

Review of the Year

Welcome to *BAFTA's Review of the Year 09/10* – a chance to go behind the scenes and see how we work.

Executive Message

Like a BAFTA mask in the making, the Academy has endured a fair degree of heat this year... and emerged in better shape at the end of it.

Prince William's enthusiastic acceptance of the BAFTA Presidency in February was a great endorsement of our charitable role. His Royal Highness became our fifth President, succeeding Lord Attenborough, who has been tireless in his support of the Academy since becoming a member in 1959 and to whom we owe a great deal of thanks.

The presentation of the Fellowship to Shigeru Miyamoto, signaling the arrival of BAFTA's Video Games Awards as the premier global Video Games Awards ceremony was another highlight in our year.

Our theme for 2009/10 has been a year of Reviews. We've looked at our buildings, Awards, our branch network and publishing: each throwing up strategies which will shape our future as a strong, vibrant Academy and UK charity.

Most importantly, however, we have delivered all our charitable promises and exceeded many, despite the tough economic climate. The number of BAFTA learning events around the UK has risen substantially, and the increase in traffic on bafta.org is proof that more people than ever are sharing what we have to offer.

Our members have been fundamental in helping us bring opportunities to young people and career starters, in particular. And, although it may be less visible than the Awards ceremonies, it is perhaps this work which will inspire most to reach out for the BAFTA mask in future generations.

David Parfitt
Chairman

Amanda Berry
Chief Executive

Kevin Price
Chief
Operating
Officer

BAFTA: The leading independent charity, supporting, promoting and developing the art forms of the moving image.

*Image – The mould of the iconic BAFTA mask.
(BAFTA / Mark Hoberman)*

A Year of Reviews

Planning for the future

BAFTA is a byword for excellence. This has not come about by accident but through years of dedication from Academy staff and members in making our Awards and events the very best of their kind.

Nearly everything we do already meets the high standards we set ourselves. But as our activities and influence broaden and the BAFTA brand gains stature around the world, we constantly aim to improve what we do and how we do it.

Over the past 12 months we have conducted four fundamental reviews across our organisation. These follow the strategic review of five years ago, which yielded a fresh mission for the Academy and a renewed commitment to our charitable causes.

We have been focusing on three areas of great importance for BAFTA: our branches, representing BAFTA in Scotland, Wales and the US; our Awards, through which we recognise and reward excellence; and our building, 195 Piccadilly, which has been our home and the centre of our activity for more than 30 years.

Image – (BAFTA/ Jamie Simonds)

Inside View —
Amanda Berry,
BAFTA Chief Executive

We want to continue to develop and grow as an Academy, improving our international reach and bringing our charitable activities to a larger audience.

A Year of Reviews

The Branches Review

Over the past 25 years, BAFTA Scotland, BAFTA Cymru, BAFTA East Coast and BAFTA/LA have advanced the Academy's name and influence far beyond what has been possible from a single base in London. Each franchise has taken root and grown independently, through its own blend of events, membership activities and Awards.

What our latest review has revealed is a need for clarity and consistency in the Academy's relationship with its branches. Most importantly, in order for our charitable activities to have maximum impact, BAFTA should mean the same thing everywhere. If we convey the same values and standards wherever our name appears, we can strengthen our membership and standing, and take our charitable remit to a global audience.

Our programme to unify the Academy will help create a larger and more joined-up network of BAFTA members. We will have opportunities to stage more international events and learning initiatives, and to build stronger links between our three industries. The opportunities for global sponsorship and fundraising will increase, too, with extra benefits for our members.

*Image – Actor Anthony Mackie joins the line for the New York screening of *The Hurt Locker*. (BAFTA East Coast / Katie Taylor)*

Inside View —
Christina Thomas,
Chief Executive BAFTA
in New York

We have produced more events this year, several in association with other organisations in our field. Applications are up and the rewards of membership are truly appreciated.

A Year of Reviews

The Awards Review: Defining, refining

A natural outcome of identifying the need for consistency and clarity across BAFTA has been to look at how we reward excellence. Our branches in LA, Scotland and Wales have each operated their own successful Awards for a number of years. A full-scale review offered the chance to assess best practice and refine where necessary.

Working with our review partners Deloitte, we examined every aspect of our Awards systems, from the logistics of the entry and judging processes through category definitions and special awards to audiences and ceremonies, seeking out opportunities for improvements and flagging up issues we may need to be aware of in the long term.

As expected, no glaring deficiencies were uncovered. However, the review revealed a need to keep closer track of developments in communication technology and the consumption of media. In response, a new Technology Committee will monitor how these factors impact our Awards. We will also develop an Awards 'bible' that captures best practice in all our Awards processes.

The review also highlighted the need to establish unique qualifying criteria for the BAFTA Scotland and BAFTA Cymru Awards in order to clarify their role and place alongside the Film, Television and Video Games Awards.

The review process is ongoing so that our Awards maintain the standards our industries deserve.

Image – (BAFTA / Mark Hoberman)

A Year of Reviews

The Buildings Review: A moving matter?

195 Piccadilly is our home. We have been here for more than 30 years, a period that has seen the Academy develop and grow beyond recognition. The building is an intrinsic part of what we do: our main London venue for members', partners' and corporate events, and a vital generator of income that we can plough back into our charitable Learning & Events programme.

But 195 isn't ours, and in 13 years our lease on the property expires. Ideally, 195 would remain our home. But that may not be an option, and now is a good time to begin thinking seriously about all likely scenarios, and how we prepare for a possible move.

The Buildings Review has been looking at issues such as the pressure to redevelop property in the Piccadilly area, and the possible consequences for our section of this famous thoroughfare. Finding a new home to meet our needs would be a challenge and take time; how should we proceed? Could we lease another space? Could we, should we share space with another, like-minded institution?

Other issues include funding: how do we meet the costs of a move, which could run into millions of pounds? Whatever the outcome, we need to start raising a major capital sum to cover the costs, when they come. Nothing can be allowed to interrupt the work we do throughout the year in inspiring and rewarding excellence – even a move from 195.

Image – The busy members bar at 195 Piccadilly. (BAFTA/ Ed Miller)

Inside View —
Kevin Price, Chief
Operating Officer

195 Piccadilly is at the heart of the Academy and its security as our long term home, or an alternative with comparable prestige and facilities, will be a priority.

195 Piccadilly

The place to be

195 Piccadilly continues to offer our members a convenient and stylish meeting place in the capital. It is also our principal London venue for screenings and other events. On most days, the bar and restaurant are buzzing with the conversation of members and their guests.

But 195 is more than a home or a West End base. In a successful partnership with the Capital Group, we have developed one of London's most in-demand corporate venues. Our facilities there generate the revenue we need to do our charitable work. And it all supports our core activity, of inspiring people to bring their talents to our industries for the future benefit of our audiences.

It is important to continue to improve those facilities to meet the demands of our customers. In the last 12 months, we have carried out a facelift of the entrance at 195. We have refurbished the staircase, and upgraded the world class projector in the Princess Anne Theatre to allow the screening of films in 3D – something we are frequently asked for.

We will carry on working hard to make 195 a green as well as a pleasant place. In October 2009, we signed up to The Guardian's 10:10 campaign, whose signatories are aiming to reduce their carbon emissions by 10% by the end of 2010. Our efforts to minimise 195's carbon footprint will build on the progress we have made across the organisation in recycling and waste reduction.

Image – Entrance to BAFTA's Head Quarters at 195 Piccadilly. (BAFTA / Jamie Simonds)

Inside View —
Helen Kirwan,
Head of Facilities

195 Piccadilly continues to be a uniquely exciting venue in the heart of the Capital, offering exceptional facilities, fantastic catering and first-class service.

Key Performance Indicators 1

Above and beyond

We didn't just do what we said we would in 2009; we went way beyond it on many measures of our performance, particularly in our core, rapidly expanding Learning & Events programme.

Our target number of events for 2009 was 150; we actually staged 218 events, 31% more than in 2008. There were big rises in the number of BAFTA events for career starters and in the area of video games. We also achieved a large increase – more than double our target – in the number of partner institutions that we worked with on those events. And we beat, by a large margin, our ambitious target for unique visitors to our website.

