

SYDNEY
THEATRE
CO

2014 ANNUAL REPORT

Aims of the Company

To provide first class theatrical entertainment for the people of Sydney – theatre that is grand, vulgar, intelligent, challenging and fun. That entertainment should reflect the society in which we live thus providing a point of focus, a frame of reference, by which we come to understand our place in the world as individuals, as a community and as a nation.

Richard Wherrett, 1980
Founding Artistic Director

2014 in Numbers

100% OF CORE GOVERNMENT FUNDING SPENT ON ACTORS AND CREATIVES WAGES

105 SCRIPTS SUBMITTED FOR THE PATRICK WHITE PLAYWRIGHTS' AWARD

2,177 STUDENTS PARTICIPATED IN THE SCHOOL DRAMA™ PROGRAM

288,644 ATTENDEES

TO STC PRODUCTIONS AND CO-PRODUCTIONS

26,262 OVERSEAS AUDIENCE

86% EARNED REVENUE

6 WORLD PREMIERES

1,477 HOURS OF MAINSTAGE THEATRE PRESENTED

9 PLAYWRIGHTS ON COMMISSION

237 ACTORS AND CREATIVES EMPLOYED

12 TEACHING ARTISTS EMPLOYED

733 REGIONAL AND INTERSTATE PERFORMANCES

\$350,791 OF TICKET PRICE SAVINGS PASSED ON TO 4,877 SUNCORP TWENTIES CUSTOMERS

\$20.834M TOTAL TICKET INCOME EARNED

80% AVERAGE CAPACITY HOUSES

7 NEW AUSTRALIAN WORKS AND ADAPTATIONS

1,187 WEEKS OF WORK FOR ACTORS

David Gonski

Chairman

In the last four annual reports, I have reported on work undertaken by the organisation to modernise operations and governance structures to best support the Company's artistic aspirations into the future. Most recently, in 2013, I wrote about the security of 45 year leases over the Roslyn Packer Theatre (formerly Sydney Theatre) and our tenancy at The Wharf, and the subsequent winding up of New South Wales Cultural Management, the body that had previously held the lease to Roslyn Packer Theatre (RPT) and outsourced management services to Sydney Theatre Company (STC).

In 2014, we made further steps towards streamlining governance by appointing a corporate trustee to Sydney Theatre Company Foundation. Due to changes in accounting standards, we are now required to report all entities (including the Foundation) into one consolidated group result. The new presentation format provides greater transparency in reporting the activities and relationship between the operational and the fundraising arms of the organisation. In the financial reports, 2013 results have been restated in the new format to allow comparisons.

In 2014, the operating result (STC and RPT) was a deficit of \$297,296 (surplus of \$419,430 in 2013). While the performance of STC's producing arm exceeded targets, the late cancellation of two substantial commercial bookings in the RPT, unfortunately meant that we were unable to meet our revenue targets, bringing the combined operating result into deficit.

The STC Foundation made a surplus of \$44,538 after disbursements to STC operations of \$2,268,798. This leads to a deficit result of \$252,758 for the year for STC, RPT and STCF. Under revised accounting standards, additional donations of \$2,050,000 received during the year that are quarantined for capital purposes must be declared as revenue, and this gives a final group result of a surplus of \$1,797,242 (\$1,008,452 in 2013).

In 2014, we celebrated the 30th anniversary of our home base at The Wharf, and the tenth anniversary of the RPT. It is very gratifying that already the Packer Family Foundation, Crown Resorts Foundation, David Paradise and the Johnson Family Foundation have all stepped forward to make substantial pledges to a capital fund that will ensure that our venues remain at the forefront of theatre practice for the coming generation, offering exceptional experiences for artists and audiences. Our capital renewal project, STC50, is now being scoped and we anticipate further rounds of fundraising once our vision for renewal is in place.

James Duncan in *The Long Way Home*.
Photo: Lisa Tomasetti

Our ongoing success continues to rely on the long term support of the Australian Federal Government through the Australia Council, its arts funding and advisory body, and the NSW State Government through Arts NSW, which is also our landlord at both of our Walsh Bay sites. I acknowledge the tremendous support and encouragement we receive through these bodies and in particular from the Federal Arts Minister George Brandis and the NSW Arts Minister Troy Grant.

