 What are the potential benefits and impact of the film for the relevant
Indigenous individuals and/or community?

•	 Do all parties understand the concept of the film project? Have any requests
for further information made by the relevant Indigenous people been
responded to?

•	 Has the proposed project and dissemination of the film been fully explained? Is
it understood that the film will be publicly exhibited, for sale and/or distributed
worldwide?

•	 What future uses are to be made of the film and/or film clips taken in the
course of shooting?

•	 Do people fully understand what they are signing?

Written approval from communities and individuals is required by film funding bodies
such as Screen Australia. For instance, the NSW FTO requires that documentaries

Communication, consultation & consent	 53

dealing with Indigenous communities and individuals provide written approval from
appropriate representatives of those individuals, families and communities at the time
of their funding application. “This is to ensure that the filmmakers have made clear their
intentions to the community and that they will involve the community in consent and
consultation.”37

Consent to film Aboriginal and Torres Strait Islander people
The performer’s rights provisions of the Copyright Act 1968 (Cth) provide perfomers
with protection against certain unauthorised use of their performances (see Performers’
rights, page 69). For this reason, it is good practice for filmmakers to seek a person’s
written consent before filming them. Filmmakers should make sure Indigenous people
understand what they are consenting to (see questions at the start of this section), so
that they can make an informed decision to agree to be filmed or not. They should be
advised that they can exercise their right not be filmed.

Children should be taken through any consent forms in the presence of their parents
or guardians, and in practice the forms are signed by the parent or guardians. Laws
pertaining to the employment of children vary between different states and territories
and information regarding these laws should be researched before engaging children.

Indigenous people filmed on the street in Alice Springs .
(provided by the Central Australian Aboriginal Media Association)

When an overseas production company filmed Indigenous people on the main
street of Alice Springs for a documentary, they told the people who were filmed
and interviewed nothing about the project, or how their images were to be used.
Even though the people did not object at the time (and so their consent could be
implied), the fact is that they were not aware of their rights, and were concerned
that their images were captured without proper consultation and consent. The
individuals now feel violated and are reluctant to take part in any future film
projects.

This negative outcome could have been avoided if the people had been
consulted properly beforehand.

37	 NSW FTO submission.

54	 Pathways & Protocols

Location permits
Filming on Aboriginal land: State Aboriginal Land Rights legislation makes it a
requirement for filmmakers working on Aboriginal land to get a permit. Contact local
Aboriginal Land Councils for information on peak bodies for Indigenous land film
permits (see Land Councils, page 93).

The Aboriginal and Torres Strait Islander communities themselves, and the
traditional owners or custodians of a location have a right to say ‘No’ to any
proposals put to them by others for acceptance. Their decision should be
respected.	
Lester Bostock38

Filming in the Torres Strait Islands: For filming in the Torres Strait (including on
Thursday Island and the outer islands) consult with the Torres Strait Regional Council.
See the Torres Strait Regional Authority (TSRA) website for contact details: 	
www.tsra.gov.au

Filming in national parks: State legislation requires that permits be obtained
for filming in national parks, for example, in Tasmania the filming of areas managed
by the Parks & Wildlife Services Tasmania (see www.parks.tas.gov.au/permit/
commercial_filming.html). Commonwealth national parks that publish film
guidelines and permit processes will also require permits and there are also fees
attached (see Environmental legislation and national parks, page 76). Parks owned and
jointly managed by Indigenous people, such as Uluru-Kata Tjuta National Park, have
introduced procedures for ensuring Indigenous traditional owners are consulted on
uses of imagery so that the cultural values of the park are maintained and promoted.

Filming in Indigenous urban areas: You should also notify people of your
intended visit when you are visiting urban areas frequented by Indigenous people,
or where you intend filming within an Indigenous organisation, event or institution.
For example, permission to film at the Sydney Yabun Concert on 26 January each year
should be obtained from the concert’s convenors, Gadigal Information Services.

Filming on private property: Consent to enter someone’s property and film is
required from the property owner. To do otherwise could amount to trespass.

There is a network of Indigenous media organisations throughout Australia that have
expertise in working on media and film issues within Indigenous communities. These
organisations are a useful first point of contact (see Indigenous media associations and
broadcasters, page 81).

Filming at festivals and events: Contact the event organisers and inquire about
the necessary processes and clearances.

38	 Lester Bostock, The Greater Perspective, p. 25.

Communication, consultation & consent	 55

4.3	 When consent is recommended

Consent for the use of Indigenous cultural and .
intellectual property
Do you need community consent for all Indigenous stories, dances and other cultural
expression? It depends on the nature of the material. If traditional stories are to be
depicted on film, filmmakers should get special permission from people in positions of
authority in the relevant community. However, if the story is a contemporary ‘new’ story,
permission may not be required. For example, the story of an Aboriginal disco dancer
may not need any special consents from a community (although if it is based closely on
an individual person, you might want to get that person’s consent; see page 51).

It is important to recognise that some Indigenous knowledge is collectively owned
and that in order to obtain informed consent it may be necessary to consult and
obtain permission from a number of levels of authority. That permission, if given,
may also be subject to conditions and ongoing reassessment.

Many Indigenous filmmakers use their own heritage, and would therefore discuss the
use of the material with their own family and community. However, Indigenous people
using other Indigenous people’s heritage would still need to get permission; they
too must work with the relevant communities and have processes in place for getting
consent.

Andrew McLeod and Lleyton Hewitt – film permit issues
In 2005, Andrew McLeod filed a trade practices claim against Lleyton Hewitt
arguing infringement relating to access to Aboriginal land, and what uses can be
made of film taken when entry to Aboriginal land is subject to permit. McLeod
alleged that Hewitt did not obtain permission from the traditional landowners
of the Northern Land Council to use the footage in his DVD. Hewitt defended
himself saying that he was unaware further permission was required to use the
footage commercially. The matter was settled before the court set date for trial.

56	 Pathways & Protocols

4.4	 Tips for successful consultation

The consultation process should begin at the conceptual stage of any film or television
project (see Section 3, pages 19–50).

Identify the right people
The term ‘Indigenous’ is seen as being a pan-definition. Non-Indigenous
filmmakers should make sure they are consulting with the appropriate
people in the community or from the specific area or region involved … it’s
about educating people about the diversity within Indigenous cultures and
communities. 	
John Harding39

Indigenous people come from specific areas, and their cultural heritage also has origins
in a specific geographic group. When identifying the right people to speak to it is
important to go to the source community for representation. For example, if you are
working on a film based in Yirrkala, you should deal with Aboriginal people who come
from Yirrkala.

In most cases more than one person will need to be consulted and this may involve an
entire community. Remember that consultation with select members of a community
does not necessarily mean that the community as a whole supports the film project.
There can often be division within the community about issues. Consult widely so as to
gain the perspectives of the community as a whole. Decisions about the film should be
based on the wider perspectives.

In situations where the most appropriate community or individuals within that
community are not easily identifiable, filmmakers may contact local, regional or
state Aboriginal Land and Community Councils, Indigenous media associations
or medical and educational centres for assistance. The Australian Broadcasting
Corporation (ABC) website has a useful reference list of these organisations.40

When reporting or including sensitive subject matter such as drugs and alcohol abuse,
we recommend consultation with specialist Indigenous agencies. A documentary on
sensitive issues such as alcohol abuse or petrol sniffing in Indigenous communities may
require more specific consultation with Indigenous advisory groups than a dramatic
film. (See Contacts and appendices, page 59 for more details.)

Extreme care should be taken when filming individuals and consideration given to
whether the footage exposes any legal risks of defaming people (see Defamation, 	
page 74).

39	 John Harding, playwright and Chairperson, Ilbijerri Theatre Company, Melbourne film workshop
conducted by Terri Janke.

40	 www.abc.net.au/indigenous/education/cultural_protocol/contact_community.htm

Communication, consultation & consent	 57

Allow enough time
Filmmakers need to understand the length of time that is required for
consultation to take place before any development of the story and again
before any filming. Consultation may take six months or two years.	
Kim Mavromatis, filmmaker

Planning time for consultation with Indigenous communities is important. Many
Indigenous communities contacted in the development of this guide noted that
filmmakers often come late with enquiries relating to Indigenous cultural issues.

Filmmakers must weigh up the time factors as time is often of the essence in film
funding agreements. Film productions, by their nature, run on very tight timelines,
particularly when it comes to editing and post-production, where an edit suite is often
booked for only a certain number of days at a large cost per day. These critical timelines
should be explained to Indigenous people involved with the film at the outset so they
do not have unrealistic expectations about consultation during the editing stage.

An effective protocol for working with Indigenous communities and with Indigenous
content would reflect the practical scheduling requirements of film production. Both the
community and the filmmaker need to advise each other of the relevant time factors.

Forge trusting relationships
It is important for the filmmaker to get to know the community and for the community
to get to know the filmmaker. Forming a bond makes for a better understanding of
Indigenous issues.41 Consultation with Indigenous people involves developing a high
level of trust. The Greater Perspective42 encourages filmmakers to ensure that all
obligations involved in maintaining trust with Indigenous people be observed. This is a
fundamental premise for filmmaking protocols.

Provide information
In order for any consent or consultation process to be meaningful and to help build
trust, Indigenous people should be provided with information about the film project
from the start, and before they or their cultural material are filmed or recorded in any
written form. Indigenous people should be advised of:

•	 the nature of the project
•	 their proposed role or the proposed role of their material in the film
•	 the extent of the use of the image
•	 whether opportunities will be given to review the material prior to broadcast
•	 commercial issues, such as whether they will be paid a fee for their

involvement
•	 production issues, including key creative team, time frame and proposed

broadcast, viewing and distribution.

41	 Kim Mavromatis, submission.
42	 Lester Bostok, The Greater Perspective.

58	 Pathways & Protocols

Filmmakers need to be upfront about what they are proposing. In this way, the
expectations of the Indigenous community can be managed. A written proposal that
addresses the issues in the above list should be provided and a face-to-face meeting
held with the appropriate people from the community.

Darlene Johnson’s SBS protocols outline a process for informing Indigenous subjects
who agree to take part in a documentary. The first step for the filmmaker is to be
satisfied that the subject(s) fully understands the terms of the agreement and that this
agreement is documented in clear plain English.

It is also important to acknowledge that many Indigenous peoples may not have
English as a first language. As Ali Baker notes, “in these instances the filmmaker
needs to accommodate this, and provide interpreters.”43 Erica Glynn agrees:

There should be translators in negotiations. This should be allowed for in
the budget, eg translation allowances and time to make sure that everyone
knows what is going on and has been consulted properly.44

Filmmakers should consider sitting down with the Indigenous community or persons
involved and reading through the script in detail, explaining issues as they arise. The
advantage of this process is that the filmmakers see first-hand the reaction to their story
from the people whose story they are telling.

Invite feedback
Ask Indigenous people for feedback on the film project in the initial stages, during the
writing process and at certain stages of production. This is to ensure that communities
are represented in an appropriate way.

We always involve members of the Indigenous community in which we intend
to work. This often involves getting feedback and advice from other Indigenous
filmmakers, and/or organisations such as CAAMA [Central Australian
Aboriginal Media Association] who have vast experience in working with
Indigenous communities on many levels.	
Beck Cole and Warwick Thornton45

43	 Ali Baker, email submission.
44	 Erica Glynn, telephone interview by Toni Janke.
45	 Email submission to questionnaire.

Communication, consultation & consent	 59

Visualising Mimi.
(provided by Erica Glynn and Rachel Perkins)

Rachel Perkins and Warwick Thornton were working on the drama Mimi. They
had a visual concept for a Mimi figure, like a cartoon character. Early in the
development of the film project, they met with the men responsible for the Mimi
story to discuss their film and the plans to use a Mimi cartoon character. After the
meeting, the men informed the filmmakers that the cartoon representation wasn’t
appropriate. The men and the filmmakers considered the storyline and came up
with the idea of using an animated wooden Mimi carving as the ‘Mimi’ figure in the
drama. It was much better to find this out early in the project, rather than spending
time and money developing a cartoon character and making the film.

Involve Indigenous people
It is good practice to actively involve Indigenous people in film projects that use
Indigenous content. This would need to be allowed for in the film’s budget.

Some ways that Indigenous people could be involved in projects include:

As film professionals: Indigenous people could be employed at all stages of pre-
production, production and post-production – from best boy to director and producer.

As local support people: Some Indigenous filmmakers contact the closest
Indigenous media organisation or Remote Indigenous Media Organisation (RIMO) and
involve them in the production. Find out whether there are any Indigenous community
members who are interested in working on the shoot with the crew. Film projects have
an important role in providing professional development opportunities for Indigenous
people with an interest in film and television production.

Involving locals

Indigenous filmmakers Beck Cole and Warwick Thornton involve local Indigenous
community members in working collaboratively with the film crew throughout the
shoot:

“In doing so, the community becomes a part of the filming process, they have real
input. They will also have a stronger understanding of what the filmmakers are
trying to achieve.

Also, if an Indigenous community member is working on the film, there is always
someone nearby who can answer questions and point the crew in the right
direction.”46

46	 Beck Cole and Warwick Thornton, email submission to questionnaire.

60	 Pathways & Protocols

Use Indigenous cultural advisers
There is a growing force of Indigenous consultants or cultural advisers working on
Indigenous film projects (see Indigenous cultural advisors and script consultants, 	
page 92). Their role is to ensure that the film reflects Indigenous views, respects cultural
heritage or portrays Indigenous people accurately.

Many of the recent slate of feature films which deal with Indigenous issues have hired
Indigenous cultural liaison advisers to work with the film production team. Examples
include Remote Area Nurse and Rabbit-Proof Fence.

For large-scale film projects it is a good idea to employ an Indigenous person to take on
the position full-time during the course of the project. In this role they can:

•	 provide support to Indigenous cast and crew
•	 advise the production team of cultural integrity issues and sensitivities
•	 act as an intermediary with the Indigenous community when raising concerns.