As the figures show, our commitment to the Academy's mission is stronger than ever. We are reaching more people in more places, with a greater diversity of events and media. And we're planning more of the same for 2010.

Number of events staged

2007	2008	2009 target	2009 actual	2010 target
113	166	150	218	200

Our objectives

- To re-state our commitment to career starters
- To strengthen our events programme outside London
- To increase our number of Video Games events

What we achieved

- We staged 95 events for career starters
- Our number of events increased by 31%
- Nearly half (44%) of our events took place outside London
- We more than tripled the number of Video Games events, from 8 to 26

44%

of our events took place outside of London

31%

increase in the number of events

Key Performance Indicators 2

Number people reached through our events

2007	2008	2009 target	2009 actual	2010 target
21,575	27,417	30,000	31,800	33,000

Our objectives

- To widen the reach of our programme
- To continue to develop the audience of career starters
- To increase the number of people accessing BAFTA's events online

What we achieved

- Our overall audience increased by 6%
- Our average attendance was up nearly 10% to 87%
- Between bafta.org and our YouTube channels, we reached a global audience of nearly 1.8million who viewed our event webcasts.

Number of screenings held

2007	2008	2009 target	2009 actual	2010 target
355	332	325	257	275

Our objectives

- To increase our attendance figures
- To maintain the balance of genres within our film screenings programme, particularly foreign language films.

What we achieved

- Average attendance increased from 33.4% to 50.4% due to better marketing and closer monitoring and evaluation.
- Some films were only screened once to improve attendance, reflected in an overall increase of 17%. Despite fewer screenings, there was only a small drop in the number of films screened (from 183 to 165).
- We maintained the percentage of foreign films screened at 25%

Number of institutions

2007	2008	2009 target	2009 actual	2010 target
24	66	50	106	100

Our objectives

- To establish new partnerships with venues both in and outside London
- To work strategically with partners to increase audiences, particularly of career starters
- To increase income through working closely with strategic partners

What we achieved

- We saw an increase in the number of partners, more than double the target
- We achieved 14,000 newsletter sign-ups through targeting partners

Key Performance Indicators 3

Number of unique visitors to the BAFTA website

2007	2008	2009 target	2009 actual	2010 target
516,539	695,537	1,000,000	1,090,298	1,500,000

Our objectives

- To raise further awareness of our activities
- To target key audiences with specific content as part of our growing educational remit
- To add value to the BAFTA membership
- To create new online revenue streams for the charity

What we achieved

- We raised awareness of BAFTA and its activities through a 35% increase in unique visitors to bafta.org
- We targeted career starters with the launch of the Access All Areas sub-brand
- We reached young audiences through the BAFTA Kids Vote – over 425,000 votes were cast
- We offered greater value to the membership through the provision of new information and services to members online
- Our webcast views totalled nearly 1.8million across our online platforms.
- We brought greater value to our partners through online promotion and content sharing

35%

increase in unique visitors to bafta.org

425k

votes cast for the BAFTA Kids Vote

Key Performance Indicators 4

Number of young people reached through our competitions and initiatives

2007	2008	2009 target	2009 actual	2010 target
Unknown	179,670	Not set	426,320	500,000

Our objectives

- To improve the range and reach of activities for young people
- To enable more young people to access industry expertise through working with strategic partners

What we achieved

- The young people audience increased by 137%
- We continued partnerships with CBBC and BBC Learning, and forged new ones with Channel 4, Film Education, DePict and BBC Blast.

Number of BAFTA publications

2007	2008	2009 target	2009 actual	2010 target
21	18	18	16	10

Our objectives

- To oversee introduction of in-house production on smaller publications
- To support our Awards and L&E activity with original, well-written and insightful material
- To support other BAFTA activity (e.g. Fundraising) as necessary

What we achieved

- Our first in-house productions of the David Lean Lecture brochure and the Douglas Slocombe tribute brochure for L&E
- Our first in-house production of the Children's Awards brochure
- Introduction of five separate covers for the Film Awards brochure, creating a collectable 'set'

Total viewers reached by all BAFTA television broadcasts

2007	2008	2009 target	2009 actual	2010 target
12.69m	8.8m	8.5m	9.9m	9m

Our objectives

- To deliver two Awards broadcasts, taking greater creative control of each

What we achieved

- We delivered two first-class Awards broadcasts for our Film and Television Awards, and grew our audience to 9.9million viewers in the UK

Total income from the BAFTA Group

2007	2008	2009 target	2009 actual	2010 target
£8314k	£8651k	£9000k	£9237k	£9000k

Total charitable expenditure

2007	2008	2009 target	2009 actual	2010 target
£4214k	£4503k	£4500k	£4571k	£4500k

Learning & Events 1

Moving on

It has often been said that BAFTA means different things to different people: golden masks and red carpet ceremonies to the public, a base in Piccadilly to London members, a great venue to corporate guests and so on. What's often been missed is that all these things are about one thing: advancing the arts of the moving image.

Our Awards set standards for others to follow. Our facilities at 195 generate the revenue we need to work. And it all supports our core charitable activity, of inspiring people to bring their talents to our industries, for the future benefit of our audiences.

We deliver that inspiration through our Learning & Events programme. Every year that passes, the programme grows as we deliver more events, more opportunities to learn about our arts, in more places across the UK. Much of its success so far we owe to BAFTA members who have come forward to share their experience, insight and skill.

BAFTA is a charity, and its membership includes hundreds of practitioners at the top of their industries. To fulfill our charitable function, we need those members to play as full a part as they can in helping to deliver our services, and build on the great progress we are making.

In 2009, the number of events staged rose by 31%, from 166 to 218, or four every week, to which we drew a total audience of almost 32,000 people. We more than trebled our number of video games events and enjoyed a 17% increase in attendance at members screenings, thanks to improved marketing, more advanced booking and an increase in one-off screenings.

Even more pleasing was the fact that we almost doubled the number of partner organisations that we worked with to deliver these events (from 66 to 106), and established new, vital alliances with venues up and down the UK. In fact, almost half of all our events took place outside London. The good news for anyone who misses an event is that many are available to watch as webcasts in the Access All Areas section of bafta.org, which over the last 12 months has become a treasure trove of material for students of film, television and video games.

Image – BAFTA event: 'Make Your Own Show and Party' in which young people learnt about the making of film, TV and video games before putting their skills to the test at a party hosted by BAFTA and EA. (BAFTA / Ed Miller)

Learning & Events 2

Starting careers

We continued to put enormous energy into our programme for career starters, supporting new and emerging talent who wish to forge a career in our industries and help them take their first steps. In 2009, we staged a total of 95 career starter events, where newcomers could meet, talk and connect with professionals, all across the UK.

The Short Sighted! sessions, for example, which bring together figures in the short film business to guide fellow filmmakers in getting their work distributed, are a great example of how an event that was a success in London can be just as powerful elsewhere. The series, run in partnership with Shooting People, has so far visited Newcastle, Liverpool, Jersey and Edinburgh, and helped hundreds of budding independent filmmakers.

For the BAFTA members that take part, our events are a chance to glimpse the freshest talent, as it emerges. The touring Microbudget Roadshow focused on low-budget filmmaking, with directors and producers sharing their experience of making a shoestring go a long, long way. We also held a day of 15-minute surgeries for young visitors to the Eurogamer fairs in Leeds and London to learn from games industry professionals.

We took twice-BAFTA-nominated actor, and now director, David Morrissey on tour for a series of Masterclasses around the country, with guests including fellow actors Adrian Dunbar, Helen Elizabeth and Vicky McClure. Other Masterclasses have featured Bill Nighy, Shane Meadows, and *Lost* production team, Damon Lindelof and Carlton Cuse. And the BAFTA Roccliffe New Writing Forums have branched out around the UK to provide a platform for aspiring British screenwriters.