I also acknowledge the great commitment of our Foundation Trustees (now Directors of the STCF Corporate Trustee), led by Chair Ann Johnson. The growth in philanthropic revenue is a testament to their efforts and generosity, together with those of our Board of Directors whose skills, networks and enthusiasm ensure strong governance and agile corporate leadership.

Andrew Upton, our Artistic Director, is to be congratulated for another tremendous year. Artistic highlights are too numerous to mention, but 2014 will certainly be remembered for the triumphant success of our tour of *The Maids* to the Lincoln Center Festival in New York, and for *The Long Way Home*, a bold theatrical collaboration with the Australian Defence Force that earned the Company a Chief of the Defence Force Commendation – the first non-Defence organisation to be so honoured.

I pay tribute also to Patrick McIntyre, our Executive Director, whose exemplary organisational skills have assisted us in the continued reshaping of this wonderful Company.

In 2014, Andrew, Patrick and their extraordinary colleagues and collaborators at STC were again responsible for another brilliant contribution to the cultural life of Sydney and on behalf of the Board I sincerely thank each of them.

David Gonski AC
Chairman

Andrew Upton

Artistic Director

2014 was a year that brought the Company together through thick and thin. Early in the year one of our young staff members died in the most futile of circumstances and amidst other significant deaths in the industry that seemed to set the year in a place of shake ups. (We hosted three industry memorials in the first three months of the year.) In the middle of that, and dogged by all the usual ups and downs of producing sixteen shows a year, we all pulled together and made some great work and told some important stories.

The emotional release afforded by live theatre and the life affirming power of culture was given full expression over the course of the season. As I wrote in the program note for *The Long Way Home*, "the rehearsal room is a space that allows for failure – everyone has to be able to try things out and if something doesn't work the first time, it might lead to something that does work the seventh." This necessary relationship to risk taking and failure makes us open to others, to their ideas and the potential solutions they might bring with them. As a theatre company, it's one of our fundamental purposes to provide a space in which it's not only safe to take risks, but where it is necessary, if we are to push ourselves, each other and the form.

STC has always been committed to providing a space for theatremakers to develop their craft and our Co-Resident Directors, Sarah Goodes and Kip Williams, have now secured their place as main stage directors, garnering critical acclaim for their works, which in 2014 included *The Effect*, *Switzerland* and *Children of the Sun* and *Macbeth* respectively. Resident Designer, Renée Mulder, worked on five STC productions across the year, delivering work of an incredibly high standard and with a beautiful and powerful aesthetic. We had nine writers on commission and our program included seven new Australian works and adaptations. We have also nurtured the next generation of directors through our paid Assistant Director program and of theatre professionals through our Stage Management internship program – with Production Management internships to be rolled out in 2015.

2014 was another year of artistic risk taking and as a subscription company, we ask our audience to trust in our artistic vision and ability to deliver consistent standards of excellence. In 2014, the program attracted 3,616 new subscribers out of a total 15,261.

Richard Roxburgh in *Cyrano de Bergerac*.
Photo: Brett Boardman

Increasing access to theatre has long been an important part of our remit and our highly successful Suncorp Twenties partnership offered \$20 tickets to all productions across the year. To Suncorp, for their support, I say thank you again on behalf of the Company and the 4,877 audience members who benefitted directly.

Continuing our support and engagement with the small to medium sector we made work with the Australian Theatre for Young People and Sisters Grimm. It is vital that the independent sector and the Major Performing Arts companies work together, as this maintains career and audience pathways into the future and expands the voices heard on the Australian stage. For the Australia Council's guidance and support in this, I extend our thanks. We also teamed up with Malthouse Theatre, the State Theatre Company of South Australia, Queensland Theatre Company and Geffen Playhouse, Los Angeles, we also toured to an additional 14 venues nationally and to the Lincoln Center internationally.

All in all it was another packed year and one in which we have engaged with new audiences, continued conversations with our loyal subscriber base, forged new working relationships with sponsors and donors to enable work to be produced and partnerships to be meaningful, consulted with the education sector and revised our education program to provide more tailored, rich and meaningful resources and programs, and continued to look for new ways for theatre to become an integral part of our everyday conversation.