First Australians (Blackfella Films)
SBS approached Blackfella Films in 2001 to make a documentary series about the
history of Indigenous Australians, similar to the 1995 US history series on American
Indian tribes, 500 nations (directed by Jack Leustig).

Blackfella Films advised that a history series of this nature would need extensive
consultation with Indigenous Australian communities. To undertake the project, they
would require considerable funding to embed the necessary consultative processes
within the film project’s schedule. SBS agreed and gave ample funding to allow
consultation.

“SBS appreciated and acknowledged that consultation was the key to the success
of the series and supported this process by providing the budget,” said Darren
Dale.47

Initial consultations with stakeholders – community, elders, academics, historians and
descendants – commenced at the start of the project. Members of the team travelled
to every state, from Alice Springs, Tasmania, the Kimberley and the Torres Strait. One
year into the process, the filmmakers were ready to consult on the first draft of the
scripts. The academics were able to read the scripts for review but the communities
and families needed face-to-face consultation. In some instances, the writers, which
included Rachel Perkins, Louis Nowra and Beck Cole, spent time reading the script to
groups and individuals.

47	 Terri Janke interview with Darren Dale, Executive Producer, First Australians, 11 April 2008.

Communication, consultation & consent	 61

“We had ideas of how to make the program and advance a concept through
photographs, paintings or interviews. Many stakeholders were not familiar with this,
so we had to spend time explaining how we could present this information. In the first
consultation phase, we reinforced that this was a draft, a road map. This was time for
them to give feedback. We discussed how we might unfold the story, for instance, by
telling the story by following a character,” said Darren Dale.

After the script consultation, the writers commenced another draft of the script. They
made the decision not to film recreations but use paintings for early contact history.
They also discussed with the community who was the appropriate person to interview
or to tell an ancestor’s story.

As Darren Dale recalls, “it wasn’t always possible to get consensus but we listened
to people’s comments. We were honest and clear that it was a film project and our
interpretation was based on extensive consultation and research. We had to be
impartial and fair. We were not taking sides in any disputes on native title.”

After the script re-draft, the filmmakers consulted again with stakeholders. This
time they showed people the images selected from collections to illustrate the
story. The use of these images involved not only clearances from collections, but
also Indigenous Cultural and Intellectual Property (ICIP) Rights clearances. To deal
with the complexity, Blackfella Films created a comprehensive database with
details of each image, where it was held, the language group, the place and where
possible, the people. An ICIP Rights category was included to record clearances and
consultations.

The consultation involved hosting meetings, and as this took up people’s time they paid
an ICIP consultation fee to a community organisation that represents the community,
or where directed by the community, to certain persons who were recognised as sole
rights holders.

Permission to film landscapes was also part of the process, and in some instance,
cultural consultants were hired to assist the film crew. “We got cultural clearances
to film at specific sites, and in some areas, such as the Kimberley, we had a cultural
consultant accompany us and paid fees for this service,” notes Darren Dale.

Fees were not paid to the people they interviewed because they did not want to be
seen as paying a person to take a particular view. They wanted to make it clear that the
views expressed were not manipulated.

Archival issues were also discussed during consultations. The filmmakers had selected
the Australian Institute of Aboriginal and Torres Strait Islander Studies to store the
material for long-term safekeeping. Some people also wanted copies kept at local
cultural centres.

The interviewees were asked to sign releases clearing rights to use their interviews.
The filmmakers discussed the issue of broadcasting their interview after they pass

62	 Pathways & Protocols

away in order to respect Indigenous cultural mourning practices, which restrict the
dissemination of a deceased person’s representation. Rachel Perkins noted that many
participants wanted their image to continue to be shown: “There has been a cultural
change where people will allow the image to be viewed for film and television. A
number of traditional interviewees agreed that their representation could be used after
his death, and another said that the restriction should only last one year after his death.”

Interviewees were given copies of their interviews for their personal records. No copies
of the rough cut were distributed to protect the investors’ interests.

The project reached rough cut stage around eight to 10 weeks into the edit. The film
schedule was structured with a gap to allow time for consultation. At this time, the
filmmakers re-consulted with stakeholders and showed them the rough cut. It was a
chance for people to see how the ideas and script were put together but to also have
the opportunity to say something, and make comments. Mostly there was a positive
response, however, one group did not like it, and communication stopped because
they refused to have anything to do with the project. It took time to re-connect with this
group.

The filmmakers also had to manage their obligations to the various investors. They kept
SBS informed at Board level about the progress of consultations.

In negotiating the rights agreements, the filmmakers quarantined the ICIP Rights.

According to Rachel Perkins, “One of the investors wanted the rights to re-version
and re-edit the film, without the need to re-consult. We had obligations to the
stakeholders. We explained the importance of these rights to the communities and
used an example to illustrate this. We said it wouldn’t be appropriate to use a song
from the Kimberley with film footage with Victorian content. It was in their interests
also to ensure authenticity. They agreed to come back to the filmmakers for re-
approval and checking of the ICIP Rights. The ICIP Rights clause was included in the
contract and a set period for the filmmakers to respond was also included.”48

The fine cut stage was shown to the key people. The series went to air on SBS in
October 2008.

48	 Terri Janke interview with Rachel Perkins, Writer/Director, First Australians, 11 April 2008.

Film & the law	 63

5.	 Film & the law
An understanding of key legislation is essential for filmmakers working with Indigenous
people in Australia.

An understanding of the legal issues that arise in filmmaking is essential for
filmmakers. 	
A good guide is published by the Australian Copyright Council (ACC), entitled 	
Film & Copyright – a practical guide.49 It can be purchased from the ACC 	
online at www.copyright.org.au

In this section, we aim to provide some general legal advice for filmmakers working with
Indigenous people in Australia to assist them in identifying where legal issues might
arise. For particular legal matters, we recommend obtaining legal advice from a fully
qualified lawyer.

5.1	 Copyright

What is copyright?
Copyright is a bundle of specific rights granted to the authors of literary, dramatic,
artistic or musical works and the makers of sound recordings and films, ‘published
editions’ and broadcasts under the Copyright Act 1968 (Cth). Copyright currently
protects the works of Indigenous artists and creators in the same way it does for other
Australians.

In Australia there is no need to register copyright for a work to be protected. A work,
film or recording is protected as soon as it is created. Other countries, such as the
United States of America, do have copyright systems that allow copyright registration
for protection (registration is now optional rather than mandatory in the US because
of the country’s membership of the Berne Convention (from 1989) which does not
require member states to follow formalities such as registration for the subsistence
of copyright). For this reason, filmmakers who are seeking to distribute their films
internationally should seek legal advice about whether registration is necessary in other
countries.

Requirements of copyright
Copyright exists in an original work as soon as it is created in a material form or
in a sound recording or film as soon as it is made, provided that certain statutory
requirements are met. For all copyright material it is necessary that there be some
connection with Australian law. For example, if the work is first published in Australia or

49	 Australian Copyright Council, Film & Copyright – a practical guide (B71v6), Australian Copyright
Council, Sydney, November 2003.

64	 Pathways & Protocols

made by an Australian resident or citizen, it will be protected. Australian copyright law
also protects works, films and recordings that have the required connection to another
country that is a signatory to the major intellectual property international convention.

For published works, the following requirements must also be met:

•	 Original work: The new work must not be copied, and the author must have
used the necessary degree of skill, labour and effort to create a new work.

•	 Material form: A work must be written down or recorded in some fixed form.
•	 Qualified person: That the author of the work was a qualified person

immediately before his or her death.50

For films and recordings:
•	 Material form: A film must be ‘embodied in an article or thing’51 such as tape,

a disc or CD. A recording must be ‘embodied in a record’ such as a disc, tape,
paper or other device in which sounds are embodied.52

Definition of ‘cinematograph films’
The Copyright Act defines a ‘cinematograph film’ as ‘the aggregate of the visual images
embodied in an article or thing so as to be capable by the use of that article or thing

•	 of being shown as a moving picture; or
•	 of being embodied in another article or thing by the use of which it can be so

shown

and includes the aggregate of sounds embodied in a sound-track associated with
such visual images.’53

So film copyright protects the moving pictures together with any associated sounds,
including the soundtrack.

Copyright ownership
The general rule for copyright ownership is:

(a) For works, the owner is the author or creator of the work.

(b) For cinematograph films, the owner is the person who undertook the arrangements
for making the film (eg the film producer).

(c) For sound recordings, the owner is the person who owned the equipment on
which the sound recording was first made (ie. the master recording).

50	 Section 32(2)(d) Copyright Act 1968.
51	 Section 10(1) Copyright Act 1968, see definition of ‘cinematograph film’.
52	 Section 10(1) Copyright Act 1968, see definition of ‘sound recording’ and ‘record’.
53	 Section 10(1) Copyright Act 1968, definition of ‘cinematograph film’.

Film & the law	 65

There are some significant exceptions:

•	 Where the work is produced under a contract of employment, copyright will
belong to the employer.54

•	 A person commissioning musical, artistic, literary and dramatic works does not
necessarily own the copyright in the commissioned work.

•	 Where a person makes, for valuable consideration, an agreement with another
person for the taking of a photograph for private or domestic purposes, the
painting or drawing of a portrait or the making of an engraving by that person,
and the work is made under this agreement, the commissioner is the copyright
owner.55

•	 Where a work, recording or film is produced under the direction or control of
the Commonwealth or State government, the Commonwealth or State may be
the owner of the copyright (Section 177 and 178[2]). These provisions may
be modified by agreement where it is agreed that the copyright in that work,
recording or film is to remain with the author or maker, or any other specified
person (Section 179).

•	 The commissioner of a film will own copyright in that film.
•	 Directors of non-commissioned films have an interest in the copyright of that

film.
•	 Artists and filmmakers retain moral rights in their commissioned works.
•	 The general rules of copyright ownership may be modified or excluded by

agreement (Section 35[3]).
•	 An Indigenous community may have an interest in equity which may require

them to give permission in certain cases: Bulun Bulun v R & T Textiles (1998)
41 IPR 513.

How long does copyright last?
The duration of copyright has changed since the Australia–US Free Trade Agreement.
To find out whether copyright in a particular item still subsists, you need to first consider
if the material was created before 1 January 2005, and work out whether copyright
expired under the old rules. If copyright was still subsisting on 1 January 2005, then the
new rules apply.

The period for protection of copyright is now generally:

•	 For artistic (other than photographs), literary, musical and dramatic works – 	
70 years from the death of the creator (at the end of that calendar year)
(Section 33[2]).

•	 For literary, musical and dramatic works that at the death of the creator are
unpublished, not previously broadcast or performed in public or records

54	 Under section 35(6) Copyright Act 1968, where works are made by authors in the terms of their
employment by another person under a contract of service, the copyright is owned by the employer.

55	 Section 35(5) Copyright Act 1968.

66	 Pathways & Protocols

offered for sale to the public (ie works published, performed or broadcast
posthumously) – 70 years from the date of first publication, performance or
broadcast (whichever occurs first) (Section 33[2]). Protected indefinitely if not
published.

•	 For photographs (except photographs first published anonymously or under a
pseudonym) – 70 years from the death of the author (Section 33[2]).

•	 For works published anonymously or under a pseudonym – 70 years
from publication, if author’s identity not generally known or reasonably
ascertainable before then.

•	 For sound recordings – 70 years from first publication; indefinite if unpublished
(Section 93).

•	 Films made before 1 May 1969 are not protected by film copyright, but could
be protected both as:
•	 a series of photographs (including actuality footage involving the filming

of live events) – these are protected for 70 years after the death of the
cinematographer; and

•	 a dramatic work if the footage was ‘original’ in the sense that the
‘arrangement, the acting form or the combination of incidents represented
gives the work an original character’56 – protected for the life of the creator
of film as a dramatic work. This could be the life of the cinematographer or
director depending on the facts, plus 70 years (Section 222).

•	 For films made after 1 May 1969 – 70 years after first publication, indefinite if
unpublished (Sections 99, 94 and 223).

It is important to note that the copyright duration rules for Government copyright did
not change after 1 January 2005. Material made under the direction and control of the
Government is generally 50 years from the date of publication. (See the ACC’s copy-
right duration sheet G23 available from www.copyright.org.au)

Once copyright expires, the material enters the public domain and can be freely used
by others.

However, Indigenous people express the view that copyright belongs to
their cultural material in perpetuity. To maintain this cultural connection,
Indigenous people argue the right to be consulted on uses beyond the
copyright period.

If releasing the film internationally, be aware that the copyright in
material might have expired in Australia but still be on foot in other
countries where periods of copyright protection are longer. This could
especially be the case for photographs.

56	 Section 204, Copyright Act 1968.

Film & the law	 67

The rights of the copyright holder
Under the Copyright Act 1968 (Cth) rights granted to copyright owners are:

For literary, dramatic or musical works (such as reports, novels,
screenplays/scripts, plays or songs)

The exclusive right to:

•	 reproduce in material form
•	 publish the work
•	 perform the work in public
•	 communicate the work to the public
•	 make an adaptation of the work (Section 31[1][a]).

For artistic works (such as paintings, photographs, sculptures or
engravings)
The exclusive right to:

•	 reproduce in material form
•	 publish the work
•	 communicate the work to the public (Section 31[1][b]).

For sound recordings (such as tapes and CDs)
The exclusive right to:

•	 make a copy of the sound recording
•	 cause the recording to be heard in public
•	 communicate the work to the public
•	 enter into a commercial rental arrangement (Section 85).

Cinematograph films (such as videos and movies)
The exclusive right to:

•	 make a copy of the film
•	 cause the film to be seen or heard in public
•	 communicate the work to the public (Section 86).

Infringement of copyright
It is an infringement of copyright to copy or deal with a copyright work without the
consent of the copyright owner. A person will infringe copyright in a musical, dramatic,
artistic or literary work, sound recording or film if he or she does any of the acts outlined
above. For example, if a filmmaker includes a copyright work in the film without the
consent of the owner, the filmmaker is infringing the copyright owner’s exclusive rights.