Image – Noel Fielding (as the Spirit of Jazz) and Jennifer Saunders (as Joan Collins) join BAFTA-winning make-up artist Christine Cant at her Life In Make-Up event. (BAFTA / Ed Miller)

Inside View —
Tim Hunter,
Head of BAFTA
Learning & Events

BAFTA's learning programme acts as a gateway to industry expertise for different public audiences – helping them to learn from some of the best minds in Film, TV and Video Games.

Learning & Events 3

Mentoring young people

Creative projects involving Film, Television and Video Games are proving to be a powerful means of improving the confidence and social skills of disadvantaged young people. After a successful pilot year helping 13-25-year-olds in London, the BAFTA Youth Mentoring Programme, run in partnership with Media Trust, has secured funding for a further 12 months from the RBS group and the Paul Hamlyn Foundation, allowing it to extend to other cities in the UK.

The pilot involved around 30 BAFTA members from a range of disciplines, supporting young people on media projects that tap into the members' own expertise and experience. Mentors are matched with existing youth projects and help participants develop transferable skills and gain confidence in their own abilities.

Participating organisations have included Equal People, which supports young people with learning difficulties, DNA Mix Young Fathers Project, Mediabox, a fund for youth-led media projects, Cricklewood Homeless Concern and LIVE Futures in Brixton, where producer Damian Jones was able to offer four participants work experience on his film, *Sex & Drugs & Rock & Roll*. Other mentors have included *Revolutionary Road* co-producer Pippa Harris, *Marple* writer Stewart Harcourt and award-winning documentary producer Caroline van den Brul.

In September, a special showcase event at 195 Piccadilly celebrated the remarkable achievements of the young people taking part by screening their short films and hearing about their experiences.

We've also helped young people access our members' expertise through competitions and other targeted initiatives, as well as through our partnership with Film Club, which brings filmmakers to schools around the country.

Image – BAFTA Storyboard Workshop with Jay Clarke at London Film Day. (BAFTA / Ed Miller)

Inside View —
Basi Akpabio,
BAFTA mentor

It was really powerful to meet young people who live just down the road but are living very different lives from me...one of the best things I've done all year!

Learning & Events 4

Tributes, lectures and live appearances

It has been another rich and varied year for BAFTA events at 195 Piccadilly and around the country.

'The Life In...' strand of events, which invites the very best creative talents in Film, TV and Video Games to discuss their careers in front of a live audience, continues to attract big audiences. The line-up of 'Life In Pictures' guests at 195 was impressive, including Terry Gilliam, Viggo Mortensen, Vincent Cassel, Quentin Tarantino, James Cameron and Mira Nair. Outside London, our guests included Michael Palin at Ely Cathedral and David Attenborough at the Brighton Dome.

There were also our magical Stately Screenings at National Trust properties, the Monty Python reunion in New York and 'An Evening With...' events in which Kiefer Sutherland, film editor Pietro Scalia and comedy producer Caryn Mandabach offered absorbing insights into their respective careers and crafts.

Our Tributes celebrated the careers of pioneering animator Ray Harryhausen, master cinematographer Douglas Slocombe, television producer Betty Willingale and legendary film director, Lewis Gilbert.

Director Atom Egoyan was invited to deliver the David Lean lecture in October, and gave a fascinating insight into the motivations, inspirations and penetrating characterisations behind such acclaimed films as *Exotica*, *The Sweet Hereafter* and *Where The Truth Lies*.

The continued success of these events is thanks to the hard work, time and energy of every participant, member and guest involved.

Image – Visionary filmmaker and BAFTA Fellow Terry Gilliam discusses his Life in Pictures. (BAFTA / Ed Miller)

Inside View —
Krishnendu Majumdar,
Learning and Events
Committee Chair

BAFTA's learning programme is about inspiration and excellence – through championing major creative talent, we inspire a new generation to strive for excellence.

Membership

Give and take

Being a member of BAFTA means being part of BAFTA. This Academy is a community of industry experts, selected for their achievements and talents, and they contribute in many ways.

Every time a BAFTA member casts a vote in one of our Awards categories, for example, they are making a contribution to our recognition of excellence. Their expertise and time is precious.

But we also aim to bring that expertise to bear much more directly in our development of excellence. The Learning & Events programme at the heart of our charitable mission stands or falls by the quality of members input. There is enough quality in our ranks to inspire a nation of future performers, directors, designers and technicians, and it is our aim to put that talent to the very best use.

Initiatives such as the BAFTA and Media Trust Youth Mentoring Programme and our workshops for career starters bring out the very best in our members and their audiences. As we continue to develop and extend our L&E programme, we will keep looking to members to play their part in their Academy.

Today, our members have more to gain as well as give; more ways to get involved with what we do and more ways to benefit from it. We hope they'll keep giving and keep gaining from being part of BAFTA.

Image – Animation Workshop with Paul Donellon at London Film Day in March 2010. (BAFTA / Jamie Simonds)

Awards

From strength to strength

It has been another record-breaking 12 months for the British Academy Awards ceremonies. And in an economic environment that has broken records of the wrong kind, that really is saying something.

The Kids' Vote at the EA British Academy Children's Awards received twice as many votes as the previous year, and there was a 60% rise in entries for the Me & My Movie Award. The interest in the Orange British Academy Film Awards took another giant leap, and we took over extra space at the Royal Opera House to allow the public to watch the Awards live and hear from the winners as they came off stage. Almost 10,000 people watched the GAME British Academy Video Games Awards live, online. At the Craft Awards we announced the winner of the very first BAFTA/BBC Blast Screen Skills competition and we welcomed Philips as title sponsor and You Tube as Audience Award sponsor to the Television Awards.

All this reflects our commitment to maintaining the quality and integrity of our Awards, as well as increasing access to them. Each ceremony represents the culmination of a year's planning; each Award crowns years of work and dedication. And each year it gets harder to win one. A BAFTA mask is an award like no other, and every winner is an inspiration.

Image – Red carpet arrivals at the Orange British Academy Film Awards. (BAFTA / Dave Dettman)

Inside View —
HRH Prince William,
BAFTA President

Occasions such as tonight are wonderful showcases for British film but I am also extremely excited about the prospect of working with BAFTA on its charitable endeavours.

BAFTA/LA Britannia Awards

5 November 2009

BAFTA/LA, the Academy's presence in Hollywood, continues to bring together the West Coast's Film and Television communities and carry out valuable education and outreach works in the community at large. Its showpiece event, each November, is the BAFTA/LA Britannia Awards ceremony, at which emerging and established individuals are honoured for their contributions to advancing the entertainment arts.

A stellar audience gathered at the Hyatt Regency in Century Plaza to acclaim two Hollywood greats: Robert De Niro was presented with the Stanley Kubrick Britannia Award for Excellence in Film, and Kirk Douglas received the Britannia Award for Worldwide Contribution to Filmed Entertainment.

Also honoured were Danny Boyle (John Schlesinger Britannia Award for Artistic Excellence in Directing), Colin Firth (BAFTA/LA Volvo Humanitarian Award) and Emily Blunt (Britannia Award for British Artist of the Year).

Image – Screen legend Kirk Douglas accepts the BAFTA/LA Britannia Award for Worldwide Contribution to Filmed Entertainment. (BAFTA / Berliner Studio)

Inside View —
Donald Haber, BAFTA/
LA Executive Director
& Chief Operating
Officer

The Britannia Awards
are a celebration and
the evening's success
provides additional
resources to help
improve the quality of
the creative industry
in which we work.

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

BAFTA/LA Britannia Awards

BAFTA/LA Britannia Awards Winners—

Stanley Kubrick Britannia Award for Excellence in Film

Robert De Niro

Britannia Award for British Artist of the Year

Emily Blunt

John Schlesinger Britannia Award for Artistic Excellence in Directing

Danny Boyle

BAFTA/LA Volvo Humanitarian Award

Colin Firth

Britannia Award for Worldwide Contribution to Filmed Entertainment

Kirk Douglas

BAFTA Scotland Awards

8 November 2009

A full house turned out for the BAFTA Scotland Awards ceremony and dinner at a spectacular new venue: the Glasgow Science Centre, located in the city's media district on the banks of the Clyde.