This is my last annual report and so to the Board, the sponsors, the donors, the casts and crews and the Company as a whole, a huge and heartfelt thank you.

Andrew Upton
Artistic Director

Patrick McIntyre

Executive Director

Another great year on stage – and brilliant to see a sixteen play season that included six world premieres, four partnerships with small to medium arts companies, and ten Australian works and adaptations.

Back stage, there was a similar display of activity and achievement in the company of our many partners and supporters.

In October, STC announced that Sydney Theatre would be renamed the Roslyn Packer Theatre Walsh Bay in honour of one of our city's foremost philanthropists. For many years, Ros Packer has been one of the most generous investors of time, care and money into the non-profit sector, including health charities and arts organisations including STC, The Australian Ballet and Sydney Festival. While many cultural, medical and sporting facilities have been named in honour of various benefactors, Ros' extraordinary contribution to the community has gone largely unsung, and we were delighted she agreed to our honouring her in this way.

Philanthropic supporters of our various artistic and educational programs are acknowledged throughout this report, but I wanted to raise here the contributions made towards our sustainability as a business by Mark and Anne Lazberger, Ian and Frances Narev, Kerr Neilson, Daniel Petre, and Roger and Rebecca Davies. This group has taken an interest in assisting us to create the business systems and processes that will enable us to more effectively market and manage the organisation. Many of the projects that have been so far delivered with this support have already begun to reap returns in terms of efficiencies and revenue, including print-at-home ticketing, dynamic pricing tools and enhanced e-commerce functionality. With our heavy reliance on earned income, it is essential that we are able to embrace new business tools and technologies.

In 2013, we reported that the Packer Family Foundation and Crown Resorts Foundation had made a landmark donation of \$15,000,000 over ten years to support capital renewal as we reached the 30th anniversary of The Wharf and the 10th of Sydney Theatre. We now also acknowledged further contributions to capital projects from David and Claire Paradice and the W & A Johnson Foundation. The generosity and leadership of this group has enabled us to begin

consultation and planning towards the renewal of our facilities to ensure they continue to provide excellent experiences for artists and audiences for the next generation. We look forward to sharing our plans and raising further funds to enable them to be realised in the coming year.

Our corporate partners represented in revenue \$2,676,340 (cash and in-kind support) in 2014 as well as making other contributions to our mission through the provision of ideas, networks and resources. Many partners have been with us for a decade or more – an extraordinary show of commitment in what can be a fickle market. Our three Major Partners led the way: Audi – who reach their ten year anniversary with us in 2015; Lend Lease, with whom we have delivered a range of projects including a walking tour app of the Sydney harbour front, and online content documenting archaeological discoveries on the Barangaroo site; and Suncorp who provided the opportunity for 4,877 people to attend our performances throughout the year for just \$20.

On behalf of management, I thank the members of the STC Board, chaired by David Gonski, who gave us direction, counsel, insight and encouragement, and the members of the STC Foundation, chaired by Ann Johnson, who tirelessly worked to raise a record level of funds for the organisation during the year. We are very fortunate to have such a connected, generous and wise group connected to the Company.

2014 had its share of ups and downs which were met by the Company with intelligence, pragmatism and a real sense of togetherness. I hope that everyone who was part of the journey shares my pride in our achievements, on stage and off.

Patrick McIntyre
Executive Director

Ann Johnson

Chair STC Foundation

2014 has been a landmark year for philanthropy at Sydney Theatre Company, with the combined support received from our family of donors reaching \$3,102,312. Of this amount, \$2,268,798 directly supported main stage productions, artists, our School Drama™ program and operational upgrades to our business systems. The remaining amount has been dedicated to relieving general operating expenses and to the development of projects that are due to be realised in 2015, demonstrating just how vital this increased level of support has become for the Company.

Included in the figures of donations received are the contributions of several donors who generously committed to supporting the Company as Production Patrons in 2014 for *Perplex*, *Pinocchio*, *Macbeth*, *Children of the Sun*, *Switzerland* and *Cyrano de Bergerac*. In addition to this, STC received the first instalment in the patronage of the 2015 Season's production of *King Lear*.