It is not necessary for an entire work to be copied, communicated, publicly performed
etc in full for an infringement of the exclusive rights of a copyright owner to occur. If a
substantial part of the material protected by copyright is reproduced without authority
from the copyright owner – such as part of a song reproduced in a film or part of an

68	 Pathways & Protocols

artistic work filmed – this may constitute an infringement of the copyright. But it will
always be a question of degree. It is not so much the quantity of what is copied or
reproduced that is relevant, but the quality, ie the ‘nature’ of what is copied rather than
the amount of the material used relative to the original work. In deciding on the issue,
the court will consider the circumstances of each particular case.

If you are using less than a ‘substantial part’ you may not be infringing a work. However,
as noted above, whether what is used is ‘substantial’ is a question of fact or degree. It
is recommended that you get legal advice on this point, and in general seek permission
for uses of copyright works even if a small amount of an overall work is to be used in the
film.

Fair dealing provisions
The Copyright Act 1968 (Cth) recognises that some uses of copyright works and
materials can be made for certain purposes if the use is ‘fair’, without the user having to
get copyright permission. These fair dealing provisions include:

•	 for research or study purposes (Section 40 for works and Section 103C for the
use of audio–visual items)

•	 for criticism or review, whether of that work or of another work, provided
sufficient acknowledgment of the work is made (Section 41 for works and
Section 103A for the use of audio–visual items)

•	 for the purpose of, or associated with the reporting of news in a newspaper
or magazine provided a sufficient acknowledgement of the work is made,
or for the purpose of, or associated with reporting of news by means of a
communication or in a cinematograph film (Section 42 for works and Section
103B for the use of audio–visual items)

•	 as part of judicial proceedings or a report of judicial proceedings, or, for the
purpose of giving professional legal advice by a legal practitioner (Section 43
for works and Section 104 for the use of audio–visual items)

•	 if the work is used for the purposes of parody or satire (Section 44A and
Section 103AA for the use of audio–visual items).

	
You do not need to get permission from the copyright owner for a fair dealing use of a
copyright work or pay a fee for use. However, if you want to rely on one of the above
exceptions, please note that you must be genuinely using the copyright material for
one of the fair dealing purposes and the use must be ‘fair’, otherwise you may infringe
copyright. Again you should seek legal advice if you think you may be able to use
material based on ‘fair dealing’. For more information on these see the Australian
Copyright Council’s information sheet: Fair Dealing (G079v04) available at 	
www.copyright.org.au

Filmmakers should also be aware that if the film is being distributed overseas, the same
fair dealing provisions may not apply in other countries.

Film & the law	 69

Clearing copyright for use in films
As set out above, copyright protects particular categories of creation such as artistic and
literary works. A film will therefore usually contain a number of copyright works (each
of which may have separate copyright owners) and may include copyright on the:

•	 script
•	 music
•	 choreography
•	 video/existing film footage
•	 animation
•	 sounds
•	 photographs
•	 artworks.

Copyright clearances must be obtained for all works, from each and every copyright
owner in respect of each element of the film.

You will also need to get permission from the copyright owner of the film to reproduce
and use existing films and incorporate them into a new work.

5.2	 Performers’ rights

Since October 1989, performers’ rights have been given limited rights under the
Copyright Act 1968 (Cth) to their performances. From 1 January 2005, performers’
rights were extended to recognise performers as ‘makers’ of sound recordings of their
live performances. Performers’ moral rights came into force in Australia on 26 July 2007.

What performances do the rights apply to?
Performers’ rights apply to performances and improvisations of dramatic, literary
and musical works; readings, recitals, dance performances, circus or variety acts and
expressions of folklore (Section 248A(1) defines ‘performance’). An expression of
folklore could include an Indigenous cultural expression such as dance, a story or
ceremony.

What rights are given to performers?
Performers’ rights allow performers to prevent certain unauthorised uses of their
performances (Section 248J), such as direct or indirect recordings, a broadcast
or communication of the performance, and an unauthorised inclusion of an audio
recording of the performance in a film soundtrack (Section 248G) without the
authority of the performer. It is also an offence to copy a recording knowing that it is an
unauthorised recording.

70	 Pathways & Protocols

Exceptions
There are some exceptions to these rights including news reading, recital or delivery
(Section 248A[2][b]); sports activities (Section 248A[2][c]); and performance by an
audience member (Section 248A[2][d]).

Permission is also not required for exempt recordings such as recordings for domestic
use, scientific research and educational purposes.

Obtaining permission
These laws provide that consent must be obtained by filmmakers for filming
performances of dance and stories. Such consent may be implied or oral, but to avoid
confusion over what has been consented to, we strongly recommend that rights be
cleared in writing so that the terms can be clearly understood. Once consent is given, the
filmmaker can deal with the film for the agreed purposes as authorised by the performer.

Authorising recordings
A performer’s right is not the same as copyright.57 Once a performer has given
permission for a recording or broadcast of their performance, the performer
generally has no further rights and cannot prevent its use unless they expressly
limited the use that could be made of their performance.

An Indigenous performer may think they are consenting to be filmed for one purpose
only although the filmmaker intends the use to be much wider. The film may be
circulated to a much wider audience than the original performance.

There are industry agreements between the Screen Producers’ Association of Australia
(SPAA) and the Media Entertainment and Arts Alliance (MEAA) that determine the
rights of the performer and filmmaker.

Duration of performers’ rights
Performers’ rights to control the recording of their performance, and subsequent
copying and use of the recordings, last for 50 years from the date of the
‘performance’.58

The story or dance performance told on the film is in this way controlled by the
filmmaker without the ability of the relevant Indigenous community to ensure that the
cultural material is portrayed in a respectful way. There are also cultural issues in some
communities where it is against customary practices for images of deceased persons to
be circulated. This type of cultural practice is not recognised under the Copyright Act.
However, there is a developing practice within the Australian film industry to include
a warning and notice before broadcasting images of Indigenous people that may have
died since the filming occurred (see Section 3, page 40).

57	 Terri Janke, Our Culture: Our Future, p. 56.
58	 Section 248CA, Copyright Act 1968 (Cth).

Film & the law	 71

Performers’ rights to sound recordings
In response to the Australia–US Free Trade Agreement, new performers’ rights have
been given to performers in relation to audio aspects of live performances. From 	
1 January 2005, the ‘maker’ of a sound recording of a live performance will be the
record company/producer of the sound recording and the performer or performers
who contributed to the sounds fixed in the sound recording. There are exceptions
to this new extension and a performer will not be a maker or co-owner of copyright
in a sound recording in the following instances:

•	 If the performer was performing under a contract of employment. In this case,
the employer will own the share of copyright the performer was entitled to.

•	 The sound recording was commissioned. Here, the commissioner will own the
copyright in the sound recording.

•	 A written agreement signed by the performer states otherwise. For instance,
where a release or recording agreement assigns the performer’s rights to the
recording company or the maker of the recording.

Performers’ moral rights
Since 26 July 2007, performers have moral rights in their live performances and
performances captured in sound recordings. The rights, which apply to a performance
consisting of sounds, are:

• the right of attribution of performership
• the right not to have performership falsely attributed; and
• the right of integrity of performership.

Moral rights will vest in each performer who contributed to the sounds of a
performance, and the conductor of the performance.

For more information
See the following fact sheets:

Arts Law Centre of Australia, Performers’ Rights 	
www.artslaw.com.au/LegalInformation/PerformersRights.asp

Australian Copyright Council, Performers’ rights	
www.copyright.org.au/pdf/acc/infosheets_pdf/G022.pdf

72	 Pathways & Protocols

5.3	 Moral rights

The Copyright Act 1968 (Cth) provides individual authors of literary, dramatic, musical
or artistic works and films with moral rights. These are:

•	 the right for an author to be attributed
•	 the right of an author not to be falsely attributed
•	 the right of an author to have a work treated with integrity.

The author of a work has a right to be identified as the author of a work where his or her
work is reproduced in material form, published, performed in, or communicated to, the
public; or adapted (Section 194[1]). Identification of the author of a work must be clear
and reasonably prominent (Section 195AA).

The right of integrity allows an author to bring a legal action if the work or film is
subjected to derogatory treatment so that the author’s honour or reputation is
prejudiced (Sections 195AJ, 195AK and 195AL). This may be, for instance, where a
work is edited or altered in a way that is derogatory to the author. But if the person
who subjected the work to derogatory treatment can show that the treatment was
reasonable in all the circumstances, then this will not be an infringement of moral rights
(Section 195AS). Filmmakers must ensure that they respect the moral rights of any
authors whose works they incorporate into their films.

Often film contracts will require individual authors such as writers to agree to waive
moral rights or give a wide consent to the use of their material in a way which may
otherwise infringe their moral rights. See the AWG/SPAA moral rights schedule as
a guide. An issue remains as to whether these Indigenous communal moral rights to
guard the integrity of a work can be waived by the individual (see further discussion
below). There are proposed new laws relating to this.

5.4	 Indigenous communal moral rights

Moral rights are individual rights only. If the work or film is derogatorily treated, only the
individual author would have a remedy under moral rights. However, an Indigenous
community which is the source of cultural material incorporated in a film or work does
not have any moral rights under the Copyright Act even though under their customary
laws the clan, or a person on behalf of the clan, may have responsibility to safeguard
the cultural integrity of the song, dance or story embodied in the film. The moral rights
framework under the Copyright Act 1968 (Cth) also excludes Indigenous persons with
authority other than the author (creator) from legally exercising moral rights over works
embodying traditional ritual knowledge.59

59	 Terri Janke, ‘A Moral Issue: Moral Rights and Indigenous People’s Cultural Rights’, NIAAA
Newsletter, Autumn, 2001, pp. 2–3.

Film & the law	 73

A practice of including a traditional custodian’s notice in publications that reproduce
traditional ritual knowledge has developed in the arts and publishing sector. The Arts
Law Centre recommends that following traditional custodian notice in artworks with
traditional knowledge:

‘The images in this artwork embody traditional ritual knowledge of the (name)
community. It was created with the consent of the custodians of the community.
Dealing with any part of the images for any purpose that has not been authorized by
the custodians is a serious breach of the customary law of the (name) community, and
may also breach the Copyright Act 1968 (Cth).

For enquiries about permitted reproduction of these images contact (community
name).’

A proposed new regime
In December 2003, the Australian Government drafted proposed amendments to the
Copyright Act 1968 (Cth) for Indigenous Communal Moral Rights. The government’s
stated aim in releasing the draft bill was to give effect to its 2001 election policy
commitment and to a commitment made to Senator Aden Ridgeway in Parliament
during the passing of the Moral Rights Bill in December 2000.60 The Exposure Draft of
the Copyright Amendment (Indigenous Communal Moral Rights) Bill 2003 (the Bill)
was sent to approximately 20 Indigenous organisations for comment. The Bill has yet
to be presented in parliament. The extent of the protection afforded in this proposed
Indigenous Communal Moral Rights Bill is unknown and further legal advice should be
sought by filmmakers once this legislation is in force.61

In the meantime, this guide recommends that the principles of integrity and attribution
should be extended wherever possible to all uses of Indigenous cultural and intellectual
property, and where appropriate, the rights of the community should be discussed.

5.5	 Contracts

A contract is an enforceable agreement between parties, setting out the terms of the
relationship between the parties, conferring rights and imposing obligations on the
parties.

Contracts play a large role in the film industry with many relationships defined under
written contract. Here are just a few types of agreements relevant to film practice:

60	 Intellectual Property Branch, Department of Communications, Information Technology and the Arts
and the Copyright Law Branch, Attorney-General’s Department, ‘Indigenous Communal Rights
Paper’, December 2003.

61	 Robyn Ayres, Executive Director, Arts Law Centre of Australia, Submission on third draft of A Guide
to Protocols for Filmmakers Working with Indigenous consent and Indigenous Communities; see
also Arts Law Centre’s executive summary on the Indigenous Communal Moral Rights Bill, accessed
13 December 2006, 	
www.artslaw.com.au/_documents/files/ICMRLetterAndExecutiveSummary2006.pdf.

74	 Pathways & Protocols

•	 Actor’s employment agreement	
Agreement between the actor and production company where the actor
grants the rights to use his or her performance, name and likeness for the film.

•	 Production and investment agreement	
Agreement between the investors and the production company for the
production and delivery of the film; includes provisions relating to amount of
finance, payments schedule and delivery items.

•	 Director’s agreement	
Agreement between the production company and the director for provision of
services.

•	 Writer’s agreement	
Agreement between the production company and the writer for provision of
script drafting services.

•	 Distribution agreement	
Grants the distributor the rights to distribute the film in listed territories.

•	 Location agreements	
Written contracts that set out the terms for filming on property, signed
between the production company and the owner of land.

There is scope for contracts to play a significant role in ensuring that when third parties
are authorised to make use of Indigenous cultural and intellectual property in films, that
economic and other benefits flowing from the film are shared with Indigenous people.

Some terms in contracts for film projects have included the following rights to
Indigenous communities:

•	 sharing of copyright
•	 sharing of royalties and payment of fees
•	 the option of viewing the rushes and draft edits
•	 the power to reject sensitive footage from the edited drafts.

To guide directors and writers, filmmakers may want to include a contractual term in
their service agreements that require them to use and refer to this protocols guide.

5.6	 Defamation

Defamation laws protect the reputation of individuals and organisations by providing
the injured party the right to sue for damages. Defamation is the communication by
one person to another of words, pictures, or other material that adversely affects the
personal reputation of a third person. To establish defamation, generally the following
must be present:

•	 a defamatory statement (or material) or imputation
•	 the plaintiff is able to be identified
•	 the statement (or material) is published to a third person.

Film & the law	 75

It is important to note that the courts look at the whole publication when determining
whether or not material is defamatory. In this respect the whole context is relevant.
Also, to be liable for defamation, those meanings or imputations do not have to have
been intended. Filmmakers should therefore consider the context in which individuals
are represented and portrayed, and also the context of how stock footage is used.

