

THE BYRON KENNEDY AWARD

The Byron Kennedy Award is awarded for outstanding creative enterprise within the film and television
industries. The Award is given to an individual or organization whose work embodies the qualities of
Byron Kennedy: innovation, vision and the relentless pursuit of excellence. The Award is presented by
Kennedy Miller, in association with AFI | AACTA, and includes a cash prize of $10,000.

1984 Roger Savage for his innovative and pioneering work in film and television sound.

1985 Andrew Pike for his unorthodox and comprehensive contribution to the film industry.

1986 Nadia Tass and David Parker for their fiercely independent approach to filmmaking.

1987 Martha Ansara for her uncompromising use of film as a vehicle for consciousness-
 raising and her consistent help to filmmakers at the beginning of their careers.

1988 George Ogilvie for the profound wisdom of his work in theatre, film, television and
 ballet, and his highly influential workshops on ensemble performance.

1989 Jane Campion for her innovative, highly individual and uncompromising work in
 writing, producing and directing a body of outstanding films and television programmes
 which have gained recognition both in Australia and overseas.

1990 Dennis O'Rourke for his consistent innovation as an artist in the field of documentary.

1991 John Duigan for an impressive and original body of work both as writer and director,
 and through that work, his discovery and encouragement of new talent.

1992 Robin Anderson & Bob Connolly whose films are not only fine documentaries - they
 are great human dramas. They will allow no obstacle to divert their single-minded
 pursuit of excellence.

1993 Adrian Martin, a writer, teacher and critic, and a brilliant enthusiast who can inspire
 even the most jaded audiences.

 Matt Butler, a pioneer of computer assisted cinematography and a world leader in
 specialist experimental film techniques.

 Evonne Chesson, a wonderful animal trainer who worked on everything from
 BREAKER MORANT to THE SILVER BRUMBY, and who contributed extraordinarily to
 the Australian film industry.

 Gary Warner, an administrator, curator and champion of the new electronic arts
 technologies, who keeps Australian media and artists in touch with the newest and the
 best the world has to offer.

1994 John Hargreaves, not only for the brilliance and daring of his acting, but for his ability
 to inspire. When Hargreaves is around, everybody gives their best.

1995 Jill Bilcock. Jill’s stylish and effervescent approach to life, determination to excel and
 creativity shine through. Many have owed their start in this business to her generous
 sharing of some of the great mysteries of film.

1996 Laura Jones for her consistent and passionate pursuit of excellence as a screenwriter.
 Her rigour and integrity serve to inspire all those who work with her.

1997 John Polson for his founding of the remarkable and charismatic Tropicana Short Film
 Festival. From its very humble beginnings in 1993 Tropfest has become the leading
 event of its kind in the world.

1998 Alison Barrett, one of Australia’s foremost casting agents.

 Arthur Cambridge, colour grader of at least 300 Australian feature films, which is
 more than half of the Australian industry’s output since the early 1970s.

1999 Baz Luhrmann and Catherine Martin for their process of ‘Total Filmmaking’. Never
 conventional, they immerse the whole team, from actor to editor, in experimentation
 and pre-visualisation. In this way, they evolve a comprehensive aesthetic which informs
 everything, from the concept to poster, with flair. The results, always groundbreaking,
 speak for themselves.

2000 Popcorn Taxi founded by Matt Wheeldon and Gary Doust and Independent
 Filmmakers (IF) Magazine founded by Stephen Jenner and David Barda. Two
 spirited, grassroots enterprises fuelled by nothing but reckless enthusiasm and
 love of cinema. Popcorn Taxi and IF Magazine are the antidote to the beancounters
 who forgot to ask where ideas and innovation come from, if you strangle film culture.

2001 Ian David is a truth teller...no matter what the cost. His screenplays for BLUE
 MURDER flag the high water mark of Australian television drama. Beyond that, he is a
 selfless campaigner for artist’s rights. The truth at any cost…These days, his is a rare
 voice. It is to be cherished.

2002 Rachel Perkins for her vast amount and breadth of her work as writer, director,
 producer, executive producer and instigator across drama, documentary and television;
 for her dynamism and creativity; for her outstanding ability to inspire others and work
 collaboratively; and for her passionate championing of indigenous filmmaking and
 filmmakers.

2003 Dion Beebe for his unique and daring eye used through a wide range of styles from
 the documentary ETERNITY to the films of Jane Campion HOLY SMOKE and IN THE
 CUT and Gillian Armstrong CHARLOTTE GRAY to the 2002’s Academy Award winner,
 CHICAGO.

2004 John Clarke for his works of sustained excellence and for the inspiration he presents
 to all of us in his roles as poet, playwright, actor, author, director and producer.