Major gifts were also received in support of the ongoing development and optimisation of STC's business systems and functional capacity.

Funding from Arts NSW for STC Residents ceased at the end of 2013, but thanks to the support of STC Resident Artist Patrons, the Company was able to offer two paid Co-Resident Director placements and a Resident Designer placement in 2014. STC's School Drama™ program was also supported in 2014 by two of our major donors.

The impact of these major gifts was assisted by a tremendous swell of support from individual donors at all levels. We are incredibly grateful to each and every one for their contributions.

In addition to the above listed donations, \$2,050,000 in lead gifts for the STC50 Capital Renewal Project for renovations to The Wharf was received from four donors.

I would like to express my thanks not only to all of our individual donors and supporters who have made this result possible, but also to our STC Foundation Trustees who work so hard in support of all of

our events and activities. This year the group was joined by Lucinda Aboud, Anita Belgiorno-Nettis and Mandy Foley. Andrew Stuart stood down after nine years supporting the Company as a Board Member and Foundation Trustee. Thanks must also go to Danielle Heidbrink, Director of Private Support, who leads a hardworking team to manage the Foundation's events and activities.

Since its establishment by the original Trustees in 1995, tax laws have changed and necessitated a revised governance structure for the STC Foundation. We are very grateful to lawyers from Allens who have provided advice on a pro bono basis to manage the changes. With their assistance, a new corporate Trustee, The Sydney Theatre Company Foundation Limited, has been established. Its sole member is the Sydney Theatre Company Limited and previous Foundation Trustees have been appointed as Directors of the new corporate Trustee.

We are grateful for the combined efforts of STC's donor family and broader circle of supporters to support the vision, standards, scale and creativity of STC.

Ann Johnson
Chair STC Foundation

FOUNDATION TRUSTEES

Chair Ann Johnson

Trustees
Lucinda Aboud
Anita Belgiorno-Nettis
Cate Blanchett
Mandy Foley
Nick Greiner AC

Judi Hausmann
Justin Miller
Peter Miller
Gretel Packer
Matthew Playfair
Andrew Stuart

OUR BUSINESS PLAN

Art

Angie Milliken in *The Effect*.
Photo: Lisa Tomasetti

Cate Blanchett and
Isabelle Huppert in *The Maids*.
Photo: Lisa Tomasetti

STRATEGY ONE: EXCELLENCE, SCALE AND DIVERSITY

2014 was Andrew Upton's first program as solo Artistic Director and it brought together playwrights who explored and pushed the form, from Michael Frayn's farce within a farce, *Noises Off*, to the absurdism of Marius von Mayenburg's *Perplex* and the world premieres of four new Australian works: Joanna Murray-Smith's *Switzerland*, Lachlan Philpott's *M.Rock*, Sisters Grimm's *Calpurnia Descending* and Sue Smith's *Kryptonite*. The year also featured the Australian premiere of Andrew's own adaptation of Maxim Gorky's *Children of the Sun*, originally commissioned by the National Theatre of Great Britain.

The Sydney Theatre stage became the site for an exploration into theatrical space and the audience's relationship to performance through Co-Resident Director Kip Williams production of *Macbeth*, in which the audience was seated on the stage while the drama played out in the huge, dark space of the auditorium. It was a bold theatrical experiment – featuring a towering and unforgettable performance by Hugo Weaving.

The Company toured *The Long Way Home* and *The Wharf Revue 2014: Open for Business* across Australia, together reaching 14 venues over 13 weeks across regional New South Wales, Australian Capital Territory, Victoria, Queensland, South Australia, Western Australia and the Northern Territory. In addition, we collaborated with our Wharf neighbours Australian Theatre for Young People to bring their new commission by Lachlan Philpott, *M.Rock*, to the STC main stage; co-produced works with State Theatre Company of South Australia (*Kryptonite*), Queensland Theatre Company (*The Effect*) and Malthouse Theatre (*Calpurnia Descending*) and together with Sydney Opera House presented Windmill Theatre and State Theatre Company of South Australia's award winning children's show, *Pinocchio*.