A 2002 defamation case related to the inappropriate out of context use of stock
footage of a biker’s wedding.62 This is an example of where defamation laws can be
used by film subjects when their images are used out of context.

The law of defamation is complex and costly. It is difficult to defend and there can
be substantial damages awarded. Before 2006, the laws varied depending on the
state law that applied. In 2006, uniform defamation laws were introduced in all states
and territories. For more information on defamation see the Arts Law Centre of
Australia’s useful information sheet, ‘The law of defamation – for material published
after 1 January 2006’ at www.artslaw.com.au/LegalInformation/Defamation/
DefamationLawsAfterJan06.asp

5.7	 Trade practices

The Trade Practices Act 1974 (Cth) prohibits corporations from engaging in conduct
that is ‘misleading or deceptive or which is likely to mislead or deceive’ (Section 52).
This provision focuses on the protection of consumers regarding representations made
by corporations in the course of trade and commerce. There are also provisions that
made it illegal for corporations to represent that goods or services have ‘sponsorship,
approval, performance characteristics, accessories, uses or benefits they do not have’
(Section 53).

In 2003, trade practices claims were argued in relation to representations made by a
filmmaker to interviewees. The case of Hearn v O’Rourke involved an allegation under
the Trade Practices Act that the filmmaker misled two young girls into being interviewed
for a documentary, which the filmmaker told them was about “racism in Cunnamulla”;
however, when the final film screened, it focused on the sex lives of the young girls.63
The Federal Court was of the opinion that trade practices could apply to the filmmaker
in this case because filmmaking was ‘in the course of trade and commerce’. The case
was due for trial but in 2007 it was dismissed after the filmmaker was successful in
defamation proceedings: O’Rourke v Hagan.64

62	 Jackson & 9 Others v TCN Channel 9 Pty Ltd [2002] NSWSC 1229 (20 December 2002). See also
Ellen Connolly, ‘Nine takes bikie bride for a ride, and pays $1.6 m’, The Sydney Morning Herald, 21
December 2002. The footage was originally shot for the show Weddings and then used four months
later for a story on organised crime in biker gangs.

63	 Hearn v O’Rourke [2003] FCAFC 78 (2 May 2003).
64	 O’Rourke v Hagan and Anors [2007] ACTSC 61.

76	 Pathways & Protocols

In 2008, TCN Channel Nine Pty Ltd v Ilvariy Pty Ltd revisited the issue.65 The NSW
Court of Appeal appeared to read down the Federal Court of appeal decision in Hearn
v O’Rourke to suggest that it will be unlikely for filmmakers’ interviews to be deemed
to be done ‘in the course of trade or commerce’ – unless they make a misleading
representation in the course of the interviewee’s business – as in this case, where
the interviewee was a builder, and the interview pertained to his business, Craftsman
Homes.

5.8	 Environmental legislation and .
	 national parks

Under the Environment Protection Biodiversity Conservation Act 1999 and associated
Regulations (Cth), a permit is required from the Director of a National Park to film and
photograph features of a national park, where the Director has published guidelines.

Regulation 12.24 provides that a person must not capture an image in or of a
Commonwealth Reserve without a permit from the Director of the National Park.

Regulation 12.38 provides that a person must not use a captured image of a
Commonwealth Reserve to derive commercial gain. The penalty is 30 penalty units
($3,300). A ‘captured image’ includes images that were not captured for a commercial
purpose or in contravention of the Act or the regulations (eg amateur photography).

The Uluru-Kata Tjuta National Park has Filming and Photography guidelines that advise
on where appropriate filming can occur. No filming of sacred sites, for instance, is
allowable. For information on the guidelines contact the Public Communications Officer
at:

Uluru-Kata Tjuta National Park	
PO Box 119	
YULARA NT 0872	
Ph: (08) 8956 2299	
Fax: (08) 8956 2360

5.9	 Western Australian Heritage .
	 Regulations 1974

The Aboriginal Heritage Regulations 1974 (WA) apply ‘in relation to any Aboriginal site
or protected area or land held subject to a covenant in favour of the minister in relation
to which the minister has a duty under the Act’.66 Regulation 10(h) states that ‘written
permission is required before photographs or recordings of Aboriginal sites can be

65	 TCN Channel Nine Pty Ltd v Ilvariy Pty Ltd [2008] NSWCA 9.
66	 Aboriginal Heritage Regulations 1974 (WA) s 3(a).

Film & the law	 77

published or used for commercial reproduction’. These regulations require people to
get permits for commercial filming of Aboriginal sites. The written permission of the
Minister of Aboriginal Affairs or the Registrar is required to photograph or to record
any Aboriginal site or protected area for commercial reproduction or publication. A
fine of $50 occurs for breaches.67 The Department of Aboriginal Affairs information
sheet advises people to speak to the local Indigenous community with associations
with the site and explain why you want to photograph or film the site, prior to applying
to the Registrar for formal consent. For more information contact the Department of
Indigenous Affairs (DIA), WA (for contact details see the Aboriginal Lands Trust on
page 98).

5.10	 Where to go for more legal information

•	 Australian Copyright Council
•	 Arts Law Centre of Australia
•	 Communications Law Centre
•	 Solicitors practising in this area: information can be obtained from the Law

Society in your state or territory.

67	 Department of Indigenous Affairs, Photographing and Filming Aboriginal Sites for Commercial
Publication, FAQ. See also www.dia.wa.gov.au

78	 Pathways & Protocols

Contacts & appendices	 79

6.	� Contacts & appendices
6.1	 Directories

The Black Book Directory.
Ph: (02) 9380 4000	
Toll Free: 1800 226 615	
Fax: (02) 9319 5030	
mail@theblackbook.com.au	
www.theblackbook.com.au
Portal to Indigenous arts and media in Australia. Includes a directory with more than
2,700 listings of Indigenous organisations and individuals working across 	
95 professions in the arts, media and cultural industries.

Black Pages.
www.blackpages.com.au	
Black Pages is Australia’s first and only national online Indigenous Business and
Community Enterprise Directory.

Encore Directory.
Reed Business Information	
Tower 2, 475 Victoria Avenue 	
Chatswood NSW 2067	
Ph: (02) 9422 2999	
Fax: (02) 9422 2922	
encoredirectory@reedbusiness.com.au	
www.reedbusiness.com.au	
A comprehensive directory of producers, directors, personnel, companies, facilities and
organisations in the film, television and digital media industries.

Indigenous Portal.
www.indigenous.gov.au
The Office of Indigenous Policy Coordination (OIPC) is Australia’s central Indigenous
agency. The OIPC’s Indigenous Portal is a window to resources, contacts, information
and services for Aboriginal people and Torres Strait Islanders.

80	 Pathways & Protocols

The Production Book .
PO Box 55 	
Glebe NSW 2037 	
Ph: (02) 9571 1100	
Fax: (02) 9660 0885	
info@productionbook.com.au	
www.filmtvbiz.com.au
A contact and information provider for personnel, facilities and services in the
Australian film, TV, advertising and digital media industries.

Screen Australia Industry Links.
www.screenaustralia.gov.au
Gateway to Australian film and television on the Internet.

Showcast: The Australasian Casting Directory.
PO Box 2001 	
Leumeah NSW 2560	
Ph: (02) 4647 4166	
Fax: (02) 4647 4167	
danelle@showcast.com.au	
www.showcast.com.au	
A comprehensive directory of Australian and New Zealand performers – actors,
actresses, stunt people and children. Provides the agent’s contact for each entry.
Available online and in hard copy.

The Writers’ Directory .
Australian Writers’ Guild	
8/50 Reservoir Street 	
Surry Hills NSW 2010	
Ph: (02) 9281 1554	
Toll Free: 1300 552 228	
Fax: (02) 9281 4321	
admin@awg.com.au	
www.awg.com.au
Online directory with alphabetical listing of many Australian professional scriptwriters
showing categories of work undertaken, major credits and experience. Includes a state
index combined with full list of members.

Contacts & appendices	 81

6.2	 Indigenous media associations and 		
	 broadcasters

Australian Indigenous Communications Association (AICA).
PO Box 4235	
Ainslie ACT 2602	
Ph: (02) 6242 1358	
Fax: (02) 6255 7932	
aica.org@bigpond.net.au	
www.aica.asn.au
The Australian Indigenous Communication Association Incorporated is a body that
represents members of the national Indigenous media and communications industry.
The representative association advocates for and formulates policy on behalf of this
sector.

Brisbane Indigenous Media Association (BIMA).
PO Box 6239 	
Fairfield Gardens Qld 4103	
Ph: (07) 3892 0100	
Fax: (07) 3892 0101	
info@4aaa.org.au	
www.4aaa.org.au
BIMA holds the licence for and runs 4AAA Murri Country 98.9FM Radio station,
providing training and opportunities for Indigenous broadcasters.

Central Australian Aboriginal Media Association (CAAMA).
www.caama.com.au
Owned by the Aboriginal people of Central Australia, CAAMA has a clear mandate to
promote Aboriginal culture, language, dance and music, while generating economic
benefits in the form of training, employment and income generation. CAAMA produces
media products that engender pride in Aboriginal culture, and informs and educates
the wider community about the richness and diversity of the Aboriginal peoples of
Australia. The CAAMA Group comprises: 8 KIN FM, a radio network; CAAMA Shops,
a retail, wholesale and distribution business; CAAMA Music, a recording studio and
record label that produces Indigenous music for the world; CAAMA Productions, a
film and television production company that produces world-class programs about
Aboriginal culture, lifestyles and issues; and Imparja Television, a commercial television
station that broadcasts via satellite to one of the largest television service areas in the
world.

82	 Pathways & Protocols

Central Queensland Aboriginal Corporation for Media .
PO Box 663 	
Rockhampton Qld 4700	
Ph: (07) 4921 4648	
Fax: (07) 4921 4649	
Broadcast Radio 4US on 100.7FM around Rockhampton area, 6.00am–6.00pm
weekdays.

Gadigal Information Service Aboriginal Corporation .
PO Box 966 	
Strawberry Hills NSW 2012	
Ph: (02) 9564 5090	
Fax: (02) 9564 5450	
info@gadigal.org.au	
www.gadigal.org.au
Operates Koori Radio in Sydney. Occasionally releases CD compilations of local artists.
Stages events including Yarbun concert held annually.

Goolarri Media Enterprises Pty Ltd .
PO Box 2708 	
Broome WA 6725	
Ph: (08) 9192 1325	
Fax: (08) 9193 6407	
goolarri@gme.com.au or reception@gme.com.au 	
www.gme.com.au
Offers television broadcast and film and video production and post-production, has a
radio station (Goolarri 99.7) and a narrowcast television licence (GTV). It also has music
recording studios, an event management arm and IT and graphic facilities. GME is
owned by the Broome Aboriginal Media Association and also manages the operations
of the Broome Musicians Aboriginal Corporation.

Imparja Television .
4 Leichhardt Terrace 	
Alice Springs NT 0870 	
Ph: (02) 8950 1411 	
Fax: (02) 8950 1422	
imparja@imparja.com.au	
www.imparja.com.au	
The first Aboriginal-owned and controlled commercial television service in Australia.
Imparja, which means footprint in traditional Central Arrernte language, is the central
Zone Remote Commercial Television Service (RCTS) licensee, which broadcasts
throughout the Northern Territory, South Australia, Victoria and New South Wales.

Contacts & appendices	 83

Indigenous Remote Communications Association (IRCA) .
10a Wilkinson Street 	
Alice Springs NT 0871	
PO Box 2731 	
Alice Springs NT 0871	
Ph: (08) 8952 6465	
Fax: (08) 8918 8100	
Mobile: 0437 798 076	
manager@irca.net.au	
IRCA is the representative body of members of Australia’s remote and very remote
Indigenous media organisations. Eight leading media associations representing over
120 remote communities form the membership of IRCA. PY Media, TEABBA, PAW
Media, RIMAQ, RICA, CAAMA and Ngaanyatjara Media are on the IRCA board.

Mt Isa Aboriginal Media Association .
PO Box 1794 	
Mt Isa Qld 4825	
Ph: (07) 4749 1338	
Fax: (07) 4749 0270	
Mobile: 0408 491 332	
miama@bigpond.com	
Includes television facilities and production company, recording studios, a radio
station that broadcasts continually and produces a newsletter. Also offers training for
Indigenous people.

National Indigenous Television (NITV).
5 Parsons Street 	
Alice Springs NT 0870	
Ph: (08) 8953 4763	
Fax: (08) 8953 4764	
admin@nitv.org.au	
www.nitv.org.au.
National Indigenous Television is a 24-hour television service established by Aboriginal
and Torres Strait Islanders to improve the lives of our people. NITV is focused on locally
produced content.

84	 Pathways & Protocols

South Eastern Indigenous Media Association (SEIMA).
48 Mary Street 	
Preston Vic 3072	
Ph: (03) 9471 1305	
Fax: (03) 9471 1054	
info@3knd.org.au	
www.3knd.org.au
Primarily involved in broadcasting and assisting training for broadcasting with the
main project being 3K’N’D Kool and Deadly Radio. Also acts as a liaison between the
community and radio. New members welcome.

Torres Strait Islander Media Association (TSIMA) .
PO Box 385 	
Thursday Island Qld 4875	
Ph: (07) 4069 1524	
Fax: (07) 4069 1844	
admin@tsima4mw.org.au	
Represents residents and cultural community in the Torres Strait and Northern
Peninsula area through media. Covers issues relating to people in the region and assists
in maintaining culture through video and radio production.

Townsville Aboriginal & Islander Media Association (TAIMA).
271–279 Sturt Street 	
Townsville Qld 4810	
PO Box 5483 	
Townsville Qld 4810	
Ph: (07) 4772 5466	
Fax: (07) 4721 1902	
mail@4k1g.org	
The Townsville Aboriginal and Islander Media Association (TAIMA) is one of the
largest media associations in the Indigenous broadcasting sector. It has a staff of 29
and an annual budget of $1.9 million. The Townsville Aboriginal and Islander Media
Association is a community-owned and controlled radio station, which is 	
4KIG Townsville.