The production at the centre of the evening was the political satire, *In The Loop*: local boy Armando Iannucci picked up the main writing and directing awards and Peter Capaldi won Best Acting Performance in a Film. Robert Carlyle (*The Unloved*) and Daniela Nardini (*New Town*) both beat off strong competition to pick up the two Acting Performance in TV awards. The acclaimed "Edinburgh noir" debut from director Justin Molotnikov, *Crying With Laughter*, came away with the Feature Film award.

BAFTA Scotland also recognises other debuts and the best work by newcomers with its New Talent Awards, which took place at the Mitchell Theatre, Glasgow on 19 March. The NTAs attract a high standard of work in film and video games from Scottish universities, and reward the most promising Scots on television. Among the winners were up-and-coming actor Eric Robertson (*Narrow Gauge*), 17-year-old film director Michael Ferns (*Kirk!*), and the team of game designers from University of Abertay, Dundee that created *SHRUNK!*

Image – Jon Snow presents the award for Outstanding Contribution to Scottish Broadcasting to Jeremy Isaacs. (BAFTA Scotland / Michele Dillon)

Inside View —
Ewan Angus,
BAFTA Scotland
Chairman

The Awards highlighted the quality of creative achievement across the industry in Scotland and the vital contribution Scots make to UK and international projects.

BAFTA Scotland Awards

BAFTA Scotland Awards Winners—

Entertainment Programme

Rab C Nesbitt Christmas Special

Childrens Programme

Kntv: The Act Of Sex

Factual Programme

Sighthill Stories

Factual Series

Terry Pratchett: Living With Alzheimers

News And Current Affairs

Panorama: Britain's Homecare Scandal

Television Drama

New Town

Acting Performance In Television(Female)

Daniela Nardini

Acting Performance In Television(Male)

Robert Carlyle

Outstanding Contribution To Broadcasting

Sir Jeremy Isaacs

Writing In Film/Television

Jesse Armstrong, Simon Blackwell,
Armando Iannucci, Tony Roche

Directing In Film/Television

Armando Iannucci

Web

Blipfoto.Com

Interactive

Cybraphon

Game

Flock!

Outstanding International Achievement

David Jones

Animation

The Happy Duckling

Short Film

Life Of A Pigeon

BAFTA Scotland Award For Craft (In Memory Of Robert Mccann)

Patrick Doyle

Acting Performance In Film

Peter Capaldi

Feature Film

Crying With Laughter

EA British Academy Children's Awards

29 November 2009

The threat to original children's television production that has emerged in recent years seems to have engendered a sense of community and purpose among programme-makers. The EA British Academy Children's Awards continues to offer the best evidence of this, gaining stature every year thanks to the combined efforts of BAFTA's Children's Committee and our partners.

Among the winners on the night, hosted by dynamic duo Dick and Dom, were Nick Jr (Channel of the Year), *Coraline* (Feature Film), *LittleBigPlanet* (Video Game), BBC2's *Off By Heart* (Learning, Primary) and *Big and Small Online* (Interactive). EA was a fantastic title sponsor once again.

The CBBC Me & My Movie Award in association with BAFTA drew 800 entries from 6-14-year-old short filmmakers – 300 more than in 2008. Workshops around the country and an ongoing commitment from previous years' entrants swelled the interest in the competition, which was won – following a stringent judging process culminating in a final decision from a BAFTA 'super jury' – by Lauren from the Isle of Man, with her ingenious animation, *Vern's Vacation*.

The Awards offer graphic proof of the appetite among children for television, film and other media. Under-14s came

out in force in the weeks leading up to the ceremony to make their voice heard in the BAFTA Kids' Vote, which invited children to choose the best programme, film, game and website of the year.

More than 425,000 votes were cast – double the number of 2008 – by almost 160,000 unique voters. Producers and broadcasters made available a mass of downloadable content that visitors to the Kids' Vote site could access by playing the brilliant, animated 'Grab-a-Goody' game. Disney's *Hannah Montana* picked up the film and television awards, while *Wii Sports Resort* was the winner in the game category and *Club Penguin* won best website.

One more important award was made by BAFTA, at the First Light Awards in March. We were partners in the new First Light Open Access Award, which invited 13-19-year-olds to submit their short films for consideration by a BAFTA panel. First Light provides funding for young people from all backgrounds to invest in media projects. The winner from a three-strong shortlist was decided by a public vote: *AWOL* by Megan Salter, a 'captivating film', in the words of the jury. We look forward to further collaborations with First Light in the future.

Image – 14-year-old Lauren accepts the 'Me and My Movie' award for her animated film *Vern's Vacation*. (BAFTA / Philip Tull)

Inside View —
Megan Salter,
winner First Light Open
Access Award

When they called out
AWOL as the winner
we were speechless!
Winning this award
has really inspired us
to continue making
films.

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

EA British Academy Children's Awards

EA British Academy Children's Awards Winners—

Animation

Lost and Found
Sue Goffe, Philip Hunt
Studio AKA/Contender Entertainment/E1
Entertainment Group/Channel 4

Break-through Talent Award

Adam Shaw - Blue Zoo

Channel Of The Year

Nick Jr

Drama

Rhestr Nadolig Wil (Wil's Christmas List)
The Production Team
Boomerang/S4C

Entertainment

Election
Carolyn Payne, Tina Gortmans
Diverse Production/CBBC

Factual

Serious Ocean
Marshall Corwin
CBBC/CBBC

Feature Film

Coraline
Bill Mechanic, Henry Selick, Claire
Jennings, Mary Sandell
Laika Inc/ Universal

Independent Production Company

Astley Baker Davies

Interactive

Big and Small Online
The Development Team
Plug-in Media/Kindle Entertainment/
CBeebies online

International

The Penguins of Madagascar
Bob Schooley, Mark McCorkle, Bret
Haaland
Dreamworks/Nickelodeon/Nickelodeon
UK

Learning - primary

Off By Heart
Antonia Bird, Rebecca Simor
Silver River with BBC Learning/BBC2

Learning – Secondary

Troubled Minds
Andy Glynne
Mosaic Films/Teachers TV

Pre-School Animation

Ben and Holly's Little Kingdom
Phil Davies, Neville Astley, Mark Baker
Astley Baker Davies/E1 Kids/Nick Jr. UK

Pre-School Live Action

Bookaboo
Lucy Goodman, Ian Emes
Happy Films/CiTV

Presenter

Richard Hammond – Richard Hammond's
Blast Lab
DCD/September Films/Hamster's Wheel
Productions/CBBC

Short Form

See Something, Say Something
Jane Laffey, Greg Villalobos, Martin Orton
Bold Creative/Nickelodeon UK

Video Game

LittleBigPlanet
The Development Team
Media Molecule/SCEE XDev Studio
Europe

Writer

Helen Blakeman
Dustbin Baby
Kindle Entertainment Ltd/CBBC

BAFTA Kids Vote

Children between the ages of 7 and 14
voted for their favourite Film, TV Show,
Video Game and Website of the last year
at www.baftakidsvote.org

Feature Film

Hannah Montana The Movie
(U) Disney

Television

Hannah Montana
Disney Channel

Video Game

Wii Sports Resort
(PEGI 7+) Nintendo

Website

Club Penguin

Orange British Academy Film Awards

21 February 2010

The Royal Opera House once again played host to movie industry royalty and film's freshest talent. This year, we were proud to welcome HRH Prince William of Wales. In his first official duty as the Academy's President, he won the warmest of receptions.

In the audience were a record number of award nominees, many jetting in from around the world for the occasion, and a few forced by flight delays into a dash from Heathrow. They witnessed high drama – *The Hurt Locker* collecting six awards including Best Film, Director and Original Screenplay, Vanessa Redgrave's acceptance from Prince William of the Academy Fellowship – and a procession of star presenters, including Robert Pattinson, Mickey Rourke, Kate Winslet, Matt Dillon, Dustin Hoffman, Uma Thurman, Guy Pearce and Colin Firth, all ably marshalled by Jonathan Ross.