As always, the Company was joined by some of the great contemporary theatremakers, artists and creatives. The resulting performances and production values were recognised by the industry and critics, scooping five Helpmann Awards from a total of 12 nominations and five Sydney Theatre Awards out of a total of 23 nominations (with a further nod for Windmill Theatre's *Pinocchio*). AWGIEs were awarded to Tom Holloway as joint winner of the Young Audiences Award for his adaptation of *Storm Boy* (2013) and to Andrew Bovell in the Stage Category Award for his adaptation of *The Secret River* (2013). Bovell's work was also recognised with the David Williamson Prize, In Celebration and Recognition of Excellence in Writing for Australian Theatre. *Calpurnia Descending* won a 2014 Green Room Award for its run at Melbourne's Malthouse Theatre.

Eden Falk and Paula Arundell in *Macbeth*.
Photo: Brett Boardman

In addition to those already mentioned, the Company owes a huge thank you to the vision and commitment of all involved both on and off stage – a who's who of the country's top theatre talent.

STRATEGY TWO: ON THE WORLD STAGE

The international appetite for STC's work continued in 2014. Following a sold-out Sydney season in 2013, *The Maids* toured to the New York City Center as part of the 2014 Lincoln Center Festival, playing to an audience of 26,262 over 13 performances. From the 2013 season, Andrew Upton's critically acclaimed production of *Waiting for Godot* was confirmed as part of the Barbican's 2015 international Beckett season in London.

By special arrangement with Geffen Playhouse, Los Angeles, STC was given the opportunity to present the co-world premiere of their commission, *Switzerland*, by Australian playwright Joanna Murray-Smith, in the Drama Theatre prior to the Geffen's own production in 2015. We were thrilled to welcome New Zealand actor Sarah Peirse back to the Company for the second year in a row to work with Eamon Farren in this two-handed thriller directed by Co-Resident Director Sarah Goodes.

STC also welcomed back to The Wharf Belgian theatre company Ontroerend Goed to present their new project, a collaboration with Adelaide company The Border Project, Drum Theatre Plymouth and Richard Jordan Productions Ltd, in association with Adelaide Festival. *Fight Night* was an engaging and provocative interactive

theatre experience, in which audience members influenced the outcome of the work, creating a different show with a different set of outcomes each time. Meanwhile, our 2012 co-production with Ontroerend Goed, *A History of Everything*, continued to tour in 2014.

The Company's international profile and reputation received an unexpected boost courtesy of former Co-Artistic Director, Cate Blanchett, when she thanked the Company in her Academy Award acceptance speech. It was a proud moment for the Company to be described as "one of the great theatre companies in the world" to a worldwide broadcast audience of over 36 million viewers (and traffic to our website spiked by 89% the next day).

UK director Lindsay Posner was unable to come to Sydney to direct Andrew Upton and Marion Potts' 1999 adaption of Edmond Rostand's *Cyrano de Bergerac* as planned, rocketing Andrew Upton into the directorial hot seat. His production was a great success and won Richard Roxburgh the Sydney Theatre Critics Award for Best Actor in a Leading Role in a Mainstage Production. We were joined by UK director Stephen Rayne for STC's co-production of *The Long Way Home* with the Australian Defence Force. Stephen first visited the Company in 2013 to begin the process of devising the work together with writer Daniel Keene and servicemen and women from the ADF. The project was another success for the Company and highlighted the role of theatre in exploring the issues of the day.

Co-Resident Director Sarah Goodes received a Gloria Payten travel scholarship which will see her travel and carry out research on

Jacqueline McKenzie, Justine Clarke, Valerie Bader, Julia Ohannessian, Toby Truslove, Jay Laga'aia, James Bell, Chris Ryan, Yure Covich and Hamish Michael in *Children of the Sun*. Photo: Brett Boardman

contemporary European theatre practices in 2015. Co-Resident Director Kip Williams was a 2013 recipient of the Mike Walsh Scholarship and in 2014 travelled to Europe and Japan. Such professional development opportunities are vital in enabling Australian theatre makers to remain engaged in contemporary global cultural conversations.