Uniikup Productions Ltd.
PO Box 3230 	
South Brisbane Qld 4101	
Fax: (07) 3864 3975 	
Mobile: 0407 379 822	
www.colourise.com.au .
Indigenous Arts and Media organisation. Established in 1986, trading as Murriimage
Community Video and Film Service, Uniikup Productions Ltd is an Indigenous
community development organisation whose function is to contribute to the creation of
a unique Indigenous screen culture.

Contacts & appendices	 85

6.3	 Remote Indigenous Media Organisations
(RIMOs; formerly BRACS Regional .
Coordination Units)

Remote Indigenous Broadcasting Services (RIBS) are community media services
that have the ability to locally control television satellite services in their community.
These communities are also able to create radio and television productions for
transmission over a 5–10 kilometre radius in their region. The facilities were provided
under a previous government program called BRACS, which is no longer active. RIBS
communities are regionally coordinated by larger Indigenous media associations called
Remote Indigenous Media Organisations or RIMOs. It is advised that you firstly liaise
with these associations when making contact or doing business with RIBS communities.

Please note, at the time of publication, two of the eight RIMOs, namely the Remote
Indigenous Communications Association (RICA) in the Torres Strait, and the Remote
Indigenous Media Association of Queensland (RIMAQ) were being re-established.
Further contact information for RICA or RIMAQ communities is available through IRCA
on 0417 501 700, or email: irca@waru.org

Central Australian Aboriginal Media Association (CAAMA) .
PO Box 2608 	
Alice Springs NT 871	
Ph: (08) 8951 9777	
Fax: (08) 8951 9717	
reception@caama.com.au	
www.caama.com.au
Represents four BRACS Community organisations in the central desert including
Ltyentye Apurte, Ntaria, Areyonga and Papunya.

Ngaanyatjarra Media .
Wingellina Community PMB 52 	
Via Alice Springs NT 872	
Ph: (08) 8956 7307	
Fax: (08) 8956 7182	
media@ngaanyatjarra.org.au	
www.waru.org/ngmedia	
Service provider for the 13 regional communities in the Western Desert area. Provides
training, operational and administrative support for Irrunytju, Papulankutja (Blackstone),
Mantamaru (Jamison), Warbuton, Warakurna, Wanarn, Karilywara (Patjarr), Tjukurla,
Kiwirrkura, Cosmo Newberry, Coonana, Tjuntjuntjara and Tjirrkarli.

86	 Pathways & Protocols

Pilbara and Kimberley Aboriginal Media (PAKAM) .
PO Box 2708 	
Broome WA 6725	
Ph: (08) 9192 1325	
Fax: (08) 9193 6407	
neil@gme.com.au	
http://pakam.homestead.com/
Coordinates the following BRACS in the Pilbara Kimberley Region: Ardyaloon (formerly
Bardi) Balgo, Bidyadanga, Djarindjin, Jigalong, Kalumburu, Looma, Yungngora,
Yandeyarra, Yiyili, Warmun, Oombulgurri, Ngalapita, Warmun and Beagle Bay. Also
manages the PAKAM satellite radio network.

Pitjantjatjara Yankunytjatjara (PY Media) .
PO Box 4607 	
Via Alice Springs NT 871	
Ph: (08) 89950 5444	
Fax: (08) 8954 8163 or 8952 6425	
Mobile: 0438 501 575	
will@waru.org	
www.waru.org
Works in both radio and video production. Feeds BRACS programming into the 5NPY
radio network. Provides training for radio and video production for the 11 BRACS
communities in the Anangu Pitjantjatjara Lands of SA, NT and WA. Assists with
technical and administrative advice.

Top End Aboriginal Bush Broadcasting Association (TEABBA) .
PO Box 41644 	
Casurina NT 811	
Ph: (08) 8939 0400	
Fax: (08) 8939 0401	
teabba.radio@teabba.com.au	
www.teabba.com.au	
Services 25 communities in the top end of NT. Identifies training needs and provides
technical maintenance, installation and training for BRACS communities. TEABBA is the
hub for the bush broadcasting network through TEABBA Radio.

Contacts & appendices	 87

Warlpiri Media Association .
Yuendumu CMB 	
Via Alice Springs NT 872	
Ph: (08) 8956 4024	
Fax: (08) 8956 4100	
Mobile: 0428 564 024	
info@warlpiri.com.au	
www.warlpiri.com.au	
Regional media training in radio, video and digital production. Community television
and satellite radio throughout the PAW (Pintubi Anmatjerre Warlpiri) network. 	
Services Kintore (Walungurru), Ali Curang, Laramba (Napperby), Pmara Jutunta,
Nturiya, Mt Leibig, Nyirripi, Yuelamu (Mt Allen), Lajamanu and Willowra.

88	 Pathways & Protocols

6.4	 Industry agencies with Indigenous 			
	 components

Australian Broadcasting Corporation (ABC), Indigenous Program Unit .
www.abc.net.au/indigenous/	
Information on current, upcoming and completed projects at the ABC’s Indigenous
Program Unit, including programs in production and previously screened, and
information on the National Indigenous Documentary Fund.

Australia Council for the Arts, Aboriginal and Torres Strait Islander .
Arts Board.
PO Box 788 	
Strawberry Hills NSW 2012	
Ph: (02) 9215 9000	
mail@australiacouncil.gov.au	
The Aboriginal and Torres Strait Islander Arts Board assists Aboriginal and Torres Strait
Islander people to claim, control and enhance their cultural inheritance. The Board
supports this right through its grant categories and through the implementation of the
Australia Council’s National Aboriginal and Torres Strait Islander Arts Policy (NATSIAP).

Australian Film Television and Radio School (AFTRS), .
Indigenous Program Initiatives (IPI).
The Entertainment Quarter	
130 Bent Street	
Moore Park NSW 2021	
PO Box 2286	
Stawberry Hills NSW 2021	
Ph: (02) 9805 6611	
Toll Free: 1300 13 14 61	
Fax: (02) 9887 1030	
www.aftrs.edu.au
A national program designed to upgrade the creative and technical skills of Indigenous
Australians already working in the film, broadcast and related industries, and to assist
them to progress into key creative positions. AFTRS’ specific objective is to increase
the number of Indigenous Australian producers, directors and scriptwriters, and thus
increase the number of Indigenous voices in our film, video and digital industries.

Contacts & appendices	 89

Australian Indigenous Communications Association Incorporated (AICA).
PO Box 4235 	
Ainslie ACT 2602	
Ph: (02) 6242 1354	
Fax: (02) 6255 7932	
aica.org@bigpond.net.au	
www.aica.asn.au
The Australian Indigenous Communication Association Incorporated is a body that
represents members of the national Indigenous media and communications industry.
The representative association advocates for, and formulates policy on behalf of, this
sector.

Film and Television Institute WA Inc (FTI) .
92 Adelaide Street 	
Fremantle WA 6160	
PO Box 579 	
Fremantle WA 6959	
Ph: (08) 9431 6700	
Fax: (08) 9335 1283	
www.fti.asn.au
Administers the Stanley Wilbur Trust, which offers support for Indigenous screen
artists. For advice on new developments in this ongoing program, please contact 	
the FTI.

Indigenous Screen Australia (ISA).
PO Box 1714 	
Strawberry Hills NSW 2012	
Ph: (02) 9380 4070	
www.indigenousscreenaustralia.com.au
Peak organisation for independent Indigenous filmmakers and Indigenous media
organisations. Established in 2000, ISA is committed to promoting opportunities and
the Indigenous screen industry. Key priority areas: distribution, production and finance,
training and employment, policy and screen culture. First public event was the Tudawali
Awards, presented at the Opera House in January 2000.

90	 Pathways & Protocols

Metro Screen, Sydney, NSW.
Sydney Film Centre, Paddington Town Hall 	
Cnr Oatley Road and Oxford Street 	
Paddington NSW 2021	
PO Box 299 	
Paddington NSW 2021	
Ph: (02) 9361 5318	
Fax: (02) 9361 5320	
www.metroscreen.com.au/lbs.html
Administers the Lester Bostock Scheme, a joint initiative between Metro Screen and the
NSW Film and Television Office (FTO), offering Indigenous storytellers the opportunity
to make a short film. Participants have access to free training, equipment and facilities,
plus they team up with an experienced industry producer/director who acts as a
mentor to guide them through the production process. The aim of the scheme is to
encourage new Indigenous filmmakers living in NSW to present ideas, develop their
skills and experience in television and video production, and increase their prospects
for employment in the film and television industry. An Indigenous mentor/producer
assists each filmmaker through the development, production and post-production of
their project.

Pacific Film and Television Commission (PFTC).
Level 15, 111 George Street 	
Brisbane Qld 4000	
PO Box 15094 	
City East Qld 4002	
Ph: (07) 3224 4114	
Fax: (07) 3224 6717	
www.pftc.com.au
The Indigenous Filmmakers Fund provides development and production finance for
Indigenous filmmakers to tell their own stories.

SBS Television, Indigenous Media Unit.
Locked Bag 028 	
Crows Nest NSW 1585	
Ph: (02) 9430 3058 	
Fax: (02) 9438 1590	
http://news.sbs.com.au/livingblack
Produces Indigenous programs, including the current affairs program Living Black, for
broadcast on SBS. Provides training for Indigenous people in television.

Contacts & appendices	 91

Screen Australia, Indigenous Branch.
Ph: (02) 8113 5800.
Toll Free: 1800 213 099 	
indigenous@screenaustralia.gov.au 	
www.screenaustralia.gov.au
Offers professional development to Indigenous filmmakers by providing development
and production investment funding for drama, documentary, interactive and animation
projects. These projects may be in the short, short feature or feature-length format.
Also provides travel grants to filmmakers who have a film screening in an international
film festival and provides funding for filmmakers to train on feature films and
documentaries. Contributes to Screen Australia policy development issues relevant to
its area and assesses projects with Indigenous content that are submitted to the Screen
Australia development funding programs and marketing programs.

ScreenWest’s Indigenous Filmex initiative (INDEX).
Level 7, Law Chambers 	
573 Hay Street 	
Perth WA 6000	
PO Box 8349 	
Perth Business Centre WA 6849	
Ph: (08) 9224 7340	
Fax: (08) 9224 7341	
info@screenwest.com.au	
www.screenwest.com.au
Designed to extend the experience of Indigenous filmmakers, particularly directors,
writers and producers, by supporting the production of short films.

92	 Pathways & Protocols

6.5	 Indigenous cultural advisors and .
	 script consultants

Australian Writers’ Guild.
8/50 Reservoir Street	
Surry Hills NSW 2010	
Ph: (02) 9281 1554	
Fax (02) 9281 4321	
admin@awg.com.au	
www.awg.com.au	
Script assessments and clinics are available to Australian Writers’ Guild members.
The Assessment Service is available for all scripts – documentary, feature, short film,
television, radio and stage.

The Black Book Directory.
Ph: (02) 9380 4000	
Toll Free: 1800 226 615	
Fax: (02) 9319 5030	
mail@theblackbook.com.au	
www.theblackbook.com.au
Portal to Indigenous arts and media in Australia. Includes a directory with more
than 2,700 listings of Indigenous organisations and individuals working across 95
professions in the arts, media and cultural industries.

Indigenous Film Services.
PO Box 972 	
Darlinghurst NSW 1300	
Ph: (02) 9332 2066	
Fax: (02) 9332 2166	
www.indigenousfilmservices.com
Indigenous Film Services is a film, video and multimedia resource centre offering
production support to Indigenous communities.

Metro Screen’s Project Development Services.
Sydney Film Centre, Paddington Town Hall 	
PO Box 299 	
Paddington NSW 2021 	
Ph: (02) 9361 5318	
Fax: (02) 9361 5320	
www.metroscreen.org.au
Metro Screen’s Project Development Services are available to Metro Screen members
and provide assessments of scripts or treatments of any length. It is an excellent
opportunity for filmmakers and screen practitioners to be given sound advice on
what does and doesn’t work. Metro Screen offers a selection of successful high-
profile industry practitioners to choose from, including at least one consultant with a
background in Indigenous film.

Contacts & appendices	 93

6.6	 Land Councils

Australian Institute of Aboriginal and Torres Strait Islander Studies
(AIATSIS), Native Title Research Unit	
http://ntru.aiatsis.gv.au/other/links.html
Contains a comprehensive list of Native Title Representative Bodies as well as general
Native Title information.

New South Wales
New South Wales Aboriginal Land Council (NSWALC).
Head Office	
33 Argyle Street 	
Parramatta NSW 2150	
PO Box 1125 	
Parramatta NSW 2124	
Ph: (02) 9689 4444	
Fax: (02) 9687 1234	
penwurru@alc.org.au	
www.alc.org.au
Zone Offices:	
Northern Zone (Coffs Harbour) Ph: (02) 6659 1200	
Eastern Zone (Parramatta) Ph: (02) 8836 6000	
Southern Zone (Queanbeyan) Ph: (02) 6124 5333	
Western Zone (Dubbo) Ph: (02) 6885 7000	
The NSWALC is New South Wales’ peak representative body in Indigenous affairs. It is
made up of 13 regional land councils, contained within four zones. A map showing the
zone regions is available on the NSWALC website.

Northern Territory
Central Land Council .
Head Office 	
31–33 Stuart Highway	
Alice Springs NT 0871	
PO Box 3321 	
Alice Springs NT 0871	
Ph: (08) 8951 6211	
Fax: (08) 8953 4343	
media@clc.org.au	
www.clc.org.au
The Central Land Council region covers 771,747 square kilometres of remote, rugged
and often inaccessible areas in the southern half of the Northern Territory.