The lure of the occasion remained strong for sponsors and partners, despite the economic gloom. It was the 13th year as title sponsor for Orange, and British Airways launched a three-year partnership with us. Loyal backing from sponsors such as Audi, Cineworld, CBS Outdoor, Daily Telegraph, HSPG, Lancôme, M.A.C Cosmetics and Champagne Taittinger helped to make 2010 one of our most successful ever Film Awards.

Nearly 400 members of the public packed the Linbury Studio next door to enjoy a live broadcast and hear from winners as soon as they had stepped off the main stage.

Our video packages of red carpet and backstage interviews, and ceremony highlights on our website received more than 200,000 views in the 24 hours after the event, drawing thousands of visitors to bafta.org for the first time and driving traffic to other parts of the site. On television, an average audience of 3.6 million watched the main highlights show on BBC One.

As digital platforms become a fixture in all our lives, the Film Awards took a first step towards harnessing the new technology. A pilot scheme gave voting members the opportunity to download films nominated in the category of Film Not in the English Language.

Image – Supporting Actor winner Christoph Waltz with Anna Kendrick, backstage at the Orange British Academy Film Awards. (BAFTA /Greg Williams)

Orange British Academy Film Awards

Orange British Academy Film Awards Winners—

Academy Fellowship
Vanessa Redgrave

**Outstanding British Contribution To
Cinema**
Joe Dunton

Best Film
The Hurt Locker
Kathryn Bigelow, Mark Boal, Nicolas
Chartier, Greg Shapiro

Outstanding British Film
Fish Tank
Kees Kasander, Nick Laws, Andrea Arnold

**Outstanding Debut By A British Writer,
Director Or Producer**
Duncan Jones, Director
Moon

Director
The Hurt Locker
Kathryn Bigelow

Original Screenplay
The Hurt Locker
Mark Boal

Adapted Screenplay
Up in the Air
Jason Reitman, Sheldon Turner

Film Not In The English Language
A Prophet
Pascal Caucheteux, Marco Cherqui, Alix
Raynaud, Jacques Audiard

Animated Film
Up
Pete Docter

Leading Actor
Colin Firth
A Single Man

Leading Actress
Carey Mulligan
An Education

Supporting Actor
Christoph Waltz
Inglourious Basterds

Supporting Actress
Mo'Nique
Precious: Based on the Novel Push by
Sapphire

Music
Up
Michael Giacchino

Cinematography
The Hurt Locker
Barry Ackroyd

Editing
The Hurt Locker
Bob Murawski, Chris Innis

Production Design
Avatar
Rick Carter, Robert Stromberg, Kim Sinclair

Costume Design
The Young Victoria
Sandy Powell

Sound
The Hurt Locker
Ray Beckett, Paul N. J. Ottosson

Special Visual Effects
Avatar
Joe Letteri, Stephen Rosenbaum, Richard
Baneham, Andrew R. Jones

Make Up & Hair
The Young Victoria
Jenny Shircore

Short Animation
Mother Of Many
Sally Arthur, Emma Lazenby

Short Film
I Do Air
James Bolton, Martina Amati

Orange Rising Star Award
Kristen Stewart

GAME British Academy Video Games Awards

19 March 2010

Guests and nominees received the full star treatment on arrival at the Video Games Awards: red carpet, flashing lights from a cordoned-off press zone, filmed interviews with guests as they arrived... It all served to reinforce our message that excellence in game production is right up there on a par with film and television.

Underlining that fact was the presence of Shigeru Miyamoto, one of the gaming industry's bona fide legends. He was there to receive the Academy Fellowship in recognition of his work as Nintendo's creator-in-chief, with design credits that read like a who's who of gaming, including *Mario Bros*, *Donkey Kong*, *The Legend of Zelda*, *Nintendogs* and *Wii Music*.

There to see the man they call 'the father of modern video games' was an audience packed with nominees. Around 10,000 people watched the evening unfold on a live webcast on bafta.org. Among the other stars of the evening were Evan Welles and Christophe Balestra, who picked up four BAFTAs for *Uncharted 2: Among Thieves* (Story, Action, Original Score and Use of Audio), and the development team behind *Batman: Arkham Asylum* that won the coveted Best Game mask.

For the GAME Award of 2009, the public voted *Call of Duty: Modern Warfare 2* into the winning position. And a five-strong team from Scotland, the Butterflies, collected the BAFTA Ones to Watch Award in association with Dare To Be Digital for their innovative platform game, *SHRuNK!* The award, in its third year, was created to encourage and reward innovation from emerging games designers.

Image – Gaming legend Shigeru Miyamoto accepts the Academy Fellowship at the GAME British Academy Video Games Awards. (BAFTA / Brian Ritchie)

Inside View —
Kelly Smith,
Head of Television &
Video Games

The combination
of great presenters,
a good turnout of
nominees and a
real enthusiasm in
the room saw these
Awards really come
of age this year.

GAME British Academy Video Games Awards

GAME British Academy Video Games Awards Winners—

Fellowship

Shigeru Miyamoto

Action

Uncharted 2: Among Thieves
Development Team
(Sony Computer Entertainment/Naughty
Dog and SCE Foster City Studio)

Artistic Achievement

Flower
Development Team
Sony Computer Entertainment/
ThatGameCompany and SCE Santa
Monica Studio

Best Game

Batman: Arkham Asylum
Development Team
Eidos/Rocksteady Studios

Family & Social

Wii Sports Resort
Katsuya Eguchi, Takayuki Shimamura,
Yoshikazu Yamashita
Nintendo/Nintendo

Gameplay

Batman: Arkham Asylum
Development Team
Eidos/Rocksteady Studios

Handheld

LittleBigPlanet (PSP)
Team
Sony Computer Entertainment/SCE
Cambridge Studio & XDEV Studio Europe

Multiplayer

Left 4 Dead 2
Gabe Newell, Chet Faliszek, Tom Leonard
Valve/EA

Original Score

Uncharted 2: Among Thieves
Greg Edmonson, Clint Bajakian, Jonathan
Mayer
Sony Computer Entertainment/Naughty
Dog and SCE Foster City Studio

Sports

FIFA 10
Andrew Wilson, David Rutter, Gary
Paterson
Electronic Arts/EA Canada

Story

Uncharted 2: Among Thieves
Development Team
Sony Computer Entertainment/Naughty
Dog and SCE Foster City Studio

Strategy

Empire: Total War
Development Team
Sega/Creative Assembly

Use of Audio

Uncharted 2: Among Thieves
Amy Hennig, Bruce Swanson, Greg
Edmonson
Sony Computer Entertainment/Naughty
Dog and SCE Foster City Studio

Use of Online

FIFA 10
Andrew Wilson, David Rutter, Gary
Paterson
Electronic Arts/ EA Canada

BAFTA Ones To Watch Award in association with Dare to Be Digital

Shrunk!
Vyintas Kazdailis, Andrew Macdonald,
Michael Cummings, Jacek Wernikowski,
Stuart Kemp
(The Butterflies)

GAME Award of 2009

Call of Duty: Modern Warfare 2
(Infinity Ward/Activision)

British Academy Television Craft Awards

23 May 2010

Our invitation to members in September to put their names forward for inclusion on juries for the Television Craft (and Children's) Awards met with a fantastic response, and the combination of fresh points of view on the judging panels and the availability of online viewing of entries at the voting stage gave an exciting edge to the nominations of behind-the-scenes talent.

There was no shortage of fresh points of view at the London Hilton, either. Four teenage creatives were nominated for the inaugural BBC Blast and BAFTA Screen-Skills Award, having been selected by a BAFTA jury from a group of eight bursary winners in four categories: Harriet Beaney (scriptwriter), Jack Crocker (editor), Joe Reed (composer) and Sam Shetabi (director of photography). It was DOP Sam who finally won out, for *Cubicle*, an energetic, edgy music video shot around London at night.

From first-timers to past masters of the small screen: *Coronation Street's* production team was honoured with this year's Special Award, in recognition of 50 years of outstanding creative teamwork and nurturing of talent. Michael Apted, Paul Abbott, Jack Rosenthal, Paula Milne, John Finch and Peter Eckersley are just some of the greats who have emerged from the Corrie ranks over the years.