STRATEGY THREE: A DEVELOPMENT POWERHOUSE

In 2014, as in 2013, 25% of our program was either a presentation or co-production of work by small to medium sector companies. In 2014 these companies were Sisters Grimm (*Calpurnia Descending*), ATYP (*M. Rock*), The Border Project (*Fight Night*) and Windmill Theatre (*Pinocchio*). As a major organisation, STC actively seeks to partner with, support the development of, and promote the work of the country's extraordinary theatre artists at all levels of the industry.

A total of eight new Australian works were commissioned in 2014 by playwrights Angela Betzien, Jonathan Biggins, Melissa Bubnic, Kylie Coolwell, Daniel Keene, Nakkiah Lui, Joanna Murray-Smith and Sue Smith. Two STC commissions from 2013 also formed part of

the 2014 season: Daniel Keene's *The Long Way Home* and Sue Smith's *Kryptonite*. STC was awarded a grant from the Malcolm Robertson Foundation towards the commissioning of Nakkiah Lui's work.

2013 was the final year of Arts NSW's investment in our Resident Artists program and we salute the State government for its substantial support of this work which commenced under former Artistic Director Robyn Nevin. Thanks to the support of STC Resident Artist Patrons – the Anita & Luca Belgiorno-Nettis Foundation, Mr Robert Hansen and Dr Annabelle Farnsworth, W & A Johnson Family Foundation, Ms Rebel Penfold Russell OAM, Michael & Eleonora Triguboff and Carla Zampatti AC – STC was able to continue engaging Resident Artists in 2014, including Resident Designer Renée Mulder and Co-Resident Directors Sarah Goodes and Kip Williams, both of whom have evolved their practice inside the Company and are now established main stage directors. Former Resident Director Sarah Giles was welcomed back to direct *Perplex*, her second main stage show for the Company, and former Resident Designer David Fleischer returned to work on four shows during the year.

The annual Patrick White Playwrights' Award was presented in May to Chris Summers for his play *King Artur*. The award is for an unproduced play and winners from recent years have included Melissa Bubnic, whose subsequent commission, *Boys will be boys*, was programmed as part of the STC 2015 program, and Phillip Kavanagh, who is currently developing a play with State Theatre Company of South Australia. In 2011 we introduced a companion Patrick White Playwrights' Fellowship which is awarded to an established playwright in recognition of their body of work. Following on from Hilary Bell, our 2014 Fellow was Angela Betzien. Her fellowship included a commission and the opportunity to work within the Company, undertake a Rough Draft development and contribute to the artistic conversation within the building. Both the Patrick White Playwrights' Award and Fellowship are generously supported by the Pier Group.

STC's Rough Draft program continued with three Rough Drafts undertaken in 2014. Each one is comprised of a week-long creative development that gives theatre makers the opportunity to try out new ideas, new ways of working and new collaborations. Concluding in a public showing, it also provides audience members an insight into the creative process. The Rough Drafts in 2014 were:

- *Two Jews Walk into a Theatre*, created and performed by Gideon Obarzanek and Brian Lipson, directed by Lucy Guerin
- *The Not-True Crime Project* written by Angela Betzien, with workshop participants Kylie Coolwell, Elizabeth Nabben, Steve Rodgers and Iain Sinclair
- *Merryland*, written by Meryl Tankard with video designer Regis Lansac and performers Patrick Harding-Irmer, Anca Frankenhaeuser, Genevieve Lemon and Tony Lewellyn-Jones

Our investment in the development of the form also plays out on other stages. Anna Barnes' *minusonesister*, the 2013 Patrick White Playwrights' Award winning play, will be produced by Griffin Theatre Company as part of their 2015 season and Kylie Trounson's *The Waiting Room*, one of STC's 2013 Rough Drafts, will be produced by Melbourne Theatre Company as part of their 2015 season.

STC continued its Assistant Director program, with ADs engaged on nine productions across all four venues: *Children of the Sun*, *Macbeth*, *Mojo*, *M. Rock*, *Noises Off*, *The Long Way Home*, *Perplex*, *Travelling North* and *Switzerland*.

Business

STRATEGY ONE: EFFICIENCY AND EFFECTIVENESS

In 2014 the Company continued to make the most of new technology to build audiences and to drive operating effectiveness. Our rebuilt e-commerce system was further developed during the year offering new functionality and tools for Marketing, Philanthropy and Corporate Partnerships. It also provides the platform for further developments including dynamic pricing and print-at-home tickets. Importantly, the stability and power of our retooled website has meant that the site now withstands peaks in customer demand, resulting in the achievement of new one day sales records for the Company in 2014 and increased customer ease of use and satisfaction.