94	 Pathways & Protocols

Northern Land Council .
Head Office 	
45 Mitchell Street 	
Darwin NT 0810	
GPO Box 1222	
Darwin NT 0810	
Ph: (08) 8920 5100	
Fax: (08) 8945 2633	
www.nlc.org.au	
The Northern Land Council represents traditional Aboriginal landowners and
Aboriginal people in the Top End of the Northern Territory of Australia.

South Australia
Anangu Pitjantjatjara Yankunytjatjara (APY) Land Council .
PMB Umuwa Via Alice Springs NT 0872	
Ph: (08) 8954 8111 	
Fax: (08) 8954 8110	
www.waru.org	
Anangu Pitjantjatjara Yankunytjatjara (APY) Council area covers more than 103,000
square kilometres of arid land in the far northwest of South Australia. Communities
on the Lands include: Amata, Fregon, Indulkana, Mimili, Pipalyatjara and Pukatja
(Ernabella).

Queensland
Cape York Land Council .
Head Office	
32 Florence Street 	
Cairns Qld 4870	
PO Box 2496 	
Cairns Qld 4870	
Ph: (07) 4051 9222	
Toll Free: 1800 623 548	
Fax: (07) 4051 0097	
reception@cylc.org.au	
www.cylc.org.au
The Cape York Land Council was established in 1990 to serve the Aboriginal
communities and traditional owners of Cape York Peninsula.

Contacts & appendices	 95

Torres Strait Regional Authority (TSRA).
1st Floor, Torres Strait Haus 	
Victoria Parade 	
Thursday Island Qld 4875	
PO Box 261 	
Thursday Island Qld 4875	
Ph: (07) 4069 0700	
Toll Free: 1800 079 093	
Fax: (07) 40691879	
info@tsra.gov.au	
www.tsra.gov.au
The TSRA region stretches 150 kilometres north from the tip of Cape York Peninsular 	
in North Queensland to just south of the south west coast of Papua New Guinea.

Western Australia
Kimberley Land Council (KLC) .
36 Pembroke Street 	
Broome WA 6725	
PO Box 2145 	
Broome WA 6725	
Ph: (08) 9193 6199	
Fax: (08) 9193 6279	
klc@klc.org.au	
www.klc.org.au
The Kimberley Land Council Aboriginal Corporation (KLC) is an association of
Aboriginal people in the Kimberley region. It is a peak regional community organisation.

Ngaanyatjarra Council Aboriginal Corporation.
1/58 Head Street 	
Alice Springs NT 0871	
PO Box 644 	
Alice Springs NT 0871 	
Ph: (08) 8950 1711 	 	
Fax: (08) 8953 1892	
ngcouncil@ngaanyatjarra.org.au	
The Ngaanyatjarra Council Aboriginal Corporation represents over 2,000 Pintupi,
Ngaanyatjarra, Ngaatatjarra and Pitjantjatjara people living in the Central Desert region
of Western Australia.

96	 Pathways & Protocols

6.7	 Permit offices

Northern Territory
Aboriginal Areas Protection Authority .
Darwin Office	
1st Floor, T.I.I. Building 	
74 Cavenagh Street 	
Darwin NT 0801	
GPO Box 1890	
Darwin NT 0801	
Ph: (08) 8981 4700	
Fax: (08) 8981 4169	
	
Alice Springs Office	
Ground Floor, Belvedere House 	
Cnr Bath and Parsons Streets 	
Alice Springs NT 0871	
GPO Box 3656 	
Alice Springs NT 0871	
Ph: (08) 8952 6366	
Fax: (08) 8952 2824	
enquiries.aapa@nt.gov.au	
All Aboriginal sacred sites in the Northern Territory are protected by law. An Authority
Certificate must be obtained before any filming is done in the area.

Central Land Council.
Head Office	
31–33 Stuart Highway	
Alice Springs NT 0871	
PO Box 3321 	
Alice Springs NT 0871	
Ph: (08) 8951 6211	
Fax (08) 8953 4343	
permits@clc.org.au	
www.clc.org.au	
Alice Springs and Tennant Creek regions.

Contacts & appendices	 97

Northern Land Council.
Head Office	
45 Mitchell Street 	
Darwin NT 0810	
GPO Box 1222 	
Darwin NT 0810	
Ph: (08) 8920 5100	
Fax: (08) 8945 2633	
permits@nlc.org.au	
www.nlc.org.au	
Darwin, Nhulunbuy and Katherine regions (including Arnhem Land).

Tiwi Land Council.
5/3 Bishop Street 	
Stuart Park NT 0820	
PO Box 38545 	
Winnellie NT 0821	
Ph: (08) 8981 4898	
Fax: (08) 8981 4282	
Melville and Bathurst Islands.

South Australia
Anangu Pitjantjatjara Yankunytjatjara (APY) Land Council .
permit@anangu.com.au	
www.waru.org	
Pitjanjanjara land within Northern South Australia, Western Australia and Northern
Territory.

Maralinga Lands Council.
PO Box 435	
Ceduna SA 5690	
Ph: (08) 8625 2946	
Aboriginal lands within Central South Australia (via Anne Beadell Highway).

Yalata Community Inc .
www.yalata.org/permits.htm	
Permits are not required to travel through Yalata Aboriginal lands (south-western 	
South Australia). However, if you intend to stay in the area you will need a permit.

98	 Pathways & Protocols

Western Australia
Aboriginal Lands Trust .
PO Box 7770 	
Cloisters Square 	
Perth WA 6850	
Ph: (08) 9235 8000	
Fax: (08) 9235 8093	
www.dia.wa.gov.au/Land/Permits
The Aboriginal Lands Trust has an online application and processing system for issuing
Aboriginal reserve entry permits. There is also an auto-approval feature allowing
travellers to enter their details and print out permits immediately. For more information,
or to apply for a permit, visit the website or contact the DIA permits officer.

Ngaanyatjarra Land Council.
58 Head Street	
Alice Springs NT 0871 	
PO Box 644 	
Alice Springs NT 0871	
Ph: (08) 8950 1711	
Fax: (08) 8953 1892	
ngcouncil@ngaanyatjarra.org.au	
Lands surrounding the Gunbarrel Highway (between Alice Springs and 	
Western Australia).

Contacts & appendices	 99

6.8	 National Parks

This list includes only Commonwealth National Parks. For information about commercial
filming permits for State Government-managed national parks and reserves, contact the
relevant state agency.

Booderee National Park.
Village Road 	
Jervis Bay NSW 2540	
Ph: (02) 4442 1006	
Fax: (02) 4442 1063	
booderee.mail@deh.gov.au (allow 24 hrs for confirmation)	
Permits: Contact the Permits Officer	
Allow a minimum of one month for processing of your application from the date that the
Permits Officer receives the permit application. News reporters, photographic and film
crews are required to undergo a briefing.

Department of the Environment, Water, Heritage and the Arts (DEWHA).
John Gorton Building, King Edward Terrace 	
Parkes ACT 2600	
GPO Box 787 	
Canberra ACT 2601	
Ph: (02) 6274 1111	
Fax: (02) 6274 1666	
www.environment.gov.au
Three of the six Commonwealth National Parks, namely Kakadu National Park and
Uluru-Kata Tjuta National Park in the Northern Territory and Booderee National Park in
the Jervis Bay Territory, are managed jointly by the Australian Government 	
(through DEWHA) and Aboriginal traditional owners.

Kakadu National Park.
PO Box 71 	
Jabiru NT 0886	
Ph: (08) 8938 1120	
Fax: (08) 8938 1115	
kakadunationalpark@deh.gov.au	
Permits: Contact the Permits Officer, ph: (08) 8938 1100	
Allow a minimum of 10 to 14 working days for the processing of your application from
the date that the Permits Officer receives the permit application.

100	 Pathways & Protocols

Uluru-Kata Tjuta National Park.
PO Box 119 	
Yulara NT 0872	
Ph: (08) 8956 1100	
Fax: (08) 8956 2064	
uluru.admin@deh.gov.au	
Permits: Contact the Senior Media and Information Officer 	
Phone: (08) 8956 1113	
Fax: (08) 8956 2360	
uluru.media@deh.gov.au	
Please note for applications relating to Uluru-Kata Tjuta National Park, allow 56 days for
processing if you wish to record Anangu or Anangu cultural material.

Contacts & appendices	 101

6.9	 Libraries and archival sources

Australian Institute of Aboriginal and Torres Strait Islander .
Studies (AIATSIS) Library.
Acton Peninsular, Lawson Crescent 	
Acton ACT 2601	
GPO Box 553 	
Canberra ACT 2601	
Ph: (02) 6246 1182 	
Fax: (02) 6261 4287	
sales@aiatsis.gov.au; library@aiatsis.gov.au; research@aiatsis.gov.au 	
www.aiatsis.gov.au
AIATSIS is an independent Federal Government statutory authority devoted to
Aboriginal and Torres Strait Islander studies, and is Australia’s premier institution for
information about the cultures and lifestyles of Aboriginal and Torres Strait Islander
peoples. The library contains one of the most comprehensive collections of print
materials on Australian Indigenous studies in the world, and has adopted the Aboriginal
and Torres Strait Islander Protocols for Libraries, Archives and Information Services.
Specialist services are available for those doing genealogical research and native title
research.

Online: The Collections catalogue is available online.

Publications: AIATSIS publishes books, a journal, films, cassettes, CDs and papers.
Most are produced by the AIATSIS publishing house, Aboriginal Studies Press. The
Native Title Research Unit publishes papers and newsletters, some of which are
available online.

Australian War Memorial.
Treloar Crescent 	
Campbell ACT 2612	
GPO Box 345 	
Canberra ACT 2601	
Ph: (02) 6243 4211	
Fax: (02) 6243 4325	
www.awm.gov.au
The Australian War Memorial’s photographic database has over 470 images of
Indigenous Australians and its private records database lists 11 relevant collections.

102	 Pathways & Protocols

Battye Library .
Alexander Library Building 	
Perth Cultural Centre 	
Perth WA 6000	
Ph: (08) 9427 3111	
Fax: (08) 9427 3256	
info@slwa.wa.gov.au	
www.liswa.wa.gov.au/abortorres.html
The Battye Library is the primary research collection of Western Australian
documentary heritage, containing an impressive amount of information on Aboriginal
and Torres Strait Islander people of Western Australia.

National Archives of Australia.
PO Box 7425 	
Canberra BC ACT 2610	
Ph: (02) 6212 3600 	
Fax: (02) 6212 3699 	
archives@naa.gov.au 	
www.naa.gov.au/collection/explore/indigenous-australia/index.aspx	
The National Archives of Australia is responsible for preserving and making available for
public access the archival records of the Australian Government, including audiovisual
records. The collection largely dates from 1901 and is generally available for public
access after 30 years. Information about the National Archives’ holdings of records,
including film, photographs and files in relation to Indigenous Australians, access
arrangements and record keeping advice for government agencies is available on its
website (www.naa.gov.au).

National Film and Sound Archive (NFSA).
Head Office	
McCoy Circuit 	
Acton ACT 2601	
GPO Box 2002 	
Canberra ACT 2601	
Ph: (02) 6248 2000	
Toll Free: 1800 067 274 (within Australia)	
Fax: (02) 6248 2222	
enquiries@nfsa.gov.au	
www.nfsa.gov.au
Access to the collection is also available at state libraries in Adelaide, Brisbane, Hobart
and Perth.

The National Film and Sound Archive plays a leading role in preserving and collecting
Australia’s film, television and sound heritage. The NFSA collection includes books,
journals, CD-ROMs, films, video and sound recordings, as well as photographic stills,
posters, lobby cards, publicity materials and press clippings.

Contacts & appendices	 103

National Library of Australia.
Canberra ACT 2600 	
Ph: (02) 6262 1111	
Fax: (02) 6257 1703	
www.nla.gov.au/muragadi	
The National Library of Australia’s resources on Aboriginal and Torres Strait Islander
people includes an overview of manuscript and oral history holdings.

New South Wales State Archives.
PO Box 516 	
Kingswood NSW 2747 	
Ph: (02) 9673 1788 	
Fax: (02) 9833 4518 	
srecords@records.nsw.gov.au 	
www.records.nsw.gov.au/publications/aboriginalguide/aboriginalguidetoc.htm	
The website of State Records New South Wales includes an extensive and detailed
Guide to New South Wales State Archives relating to Aboriginal People.

State Library of New South Wales.
Macquarie Street 	
Sydney NSW 2000 	
Ph: (02) 9273 1414	
Fax: (02) 9273 1255	
library@sl.nsw.gov.au	
www.sl.nsw.gov.au/picman	
A search in the State Library of New South Wales’ Picman database reveals over 3, 340
entries of pictures and manuscripts of relevance to Indigenous people.

State Library of South Australia.
Corner North Terrace and Kintore Avenue 	
Adelaide SA 5000	
GPO Box 419 	
Adelaide SA 5001	
Ph: (08) 8207 7250	
Fax: (08) 8207 7247	
info@slsa.sa.gov.au	
www.slsa.sa.gov.au/site/page.cfm?area_id=15&nav_id=509
The State Library of South Australia has a significant and developing amount of
specialist material relating to Australian Aboriginal and Torres Strait Islander cultures
including published material, archival records, photographs, films, sound recordings
and art works.

104	 Pathways & Protocols

State Library of Queensland.
PO Box 3488 	
South Brisbane Qld 4101	
Ph: (07) 3840 7666	
Fax: (07) 3846 2421	
www.slq.qld.gov.au/info/ind
Indigenous Library Services operates within the State Library of Queensland to provide
information services relevant to Aboriginal and Torres Strait Islander people.

State Records of South Australia.
GPO Box 1072 	
Adelaide SA 5001	
Ph: (08) 8226 7750	
Fax: (08) 8204 8777	
srsageneralenquiries@saugov.sa.gov.au	
www.archives.sa.gov.au/aboriginal	
State Records of South Australia provides an online overview of its holdings of records
relating to Aboriginal people. It includes information about guides, research kits and its
name index as well as copies of a few records and pictures.