Mo, Channel 4's biopic of the late Mo Mowlam, was one of the big winners of the evening, picking up the awards for Director: Fiction, Editing: Fiction and Make-Up & Hair Design. The other multi-award winner was *Red Riding*, the series of adaptations of David Peace's novel trilogy, which won in Costume Design (for the instalment set in 1974) and Photography & Lighting: Fiction (for the 1983 episode).

The Entertainment Production Team award, created this year to recognise the skill and innovation that goes into producing television's most popular shows, went to *The X Factor*, whose polish, glamour and own indefinable ingredient saw off competition from *The Apprentice*, *Top Gear* and *Britain's Got Talent*.

Image – The Special Award was presented to the cast and team behind Britain's longest running soap opera, *Coronation Street*. (BAFTA / Richard Kendal)

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

British Academy Television Craft Awards

British Academy Television Craft Awards Winners—

Special Award

Coronation Street Production Team

Break-through Talent sponsored by The Farm

Jessie Versluys (director)
The Hospital/Katie: My Beautiful Face
Channel 4/North One Productions/
Mentorn Media

Costume Design sponsored by Swarovski

Natalie Ward
Red Riding 1974
Channel 4/Revolution Films

Director Factual sponsored by ProductionBase

Patrick Forbes
The Force
Channel 4/An Oxford Film & Television
Production

Director Fiction sponsored by ProductionBase

Philip Martin
Mo
Channel 4/ITV Studios

Editing Factual

Gregor Lyon
The Secret Life Of The Berlin Wall
BBC Two/Diverse Productions

Editing Fiction

Kristina Hetherington
Mo

Entertainment Production Team sponsored by HotCam

X Factor
ITV1/talkbackTHAMES

Interactive Creative Contribution

Production Team
Embarrassing Bodies/Embarrassing Bodies
Live
Channel 4/Maverick TV

Make Up & Hair Design sponsored by MAC

Chrissie Baker
Mo
Channel 4/ITV Studios

Original Television Music

Martin Phipps
Small Island
BBC One/Ruby Films & Television/AL Films

Photography Factual

Camera Team
Yellowstone (Winter)
BBC Two/BBC Productions, Bristol

Photography & Lighting Fiction

David Higgs
Red Riding 1983
Channel 4/Revolution Films

Production Design

Claire Kenny
Gracie!
BBC Four/BBC Productions

Sound Factual

George Foulgham, Lisa Marie McStay
Trawlermen
BBC One/BBC Productions, Birmingham

Sound Fiction

Paul Hamblin, André Schmidt, Catherine
Hodgson, Bosse Persson
Wallander
BBC One/A Left Bank Pictures/Yellowbird/
TKBC Production with ARD Degeto/WGBH
Boston/TV4/Film i Skane

Titles

Marc Craste, Damon Collins, Tim
McNaughton, Freddy Mandy
BBC Winter Olympics
BBC/Studio AKA

Visual Effects

Tom Turnbull, Joel Collins, Rene Morel
The Day Of The Triffids
BBC One/Power

Writer

Guy Hibbert
Five Minutes Of Heaven
BBC Two/Big Fish Films/Ruby Films

BBC Blast & BAFTA Screen-Skills Award

Sam Shetabi (19, London)
Director Of Photography

BAFTA Cymru Awards

23 May 2010

While the Craft Awards were being bestowed in London, Cardiff was enjoying its own night of the stars at the Wales Millennium Centre, with BAFTA Cymru's 19th Annual Awards for Film, Television and Interactive Media.

Co-hosts Cerys Matthews and Aled Jones led the celebration of Welsh talent for the audience of guests, professionals and, for the third year, members of the public. One of the highlights was the presentation of the Siân Phillips Award to Rob Brydon: "I've not won an award in Wales since 1984 – Porthcawl Comprehensive Drama Student of The Year – so I'm both delighted and relieved this fallow spell has come to an end."

The BAFTA Cymru Lifetime Achievement Award honoured Dr Geraint Stanley Jones CBE, Chairman of Sgrŷn Cymru, the Welsh media agency. Among the category winners were *Torchwood* (Best Drama Series for Television), *One Family In Wales* (Best News & Current Affairs), *A Bit Of Tom Jones* (Best Film/Drama) and *Ryan A Ronnie*, winner of four categories; best actor, best director of a film/drama, screenwriter and photography direction.

Image – Rob Brydon, recipient of the Siân Phillips Award. (BAFTA Cymru / Huw John)

Inside View —
Lisa Nesbitt,
BAFTA Cymru Director

The 19th annual Awards Ceremony shaped up to become our biggest and best yet - honouring the very best Welsh talent.

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

BAFTA Cymru Awards

BAFTA Cymru Awards Winners—

Best Film/Drama

A Bit Of Tom Jones?
Andrew "Shinko" Jenkins / Peter Watkins-
Hughes

Best Drama Series / Serial For Television

Torchwood - Children Of The Earth Day
One
Peter Bennett

Best News & Current Affairs

One Family In Wales
Jayne Morgan / Karen Voisey

Best Factual Programme

Frontline Afghanistan
Gareth Jones

Best Documentary / Drama Documentary

Carwyn
Dylan Richards / John Geraint

Best Light Entertainment

Dudley - Pryd O Ser
Dudley Newbery / Garmon EMyr

Best Music Programme

Bryn Terfel's Snowdonia: Closer To Home -
Iwan Russell
Jones / Rhian Williams

Best Children's Program

Grandpa In My Pocket - Miss Smiley's
Summer Show
Mellie Buse / Jan Page

Best Youth Programme

Zig Zag Love
Jane Dauncey

Best Short Film

The List
Rungano Nyoni

Best Interactive

The Sarah Jane Adventures
Richard Jenkins / Anwen Aspden

Best Director Of Photography: Drama

Ryan A Ronnie
Peter Thornton

Best Camera: Not Drama

Top Dogs: Adventures In War, Sea & Ice
Polar
Wayne Derrick

Best Sound

Ar Y Tracs - Gareth Meirion Thomas /
Simon H Jones

Best Editor

Torchwood
Children Of The Earth Day One - Will
Oswald

Best Lighting Director - Not Camera

Cyngerdd Dathlu Karl Jenkins
Martyn Rourke

Best Design

Doctor Who - The Waters Of Mars
Edward Thomas

Best Titles

Y Daith
Roughcollie

Best Costume

Ar Y Tracs
Ffion Elinor

Best Make-Up

Doctor Who
The End Of Time Part One
Barbara Southcott

Best Coverage Of A Live Event

Scrum V Live
Huw Tal

Best Screenwriter

Ryan A Ronnie
Meic Povey

Best Original Music Soundtrack

Cwcw
John E. R. Hardy

Best Director: Film/Drama

Ryan A Ronnie
Rhys Powys

Best Director

Carwyn
Dylan Richards

Best Actor

Ryan A Ronnie
Aled Pugh

Best Actress

Cwcw
Eiry Thomas

Best On-Screen Presenter

The Prince And The Plotter
Huw Edwards

Philips British Academy Television Awards

6 June 2010

Perhaps, with the World Cup just days away, the viewing public could identify a little closer with the mixture of anticipation and trepidation with which nominees approached this year's Television Awards. Assigning the ceremony to its new calendar slot of early June allowed more breathing space within the Awards season, easing congestion with voting and event organisation, and added a more summery air to proceedings on the red carpet outside the London Palladium.

As the Television Awards confirm year after year, the UK is a world-beater in the talent it brings to the small screen, from classically-trained actors to Saturday night TV frontmen to the best producers in the business. There were more entries than ever for this year's Awards – a remarkable fact in itself, given the state of the economy – and three new categories recognising individual performers.

Julie Walters won her sixth competitive BAFTA for her lead performance in *Mo*, making her the second most rewarded actress in BAFTA's history, after Judi Dench. Kenneth Branagh picked up the Leading Actor award, his first for acting, for *Wallander*, while Matthew McFadyen (*Criminal Justice*) and Rebecca Hall (*Red Riding 1974*) won the new Supporting Actor and Supporting Actress awards. The one multiple award-winner was *The Thick Of It*, which topped the Situation Comedy category and whose stars Peter Capaldi

and Rebecca Front won the newly-created *Male and Female Performance in a Comedy* awards.