2005 Chris Kennedy. Production designer Chris Kennedy represents the best qualities of
 Australian film crews. Too often working with low budgets, he tackles each film with wit,
 love and late nights. Inspired in his resourcefulness he will always push beyond the
 superficial and ordinary. His work has enhanced our cinema for the last two
 decades...from DEATH IN BRUNSWICK, through ANGEL BABY to THE
 PROPOSITION.

2006 Rolf de Heer for his unflagging artistic courage across an astonishing body of work
 from BAD BOY BUBBY to TEN CANOES. Rolf de Heer is a fearless explorer of cinema
 and humanity. He has achieved what no other filmmaker has done; taken Australian
 culture globally while being recognised as one of world cinema’s most daring and
 unique artists.

2007 Curtis Levy for his dedication to the art of documentary over the past twenty-five years
 and his continued questioning of the status quo. A modest and courageous man who
 has directed and produced films of great relevance, technical skill and humanity; from
 his award-winning films THE PRESIDENT VERSUS DAVID HICKS and HEPHZIBAH
 to SONS OF NAMATJIRA.

2008 Chris Lilley for his unique, multidimensional skills as an actor, writer and producer. His
 groundbreaking series’ WE CAN BE HEROES and SUMMER HEIGHTS HIGH, at once
 poignant and hilarious, mark him as an incisive observer of our national culture and a
 potent artist relentlessly in search of excellence and truth.

2009 Ray Brown. Legendary grip, gentleman, statesman and unsung hero. For his superb,
 solution-orientated management skills, his spirited advocacy of the industry and for his
 full-hearted mentorship and support of movies great and small. For those who strive for
 excellence…Brownie is the exemplar.

2010 Animal Logic for aesthetic and technical excellence in computer graphic imaging.
 Under the stewardship of Zareh Nalbandian, this visual effects house has risen with the
 digital revolution to become one of the world’s leading facilities.

2011 Ivan Sen for his unique artistic vision and for showing us, by his resourceful
 multidisciplinary filmmaking, that telling stories on screen is in reach of all who have
 something consequential to say.

2013 Sarah Watt (1958-2011) for her brave, innovative filmmaking. Painter, photographer,
 animator, she brought consummate skill and elegance to the live action form. Without
 pretension, her work broke all the rules, yet her singular view connected to a wide
 audience by its profound emotional honesty.

2014 Australian Cinematographers Society (ACS), under the stewardship of Ron
 Johanson ACS OAM, for its enduring and pivotal role in the pursuit of excellence
 throughout Australian cinema. With its cohort of world renowned cinematographers, the
 ACS is about enhancing skills, exploring new technology and passing on knowledge to
 those who follow in their footsteps. Their enthusiasm and generosity of spirit makes
 them the backbone of our industry.

2015 Amiel Courtin-Wilson, for his risk taking and evocative storytelling. Amiel has been
 patiently searching for truth and beauty at the margins of society, making films which
 have captured the attention of international audiences.

2015 Adam Arkapaw, for his pursuit of excellence and devotion to the art of cinematography. His

work, already acknowledged as virtuosic and innovative, is always in the service of the story.

2016 Lynette Wallworth, for her innovative use of virtual reality and her tireless work pushing the

boundaries of screen, using emerging technologies and visionary artistic media to engage
audiences around the world in new, innovative experiences.

2017 Martin Butler and Bentley Dean, in recognition of their ten-year low-tech partnership which has

focused on genuine collaboration with Indigenous communities to produce some of the most
emotionally compelling stories ever seen on screen.

2018 Award-winning filmmaker, photographer and philanthropist Ian Darling AO, for his brave,

innovative and wide-ranging pursuit of excellence. All of his endeavours are about social impact,
and his global and synergistic approach is uniquely effective in forging strong and productive
coalitions of storytellers, filmmakers, funders, distributors, and strategic thinkers. Ian is also the
founder of Shark Island Institute, Good Pitch Australia and the Documentary Australia
Foundation, with all of whom he shares the award.

2019 This year’s recipient of The Byron Kennedy Award is P.J. Voeten - the masterful First Assistant

Director. To do PJ’s job one needs the logistical skills of a field marshal, the brain power of a
grandmaster chess player and the nurturing multitasking of an infant school teacher. With these
skills, PJ been at the heart of Australian cinema for 3 decades. His work ranges from Crocodile
Dundee to Mad Max Fury Road and just about everything else in between. Included among the
many directors whose films he has graced are Mel Gibson, George Miller and the great Asian
Masters Bong Jung Ho, and Zhang Yimou. All of them regard him as one of kind - a film
practitioner without peer.