Contacts & appendices	 105

6.10	 Media law and copyright

Arts Law Centre of Australia.
The Gunnery 	
43–51 Cowper Wharf Road	
Woolloomooloo NSW 2011	
Ph: (02) 9356 2566	
Toll Free: 1800 221 457	
Fax: (02) 9358 6475	
artslaw@artslaw.com.au 	
www.artslaw.com.au
National community legal centre for the arts. Established with the support of the
Australia Council in 1983 to provide specialised legal and business advice and referral
services, professional development resources and advocacy for artists and arts
organisations. Advice and information on contracts, copyright, business names and
structures, defamation, insurance and employment. Also runs a specialist Indigenous
arts law service which focuses on advising all Indigenous artists, communities and arts
organisations around Australia on arts-related legal problems.

Telephone legal advice from Monday to Friday: 9.30am–12:30pm and 2pm–5pm
EST. Arrangements can be made for Arts Law subscribers to have a face-to-face or
telephone Legal Advice Night (LAN) consultation with a volunteer lawyer from private
practice.

Specialist library: Appointment only.

Publications: Art + Law newsletter; sample contracts; information sheets; seminar and
conference papers; and handbooks.

Australasian Mechanical Copyright Owners Society (AMCOS).
New South Wales Head Office	
6–12 Atchison Street 	
St Leonards NSW 2065	
Locked Bag 3665	
St Leonards NSW 1590	
Ph: (02) 9935 7900 	
Toll Free: 1800 642 634 	
Fax: (02) 9935 7999	
apra@apra.com.au	
www.amcos.com.au
AMCOS represents the interests of music publishers and their writers in Australia and
New Zealand. We administer a number of reproduction rights for our members and
collect royalties for the use of their music.

106	 Pathways & Protocols

Australasian Performing Rights Association (APRA).
New South Wales Head Office	
6–12 Atchison Street 	
St Leonards NSW 2065	
Locked Bag 3665 	
St Leonards NSW 1590	
Ph: (02) 9935 7900 	
Toll Free: 1800 642 634 	
Fax: (02) 9935 7999	
apra@apra.com.au	
www.apra.com.au
A smorgasbord of information for composers and music publishers including detailed
articles on copyright, the quarterly magazine APRAP and the latest news on music
competitions and awards.

Australian Communications and Media Authority (ACMA).
Canberra Head Office	
Purple Building, Benjamin Offices 	
Chan Street 	
Belconnen ACT 2617	
PO Box 78 	
Belconnen ACT 2616	
Ph: (02) 6219 5555	
Fax: (02) 6219 5200	
	
Melbourne Head Office	
Level 44, Melbourne Central Tower 	
360 Elizabeth Street 	
Melbourne Vic 3000	
PO Box 13112 	
Law Courts 	
Melbourne Vic 8010	
Ph: (03) 9963 6800	
Fax: (03) 9963 6899	
TTY: (03) 9963 6948	
	
Sydney Head Office	
Level 15, Tower 1 Darling Park 	
201 Sussex Street 	
Sydney NSW 2000	
PO Box Q500 	
Queen Victoria Building NSW 1230	
Ph: (02) 9334 7700	
Fax: (02) 9334 7799	
www.acma.gov.au 	

Contacts & appendices	 107

The Australian Communications and Media Authority (ACMA) is the independent
federal statutory authority responsible for the regulation of broadcasting,
radiocommunications, telecommunications and online content. ACMA’s
responsibilities include: promoting self-regulation and competition in the
telecommunications industry while protecting consumers and other users; fostering an
environment in which electronic media respect community standards and responds to
audience and user needs; managing access to the radiofrequency spectrum, including
the broadcasting services bands and representing Australia’s communications and
broadcasting interests internationally.

Australian Copyright Council.
245 Chalmers Street 	
Redfern NSW 2016	
PO Box 1986 	
Strawberry Hills NSW 2012	
Fax: (02) 8815 9799	
www.copyright.org.au	
Information about the Australian Copyright Council and its services and publications.
Information sheets and newsletters available for download. They also operate a limited
legal advice service for creators. For information see their website.

Communications Law Centre.
Level 1, 283 Queen Street (entrance via Little Lonsdale Street)	
Melbourne Vic 3000	
Ph: (03) 9600 3841	
Fax: (03) 9670 7902	
melbourne@comslaw.org.au	
www.comslaw.org.au

Independent, non-profit, public interest organisation specialising in media and
communications law and policy. Provides professional training to Australia’s leading
media organisations as well as courses in media and communications law at UNSW
and Victoria University. Oz NetLaw is the Internet legal practice of the CLC and is a
community-based practice that provides free legal information about Internet- and
e-commerce-related law.

108	 Pathways & Protocols

Findlaw Australia .
www.findlaw.com.au
Findlaw Australia is a searchable online database of Australian lawyers, with links to
Entertainment, Intellectual Property and Communications law specialists throughout
Australia.

Phonographic Performance Company of Australia (PPCA).
PO Box Q20 	
Queen Victoria Building NSW 1230	
Ph: (02) 8569 1100	
Fax: (02) 8569 1183	
www.ppca.com.au
PPCA is a national, non-government, non-profit organisation representing record
companies and recording artists.

Screenrights (formerly Audio–Visual Copyright Society).
Level 3, 156 Military Road 	
Neutral Bay NSW 2089	
PO Box 1248 	
Neutral Bay NSW 2089	
Ph: (02) 9904 0133	
Fax (02) 9904 0498	
www.screen.org
Screenrights is a non-profit copyright collecting society that collects royalties from
various licensing schemes on behalf of copyright owners. The website contains
information on their services, how to benefit from these, and how to claim royalties. It
also explains how to get a licence and what can and can’t be done under their licence
agreements.

United States Copyright Office.
101 Independence Ave. S.E. 	
Washington, D.C. 20559–6000 USA	
Ph: +1 (202) 707 5959	
www.copyright.gov
Copyright registration for the USA.

Viscopy.
45 Crown Street 	
Woolloomooloo NSW 2011	
Ph: (02) 9368 0933	
Fax: (02) 9368 0899	
www.viscopy.com
Viscopy is the copyright collecting society for visual artists in Australia and New
Zealand.

Contacts & appendices	 109

World Intellectual Property Organization (WIPO).
PO Box 18 	
CH–1211 Geneva 20 Switzerland	
www.wipo.org
The World Intellectual Property Organization (WIPO) is an international organisation
dedicated to helping to ensure that the rights of creators and owners of intellectual
property are protected worldwide.

110	 Pathways & Protocols

6.11	 Regulation

Organisations responsible for classification of film, television and related media.

Australian Communications and Media Authority (ACMA).
Canberra Head Office	
Purple Building, Benjamin Offices, 	
Chan Street, Belconnen ACT 2617	
PO Box 78 	
Belconnen ACT 2616	
Ph: (02) 6219 5555	
Fax: (02) 6219 5200

Melbourne Head Office	
Level 44, Melbourne Central Tower 	
360 Elizabeth Street 	
Melbourne Vic 3000	
PO Box 13112 	
Law Courts 	
Melbourne Vic 8010	
Ph: (03) 9963 6800	
Fax: (03) 9963 6899	
TTY: (03) 9963 6948

Sydney Head Office	
Level 15, Tower 1 Darling Park 	
201 Sussex Street 	
Sydney NSW 2000	
PO Box Q500 	
Queen Victoria Building NSW 1230	
Ph: (02) 9334 7700	
Fax: (02) 9334 7799	
www.acma.gov.au

The Australian Communications and Media Authority (ACMA) is the independent
federal statutory authority responsible for the regulation of broadcasting,
radiocommunications, telecommunications and online content. ACMA’s
responsibilities include: promoting self-regulation and competition in the
telecommunications industry while protecting consumers and other users; fostering an
environment in which electronic media respect community standards and responds to
audience and user needs; managing access to the radiofrequency spectrum, including
the broadcasting services bands and representing Australia’s communications and
broadcasting interests internationally.

Contacts & appendices	 111

The National Classification Scheme.
www.classification.gov.au
Information on the activities of The National Classification Scheme, a Commonwealth
Agency in the Attorney-General’s portfolio. It is responsible for classifying films and
videos, computer games and publications in accordance with Commonwealth, State
and Territory legislation regarding classification matters.

112	 Pathways & Protocols

6.12	 Industrial Agreements

The Media, Entertainment & Arts Alliance (MEAA) .
245 Chalmers Street 	
Redfern NSW 2016	
Ph: (02) 9333 0999 	
Toll Free: 1300 656 512	
Fax: (02) 9333 0933	
federal@alliance.org.com	
www.alliance.org.au	
The MEAA is the relevant union for all performing artists and entertainment industry
technicians and production personal. The awards and enterprise agreements which
specifically cover production personnel are:

•	 Actors Feature Film Agreement 2003
•	 Actors Television Programs Agreement 2004
•	 Australian Television Repeats and Residuals Agreement 2004
•	 Actors Etc (Television) Award 1998
•	 ABC Actors Agreement 2003–2006
•	 Australian Film, TV and Radio School Agreement 2000
•	 Entertainment and Broadcasting Industry – Motion Picture Production Award 1998
•	 Motion Picture Production Agreement 2007–2009

These agreements cover most aspects of employment for cast and crew in film and
television production. They are binding between the Screen Producers Association
of Australia (SPAA) and with the Media Entertainment & Arts Alliance (MEAA). The
MEAA has separate agreements with Village Roadshow Production Services (located
on the Gold Coast, Queensland) and with Fox Studios in Sydney, New South Wales. For
information on any of these agreements contact either the relevant organisation or the
Federal office of the MEAA.

Contacts & appendices	 113

The Screen Producers Association of Australia (SPAA) .
34 Fitzroy Street 	
Surry Hills NSW 2010	
Tel: (02) 9360 8988	
Fax: (02) 9360 8977	
spaa@spaa.org.au	
www.spaa.org.au
SPAA is the peak body representing and advising producers and production companies
on all aspects of their industrial and commercial affairs. It advises on and services all
of the major industrial agreements and awards pertaining to the screen production
industry. These include:

•	 Actors Feature Film Agreement 2003
•	 Actors Television Programs Agreement 2004
•	 Actors Television Repeats and Residuals Agreement 2004
•	 Actors Etc (Television) Award 1998
•	 Entertainment and Broadcasting Industry – Motion Picture Production Award 1998
•	 Motion Picture Production Agreement 2007–2009

These agreements are binding and can only be used by members of SPAA and
copyright in those agreements is held by SPAA and the MEAA. If you are not a
member of SPAA, you will need to negotiate your own contracts with the MEAA,
which represents performing artists (see contact details, page 112).	

114	 Pathways & Protocols

Appendix 1: Sample clauses

Background clauses such as the following could be used in film contracts to cover
issues relating to Indigenous Cultural Intellectual Property (ICIP).

For Indigenous Communal Moral Rights (ICMR) in
a director’s contract

1.	 Indigenous communal moral rights
1.1	 In respect of any Indigenous Communally Owned Works that the Director

incorporates into her or his contribution of the Film, the Director shall:

1.1.1	 advise the Production Company of the appropriate attribution to be
given to the Indigenous community before the rough cut stage of the
Film, so that the Production Company can include such attribution in
the Credits;

1.1.2	 prior to incorporating the Indigenous Communally Owned Works into
the Film, contact and consult with the relevant Indigenous community
on the proposed use of the Indigenous Communally Owned Works
in the Film and obtain its agreement for use of the Indigenous
Communally Owned Works in the Film, and for the purposes of this
Agreement; and

1.1.3	 provide written details of the name and address of the relevant
Indigenous Community representative to the Production Company
prior to picture lock off stage of the Film.

1.2	 The Director and the Production Company agree to consult and work with each
other and members of the relevant Indigenous Community to ensure that any
Indigenous cultural protocols are observed. In the event of a dispute arising in
relation to specific cultural protocols, the parties will use their best endeavours
to resolve the dispute.

Contacts & appendices	 115

Screen Australia ICIP Clause in Production and
Investment Agreements

This is an example of an ICIP clause used in a Production and Investment Agreement
where Screen Australia and SBS are parties, along with the Production Company.

	 DEFINITIONS
	 “ICIP Rights” means Indigenous Cultural and Intellectual Property Rights,

being a reference to Indigenous people’s rights to their heritage. Heritage
comprises all objects, sites and knowledge, the nature or use of which has been
transmitted or continues to be transmitted from generation to generation, and
which is regarded as pertaining to a particular Indigenous group or its territory.
The heritage of an Indigenous people is a living one and includes objects,
knowledge and literary and artistic works which may be created in the future
based on that heritage. Heritage includes:

(a)	 literary, performing and artistic works (including songs, music, dances,
stories, ceremonies, symbols, languages and designs);

(b)	 Scientific, agricultural, technical and ecological knowledge (including
cultigens, medicines and the phenotypes of flora and fauna);

(c)	 All items of movable cultural property;

(d)	 Human remains and tissues;

(e)	 Immovable cultural property (including sacred and historically significant
sites and burial grounds);

(f)	 Documentation of Indigenous peoples’ heritage in archives, film,
photographs, videotape or audiotape and all forms of media.

	 ICIP RIGHTS (Documentary)
1.	 You and Screen Australia and SBS acknowledge the existence of ICIP Rights

of Indigenous participants in the Film. You agree and undertake to endeavour
to ensure that the ICIP Rights of the Indigenous participants are respected and
upheld in the production and all aspects of distribution of the Film.

2.	 In the event that you wish to include ICIP Rights material in the Film, you shall
obtain a non-exclusive licence from the ICIP Rights holder/s or custodian/s to
include such ICIP Rights material in the Film.

3.	 In the event of a dispute regarding the ICIP Rights of any Indigenous participant
in the Film, all parties to the dispute shall use best endeavours to resolve the
dispute.