After five previous nominations in the *Entertainment Performance* category and no wins, Ant and Dec finally triumphed, and later presented the Special Award to their *Britain's Got Talent* boss, Simon Cowell, in recognition of his outstanding contribution to the entertainment industry and support of new talent. Arts champion and veteran broadcaster Melvyn Bragg was awarded the Academy Fellowship, closing the ceremony with an impassioned speech about the importance of supporting the arts.

Among the other award-winners were *The Armstrong and Miller Show* (Comedy Programme), *Mad Men* (International) and *The Inbetweeners*, which won the YouTube Audience Award after thousands of TV fans cast their vote through our YouTube channel.

Image – Ant and Dec wait for the Awards to begin in the auditorium at the London Palladium. (BAFTA / Charlie Gray)

Inside View —
Melvyn Bragg,
Academy Fellow in
2010

BAFTA is a very good organisation. Just to know it's there is a great thing. It's what our industry needs: a place of assembly, of celebration, where work can be shown.

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

Philips British Academy Television Awards

Philips British Academy Television Awards Winners—

Fellowship

Melvyn Bragg

Special Award

Simon Cowell

Leading Actor

Kenneth Branagh
Wallander
(BBC One)

Leading Actress

Julie Walters
Mo (Channel 4)

Supporting Actor

Matthew MacFadyen
Criminal Justice (BBC One)

Supporting Actress

Rebecca Hall
Red Riding 1974
(Channel 4)

Entertainment Performance

Anthony McPartlin & Declan Donnelly
I'm A Celebrity....Get Me Out Of Here!
(ITV1)

Female Performance in a Comedy Role

Rebecca Front
The Thick Of It (BBC Two)

Male Performance in a Comedy Role

Peter Capaldi
The Thick Of It (BBC Two)

Single Drama

The Unloved
Samantha Morton, Tony Grisoni, Kate
Ogborn, Andrew Eaton (Channel 4/
Revolution Films)

Drama Series

Misfits
Production Team (E4/Clerkenwell Films)

Drama Serial

Occupation
Peter Bowker, Derek Wax, Nick Murphy,
Laurie Borg (BBC One/Kudos Film & TV)

Continuing Drama

EastEnders
Production Team (BBC One/BBC
Productions)

International

Mad Men
Matthew Weiner, Scott Hornbacher (BC
Four/Lionsgate)

Factual Series

One Born Every Minute
Production Team (Channel 4/ Dragonfly
Productions)

Specialist Factual

Inside Nature's Giants
David Dugan, Julian Thomas, Alex Tate,
Yvonne Bainton (Channel 4/Windfall
Films)

Single Documentary

Wounded
Sara Hardy, Jane Aldous, Gwyn
Jones, Roger Courtiour (BBC One/BBC
Productions)

Features

Masterchef: The Professionals
Karen Ross, Carla-Maria Lawson, Antonia
Lloyd, David Ambler (BBC Two/Shine
Television)

Current Affairs

Terror in Mumbai (Dispatches)
Dan Reed, Eamonn Matthews (Channel
4/Quicksilver Media)

News Coverage

ITV News at Ten – Haiti
Mark Austin, Bill Neely, Dave Harman,
John Irvine (ITV1/ITN)

Sport

World Athletics Championships
Production Team (BBC Two/BBC Sport)

New Media

Virtual Revolution
Dan Gluckman, Julian Philips, Dominic
Crossley-Holland, Dan Biddle (BBC Two/
BBC Productions)

Entertainment Programme

Britain's Got Talent
Production Team (ITV1/Syco/Talkback
Thames)

Comedy Programme

The Armstrong and Miller Show
Alexander Armstrong, Ben Miller, Caroline
Norris, Dominic Brigstocke (BBC One/Toff
Media)

Situation Comedy

The Thick of It
Armando Iannucci, Adam Tandy (BBC
Two/BBC Productions)

YouTube Audience Award

The Inbetweeners
(E4/Bwark Productions)

Archive

From paper to pixels

The BAFTA Archive is an extraordinary resource, holding photography and audio dating back to the Academy's earliest days, video of Awards ceremonies from the 1960s onwards, plus publications and committee records that offer fascinating insights into BAFTA's growth and development.

A visit to www.bafta.org/archive/ offers a tantalising glimpse of what's in our store. Our ambition is to digitally duplicate everything we have so that much more can be enjoyed by members and the public.

Supported in 2009 by the David Lean BAFTA Foundation, we have now digitised 40% of our photographic and video archive and almost 60% of our audio material. Alongside the digitisation programme, we also bid for and won grants for two projects from the Technology Strategy Board. Both projects are feasibility studies addressing issues that face content owners like BAFTA in the UK's push for growth in the communications industries, known as *Digital Britain*.

We have also curated seven new exhibitions at 195 Piccadilly including the stunning portraiture taken by Ellis Parrinder at our Film Awards in 2009, and taken forward our dialogue with national exhibition partners who we hope will help BAFTA's exhibitions and archive to reach a wide public audience in future. We have also rekindled our Heritage Interview programme through which we capture the memories of important Academy and industry craftsmen and women for the benefit of future generations.

Image – Richard Attenborough on the stage at 195 Piccadilly for the presentation of the 1982 Craft Awards on March 14 1983. (BAFTA Archive)

Inside View —
Karena Smith,
BAFTA Archive
Manager

By collecting and preserving BAFTA history and digitising our Archive holdings, BAFTA actively protects and shares the heritage of British Film, Television and Video Games.

Fundraising & Corporate Development

Alternative sources

The renewal of our charitable mission following the major strategic review of 2005-06 and our commitment to learning and events mean we now have a platform to seek new sources of funding. In the last 12 months, we have been developing our fundraising capacity, in order to attract new donors and supporters alongside our commercial partners and sponsors.

BAFTA now embodies a cause – the development of opportunities in our industries for new creative talent – that is attractive to charitable donors such as foundations, trusts and philanthropists. We want to make a real difference to the lives of people who might not otherwise get the chance to learn, develop their talent and launch a career. And there are others who want to make that difference, too.

In 2009, we developed a fundraising strategy that will open up these new streams of support for specific, discreet projects. This year, we took the first step in that plan and appointed our first Head of Fundraising. And we saw the strategy quickly bear fruit in the form of a grant from the Paul Hamlyn Foundation to support the BAFTA and Media Trust Mentoring Scheme, and two grants from the Technology Strategy Board for Archive projects. We will continue to step up our fundraising activities with trusts and foundations in the next 12 months.

Given the economic climate, our sponsors and partners have shown great loyalty and commitment to continue their association with the BAFTA brand. We are lucky to have so many respected and illustrious brands on board.

Our long-standing loyal partners such as Orange, Audi, Taittinger and HSPG are continually complemented by our new additions, including many of our strategic partners such as iTunes, YouTube, Brightcove and TCM. This incredible balance of partners not only provides financial stability but also enables us to touch audiences way beyond our natural reach. New partner British Airways for example, provide a crucial allowance of flights throughout the year, but also broadcast their association with us on-board their flights.

Evian, Vedett & Villa Maria have also joined us during the past year, each providing us with vital stock to ensure there's never a dry mouth in the house at any of our key events. In February 2010, Hotel Chocolat worked with Asprey providing the most exquisite chocolate shop for our Film Awards nominees at the Official Nominees Party, whilst Taittinger and Grey Goose Vodka provided delicious cocktails.

From hotels, to cars, to paper and champagne, the list of technical partners is lengthy. Barco and Dolby together

create one of the best audio visual experiences at the Princess Anne Theatre. Philips are now in their second year of supporting the TV Awards and our style partners; Lancôme, Charles Worthington, Escada, M.A.C, Aquascutum and the British Fashion Council amongst others, truly make our red carpets some of the most glamorous stretches of runway in the world.