116	 Pathways & Protocols

	 ICIP RIGHTS (Drama)

1.	 You and Screen Australia and SBS acknowledge the existence of ICIP Rights in
Indigenous cultural heritage material. You agree and undertake to endeavour
to ensure that the ICIP Rights of the relevant Indigenous peoples are respected
and upheld in the production and all aspects of distribution of the Film.

2.	 In the event that you wish to include ICIP material in the Film, you shall consult
with and obtain a non-exclusive licence from the relevant ICIP Rights holder/s
or custodian/s to include such ICIP material in the Film and shall advise us on:

(a)	 attribution to be given to Indigenous groups;

(b)	 any cultural protocols to be specifically addressed when using this material
(Cultural Protocols).

3.	 The parties agree and undertake to endeavour to ensure that the ICIP Rights of
the Indigenous groups represented in the Project are respected and upheld in
the Project, and agree to comply with the cultural protocols.

4.	 In the event of a dispute regarding the ICIP Rights of any Indigenous participant
in the Film, all parties to the dispute shall use best endeavours to resolve the
dispute.

Contacts & appendices	 117

Appendix 2:		 Background research on other 		
	 protocols

Australian sources

Websites
ABC Indigenous – Cultural Protocol	
This document has been written as a guide to help bridge the gap between the needs
of television and film makers and the Indigenous people and their customs.	
Using a search engine configured for Australian pages, search with the sequence: 	
ABC Indigenous Cultural Protocol

Aboriginal and Torres Strait Islander Protocols for Libraries, Archives and Information
Services
From Charles Darwin University (CDU)	
Using a search engine configured for Australian pages, search the exact name of the
website

All Media Guide to Fair and Cross-Cultural Reporting
Chapter 14 of the publication covers Indigenous Australia.	
From Griffith University	
Using a search engine configured for Australian pages, search the exact title of the
publication

Australian Copyright Council – Protecting Indigenous Intellectual Property	
Using a search engine configured for Australian pages, search the exact name of the
website

Australia Council – Indigenous protocol guides	
Series of five Indigenous protocol guides published by the Aboriginal and Torres Strait
Islander Arts Board: Performing arts, Media arts, Music, Visual Arts, Writing.	
Using a search engine configured for Australian pages, search the exact name of the
website

Commercial Radio Australia – Guidelines on the Portrayal of Indigenous Australians on
Commercial Radio (part of the Commercial Radio Codes of Practice and Guidelines)	
Published in the Radio Codes and Standards section of the Australian Communications
and Media Authority (ACMA) website.	
Using a search engine configured for Australian pages, search with the sequence: 	
Commercial Radio Australia Guidelines on the Portrayal of Indigenous Australians on
Commercial Radio

118	 Pathways & Protocols

Department of Aboriginal and Torres Strait Islander Policy and Development – Proper
Communication with Torres Strait Islander Peoples
Using a search engine configured for Australian pages, search with the sequence:	
Proper Communication with Torres Strait Islander Peoples

Department of Aboriginal and Torres Strait Islander Policy and Development –
Protocols for Consultation and Negotiation with Aboriginal People
Using a search engine configured for Australian pages, search with the sequence: 	
Protocols for Consultation and Negotiation with Aboriginal People

FreeTV Australia – Advisory Note: The portrayal of Aboriginal and Torres Strait Islander
Peoples (part of the Commercial Television Industry Code of Practice)	
Registered by ACMA and published in the Television Codes and Standards section of
their website.	
Using a search engine configured for Australian pages, search with the sequence:	
ACMA Commercial Television Industry Code of Practice

Janke, Terri, Our Culture: Our Future – Report on Australian Indigenous Cultural and
Intellectual Property Rights, Michael Frankel and Company, Sydney, produced under
commission of the Aboriginal and Torres Strait Islander Commission and the Australian
Institute of Aboriginal and Torres Strait Islander Studies, 1998	
Using a search engine configured for Australian pages, search with the sequence:	
Frankel Lawyers Our Culture Our Future

NSW Ministry for the Arts – Doing It Our Way: Contemporary Indigenous Cultural
Expressions in New South Wales 	
Using a search engine configured for Australian pages, search with the sequence: 	
NSW Ministry for the Arts Doing It Our Way

NSW Ministry for the Arts – Indigenous Arts Protocol, A Guide	
Using a search engine configured for Australian pages, search with the sequence: 	
NSW Ministry for the Arts Indigenous Arts Protocol

Print publications
Australian National Maritime Museum, Connections: Indigenous Cultures and the
Australian National Maritime Museum, Australian National Maritime Museum, Sydney,
2005

Bostock, Lester, The Greater Perspective: Protocol and Guidelines for the Production of
Film and Television on Aboriginal and Torres Strait Islander Communities, 2nd ed, SBS,
Sydney, 1997

Everett, Jim et al, Respecting Cultures: Working with the Tasmanian Aboriginal
Community and Aboriginal Artists, Arts Tasmania, 2004	
Using a search engine configured for Australian pages, search with the sequence: 	
Arts Tasmania Respecting Cultures pdf	

Contacts & appendices	 119

Janke, Terri and Guivarra, Nancia, Listen, learn and respect: Indigenous cultural
protocols and radio, written under commission for the Australian Film Television and
Radio School (AFTRS), Sydney, 2006

Johnson, Darlene, Indigenous Protocol, SBS, 2001

Mellor, Doreen and Janke, Terri, Valuing Art: Respecting Culture – Protocols for
Working with the Australian Indigenous Visual Arts and Craft Sector, written under
commission for the National Association for the Visual Arts (NAVA), 2001

Museums Australia	
– Taking the Time – Museums and galleries, cultural protocols and communities, 1998	
– Previous Possessions, New Obligations – A plain English summary of policies for
museums in Australia and Aboriginal & Torres Strait Islander peoples, 1994	
Using a search engine configured for Australian pages, search: Museums Australia

Other relevant publications
Aboriginal and Torres Strait Islander Commission, Digital Dreaming: A National Review
of Indigenous Media and Communications (Executive Summary), ATSIC, Woden, ACT,
1999	
Review to assess status of Indigenous media and communications and identify further
developments.

Aboriginal Intellectual and Cultural Property: Definitions, Ownership and Strategies for
Protection, Rainforest Aboriginal Network, Cairns, 25–27 November 1993 	
The conference followed a World Heritage listing of NE Qld’s wet tropical forests. A
strict colonial management regime was set up in the area, which is surrounded by large
population of Aboriginal peoples, rich in history, tradition and heritage. The conference
aimed to find workable strategies for protecting Indigenous intellectual and cultural
property.

Daes, Mrs Erica-Irene, Protection of the heritage of indigenous people – Final Report of
the Special Rapporteur, United Nations, 1995	
Includes revised principles and guidelines for the protection of the heritage of
Indigenous people.

Department of Home Affairs and Environment Canberra, Report of the Working Party
on the Protection of Aboriginal Folklore, 1981.	
Working Party (Attorney-General’s Dept; Australia Council; Copyright Council; Dept
of Aboriginal Affairs; Dept of Home Affairs and Environment; Dept of Prime Minister
and Cabinet) recommendation that an Aboriginal Folklore Act be introduced to enable
traditional owners to control the use of items of Aboriginal folklore.

Eggerking, Kitty and Plater, Diana (comps), Signposts, A Guide for Journalists: A guide
to reporting Aboriginal, Torres Strait Islander and ethnic affairs, 1992, Australian Centre
for Independent Journalism.	
Includes a good directory and bibliography.

120	 Pathways & Protocols

Hodge, Robert, ‘Aboriginal Truth and White Media: Eric Michaels meets the Spirit of
Aboriginalism’, Continuum 3:2 (1990) 	
There is also a guide to Eric Michaels’ written work.

Ifould, Donna Marie, Compilation of Indigenous Aboriginal and Torres Strait Islander
Publishing Related Papers, Indigenous Aboriginal and Torres Strait Islander traditional
cultural property and copyright issues, 1992–93, paper table at National Aboriginal &
Torres Strait Islander media conference for the Year of Indigenous People, Brisbane,
1993

Jacobsen, Rhonda, Cultural Heritage: A Reflection on Images, The camera as a tool
of the colonisation of Indigenous Australian Culture, written for the Australian Film
Commission, 1996	
Concerns the return of all film footage containing Indigenous Australian culture back
to the people who are the subjects of such footage. Includes table of cases and table of
legislation.

Jennings, Karen, Aboriginality in Australian Cinema: representations of Aborigines in
selected features and documentaries, 1955–1987, unpublished thesis, Perth, Murdoch
University, 1988. Also published as Sites of Difference: Cinematic Representations of
Aboriginality and Gender, South Melbourne, Australian Film Institute, 1993	
Examines seven features and four documentaries all of which have a substantial focus
on Aboriginal women or race relations between white women and Aborigines.

Langton, Marcia, Well I heard it on the radio and saw it on the television: an essay for
the Australian Film Commission on the politics and aesthetics of filmmaking by and
about Aboriginal people and things, Australian Film Commission, North Sydney, NSW,
1993

Malone, Peter, In Black and White and Colour: Aborigines in Australian feature films – a
survey, Nelen Yubu Missiological Unit Series no. 4, Leura, NSW, 1987	
From the silent era to 1986.

May, Harvey, Broadcast in Colour: Cultural Diversity and Television Programming in
Four Countries, written for the Australian Film Commission, 2002	
The US, UK, New Zealand and Australia are examined.

McPherson, Shirley and Pope, Michael, Promoting Aboriginal and Torres Strait Islander
Involvement in the Film and Video Industry, written for the Australian Film Commission,
1992	
Report and recommendations.

Michaels, Eric, Bad Aboriginal Art: Tradition, Media and Technological Horizons,
University of Minnesota Press, Minneapolis, 1994	
Michaels studied the impact of television on remote Aboriginal communities.

Moran, Albert (ed), Film Policy: An Australian Reader, Institute for Cultural Policy
Studies, Griffith University, Brisbane, 1994	

Contacts & appendices	 121

‘Part 3 – Aborigines’ includes chapters on Australian, New Zealand and Canadian
policy.

Nugent, Stephen, Loncar, Milica and Aisbett, Kate, The People We See on TV: Cultural
Diversity on Television (Monograph 3), Australian Broadcasting Authority, North
Sydney, 1993	
Includes chapters on level and nature of representation of Aboriginal people.

Plater, Diana (ed), Going for Red, Black and Gold: Hints on how to handle the media for
Aboriginal and Torres Strait Islander organizations and communities, Jumbunna Centre
for Australian Indigenous Studies, Education and Research, UTS, Sydney, 1994

122	 Pathways & Protocols

International sources

Websites
Aboriginal People’s Television Network (Canada) – Aboriginal Language Broadcasting
in Canada	
Canadian broadcaster’s site with information for Aboriginal producers and other
producers of Aboriginal content material. This relates directly to the broadcaster’s own
programming. 	
Using a search engine configured for web pages, search with the sequence:	
aptn.ca Aboriginal Language Broadcasting in Canada

Black Film Research Online (BFRO)	
A resource guide for the study of Black film culture, produced and maintained by the
University of Chicago. The site states: “We define Black film culture quite broadly
to include the works of Black filmmakers from across the African Diaspora; the
production, distribution, and exhibition of films by, for and about Blacks; issues of Black
spectatorship and reception; and images of Black people in film from the invention of
the medium in the late 19th century to the present.”	
Using a search engine configured for web pages, search with the sequence: 	
Black Film Research Online (BFRO)

Native Networks	
Native Networks Website – Native media throughout the Americas. Extensive
site includes film/video/radio catalogue, festivals, media resources, film/video
organisations, etc.	
Using a search engine configured for web pages, search the exact name of the website

Ngai Tahu Filming Guidelines (South Island)
Guidelines for screen production companies wishing to film on lands of importance to
Ngai Tahu, which includes land administered by the Department of Conservation, have
been drawn up by Ngai Tahu and SPADA.	
Ngai Tahu and SPADA have drawn up the guidelines, partly as a result of a need
highlighted by the recent draft Aoraki National Park Management Plan, to help in
the planning of film productions with Ngai Tahu on lands. The guidelines point out
intellectual property and location issues that may be of concern to the Iwi so that
production companies can either avoid problems or plan a mitigation strategy.	
The guidelines include advice and assistance which will help with the necessary
consultation with local tribal councils. These are the first such guidelines produced,
intended to enhance relationships with Iwi.	
Using a search engine configured for web pages, search with the sequence:	
Ngai Tahu Filming Guidelines

Contacts & appendices	 123

NZ On Air’s Rautaki Maori	
The strategy has three objectives as follows:	
– NZ On Air aims to enhance the on-screen outcomes of mainstream Maori
programming for television. 	
– NZ On Air aims to improve the broadcast experience for Maori practitioners through
better consultation and communication.	
– NZ On Air also aims to improve its internal capabilities to develop and maintain
understanding of relevant Maori issues, as well as relationships with Maori.	
Using a search engine configured for web pages, search with the sequence: 	
NZ on Air Rautaki Maori

Other relevant publications
Browne, Donald R, Electronic Media and Indigenous Peoples: A Voice of Our Own?
Iowa State University Press, Ames, Iowa, 1996	
Addresses the efforts of Indigenous peoples to present themselves on radio and TV,
documents program-making of the Welsh in Wales, Irish-speakers in Ireland, Native
Americans in US/Canada, Sami in Scandinavia, Aboriginals in Australia, and Maoris in
New Zealand.

Nga Aho Whakaari, Nga Rarangi Korero: Working with Maori in Film & Television,
Renee Mark, Auckland, New Zealand, 2007 	
Prepared in response to heightened interest in Maori stories and images from local
and international filmmaking sectors. Focuses on a variety of sectors in the industry,
identifies areas of concern and emphasises the importance of ethical behaviour when
working with Maori.

	Preface
	How to use this guide
	Introduction
	Principles for protocols
	Implementing protocols
	Communication, consultation & consent
	Film & the law
	Contacts & appendices