Needless to say, each one of our 60 plus partners is as important as the next and we hope that with time and the evolution of our current and future projects, our portfolio will continue to grow.

Image – A make up artist from M.A.C, one of our category sponsors at the British Academy Television Craft Awards, backstage with TV presenter Angelica Bell. (BAFTA / Richard Kendal)

Review of the Year

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

Thanks

With thanks to the following partners for their generous support throughout the year:

Sponsors and Donors

Alfred Dunhill
All Saints
Aquascutum
American Airlines
Asprey
Audi
Barco
British Airways
CBS Outdoor
Charles Worthington
Champagne Taittinger
Chivas Regal
Cobra
CTV
Deloitte
Dolby
Electronic Arts
Escada
Evian and Badoit
GAME
Grey Goose
Highland Spring
Hotcam
Hotel Chocolat
Hot Diamonds
Howard Smith Paper Group
QVC
Lancôme
M.A.C Cosmetics

Mark Hill
Orange
Panavision
Pelham Hotel
Production Base
Philips
Soho House
Swarovski
TCM
The Daily Telegraph
The Dorchester
The Farm
The Guardian
Vedett
Villa Maria
You Tube
Sargent Disc

Gift Partners

Bed of Nails
Brissi
Browns
CocoRose
knomo
Nature & Kind
Sandstorm Kenya
Skull Candy
Six Senses
Thomas Lyte
Timothy Han

Corporate Partners

Autodesk
Royal Bank of Scotland

Academy Supporters

British Sky Broadcasting Ltd.
Buena Vista
Carlton Screen Advertising
Channel Four
Cineworld
Entertainment Film Distributors
Icon Film Distribution
Metrodome
Paramount
Pathé Entertainment
Sony Pictures
Twentieth Century Fox
Universal Pictures
Warner Bros

BAFTA Scotland

BBC Scotland
Cardonald College
Famous Grouse
GF Smith
Highland Spring
Heineken
Inverarity Vaults
Make
Material
Metro Ecosse
Scottish Enterprise
Scottish Screen
Skillset
stv.tv
The Herald
The Townhouse Group

BAFTA Cymru

Barcud Derwen Ltd.
BBC Cymru Wales
ITV Wales
S4C

BAFTA Staff 1

Officers of the Academy:

David Parfitt
Chairman of the Academy

Tim Corrie
Deputy Chairman of the Academy

Ted Childs OBE

Finola Dwyer
Chairman, Film Committee

Michael Harris

Medwyn Jones

Ray Maguire
Chairman, Video Games Committee

Krishnendu Majumdar
Chairman, Learning and Events Committee

Andrew Newman
Deputy Chairman, Television Committee

Nik Powell
Deputy Chairman, Film Committee

Sophie Turner Laing

John Willis
Chairman, Television Committee

HRH Prince William of Wales
Academy President

Michael Grade CBE
Academy Vice President

Duncan Kenworthy OBE
Academy Vice President

Amanda Berry OBE
Chief Executive

Kevin Price
Chief Operating Officer

Michael Harris
Chairman, Finance and Audit Committee

Medwyn Jones
Chairman, Commercial Committee

Committees:

Elected Members of the Film Committee

Finola Dwyer — Chairman
Nik Powell — Deputy Chairman
Angela Allen MBE
David Arnold
Jeremy Brock
Lisa Bryer
Dominique Green
Pippa Harris
Justin Johnson
Kate Lee

Elected Members of the Television Committee

John Willis — Chairman
Andrew Newman — Deputy Chairman
Roy Ackerman
Foz Allan
Kenton Allen
Lynn Horsford
Jane Lush
Krishnendu Majumdar
Anne Morrison
Julian Scott

Elected Members of the Video Games Committee

Chairman — Ray Maguire
Harvey Elliott
Ian Livingstone
Sanjay Mistry
Andy Nuttall

Council of Management

The Council comprises all the elected members of the sector committees in addition to: Dawn Airey, Ewan Angus, Lord Attenborough, Michael Attwell, Hilary Bevan Jones, Ted Childs, Larry Chrisfield, Tim Corrie, Andrew Curtis, James Dean, Mike Downey, Stephen Garrett, Michael Grade, Michael Harris, Gillian Hawser, Stephen Heppell, Paul Islwyn Thomas, Linda James, Duncan Kenworthy OBE, Kevin Lygo, Eddie Mirzoeff CVO CBE, Dianne Nelmes, Estelle Overs, David Parfitt, Alvin Rakoff, Simon Relph CBE, Tim Richards, Peter Rudge, Sir Sydney Samuelson CBE and Dewi Vaughan Owen.

BAFTA Staff 2

Academy Staff 2009/10

Yemi Adenle
Niyi Akeju
Stuart Allison
David Alpin
Helen Anderson
Sue Atkinson
Giles Barnett
Amanda Berry
Jim Bradshaw
Clare Brown
Terry Buegg
Robert Cawston
Alex Cook
Dan Cook
Matt Cook
Agnes Dabrowska
Doreen Dean MBE
Samantha Ferguson
Sheron Ferguson
Anne Freeman
Chloe Graham
Dave Green
Faye Hannah
Tim Hunter
Pippa Irvine
Lesley Jones
Mariayah Kaderbhai
Lisa Kay
Jenny Keys
Helen Kirwan
Amanda Linton
Brooks Livermore
Angus Martin
Natalie Moss
Hope Mutongwizo
Lisa Nesbitt
Rob Nossiter

Andrew Overin
Kevin Price
Lisa Prime
Helen Raddon
Gina Richmond
Christine Robertson
Louise Robertson
Sunita Shroff
Kelly Smith
Eileen Soutter
Andy Stephens
Adam Tuck
Tricia Tuttle
Deena Wallace
Helen Wadsworth
Nick Williams

195 Piccadilly Staff

Madani Begacimi
Jenny Bones
Driss Djillali
Rick Gustaffson
Sophie Klein
Monica Kuszneruk
Kamel Lakari
Sean Lawson
Joe Levin
Kate Levin
Graham Lloyd-Bennett
Anton Manganaro
Katie Nelson
Siôn Parry
Bogdan Starzec
Jan Starzec
Masik Wasik

The BAFTA Group

British Academy of Film and Television Arts

BAFTA is a charity whose vision is to support, develop and promote the art forms of the moving image by identifying and rewarding excellence, inspiring practitioners and benefiting the public. Its principal activities are the staging of UK and International Awards ceremonies and an ever expanding Learning and Events programme. BAFTA has approximately 6,500 members worldwide.

BAFTA Management Limited

BML is BAFTA's trading company whose purpose is to exploit the commercial opportunities arising from the charity's brand and status. Its main activities are individual and corporate membership services, hire and running of 195 Piccadilly, publishing and management of corporate relations.

The UK Nations and Regions

BAFTA Cymru and BAFTA Scotland are BAFTA's non-autonomous UK branches. In England, BAFTA is developing a collaboration with all eight Regional Screen Agencies outside London which will take its screening and events programme to every corner of England. The Nations and Regions allow BAFTA to operate on a truly national basis whilst providing a focal point for promoting regional issues for a regional membership.

The US Branches

BAFTA LA and BAFTA East Coast are BAFTA's autonomous overseas affiliates that cater for British and non-British members who have made significant contributions to the British film or television industries.

Company Details

Registered Office and Principal Address

British Academy of Film and Television Arts
195 Piccadilly
London
W1J 9LN
Tel: 020 7734 0022
Fax: 020 7292 5868
www.bafta.org

Company Secretary

Kevin Price

Bankers

National Westminster Bank plc
1 Princes Street
London
EC2R 8PA

Solicitors

Berwin Leighton Paisner
Adelaide House
London Bridge
London
EC4R 9HA

Farrer & Co

66 Lincoln's Inn Fields
London
WC2A 3LH

Auditors

Horwath Clark Whitehill LLP
St Bride's House
10 Salisbury Square
London
EC4Y 8EH

Review of the Year team

Copywriter

Michael Evamy

Copy Editor

Christine Robertson

Project Manager

Pippa Irvine

Design

Magpie Studio