We scoped and costed the value and benefits of investment in the Artifax venue and event management software program, used by over 700 venues worldwide. This customised and centralised system will allow for more streamlined and less labour-intensive processes and reduced margins for error. Artifax will go live in 2015.

NSCAN technology was purchased in 2014 and will be rolled out in 2015. NSCAN enables Front of House to use electronic ticket scanning, which will improve the ability to identify ticketing issues at the door and enable print-at-home and mobile ticketing in the future.

The STC corporate IT network was refreshed to improve network speed and stability. This has ensured ongoing network reliability and improved time to access network resources for staff. It has also enabled future roll out of IP Telephony.

STRATEGY TWO: ACCESSIBILITY AND YIELD

New approaches to pricing introduced during the year allowed us to balance two contradictory imperatives: to realise the optimum financial returns via box office, and to retain a broad range of pricing levels that make the experience of theatre as accessible as possible. Utilising Tessitura's Revenue Management Application, we were able to effectively and responsively manage pricing, maintaining a range of concession prices while introducing dynamic pricing to capitalise on productions experiencing high demand. Overall, we managed to constrain price increases to 1% from 2013 to 2014.

STC sold 197,732 tickets to the subscription season and 90,912 single tickets to non-subscription activities. We had 15,261 subscribers including 3,616 new subscribers.

2014 was the second year of our Suncorp Twenties scheme, that

offered seats for \$20 to every performance (except opening nights) in every venue across the year. 27% of all Suncorp Twenties buyers were new customers and 100% of buyers said that they would recommend the scheme to a friend.

STRATEGY THREE: GROW AND DIVERSIFY REVENUE

The Company continued to fund the increasing costs of maintaining the breadth and scale of our work through increasing our earned revenue.

Philanthropic income is the main source of revenue growth for most major arts organisations in Australia, and is vital to our artistic and financial sustainability. Total philanthropic revenue to STC has increased at an average rate of 44% each year since 2011 (not including capital gifts).

The performance of the STC Foundation was particularly strong in 2014. Donations of \$3,102,312 were made to the Company, the highest ever result for one year. This sum includes major gifts towards new productions, income from events and dinners, and large numbers of smaller donations made by theatre lovers via appeals conducted during the year. An additional \$2,050,000 was received towards our capital renewal project, STC50.

The Auction fundraising dinner raised \$423,600, and in celebration of 30 years at The Wharf, members of the *Tap Dogs* and the Junior *Tap Dogs* ensembles performed for guests. In June, a group of STC supporters travelled with the Company to New York to experience *The Maids* at the Lincoln Center Festival and to participate in a range of cultural experiences.

Overall sponsorship revenue (cash and in-kind support) increased to \$2,676,340, with a further \$548,077 raised from corporate partners to support our project with the Australian Defence Force.

Earned revenue from the operation of The Theatre Bar at the End of The Wharf increased by 20.2% on 2013. The Company also called for expressions of interest for new operators of Hickson Road Bistro at Sydney Theatre and the Trippas White Group was awarded the license to operate the venue and to develop new business opportunities, as the Walsh Bay cultural precinct continues to gather steam.

STRATEGY FOUR: BUILD THE BALANCE SHEET

In 2014, following a change in accounting standards, the Company commenced reporting on a consolidated basis across its three areas

Bryan Brown and Alison Whyte in *Travelling North*.
Photo: Brett Boardman

Eryn Jean Norvill in *Cyrano de Bergerac*.
Photo: Brett Boardman

of operation: Sydney Theatre Company, Sydney Theatre and Sydney Theatre Company Foundation.

The operating result for the Company (STC and ST) was a deficit of \$252,758. While box office and earned revenue outcomes were strong for the year, two substantial commercial bookings at Sydney Theatre were cancelled and we were unable to generate sufficient replacement business to cover the shortfall in budgeted revenue.

Theatre remains a highly precarious undertaking, and the Company aims to ensure over time that financial results lead to an appropriate accumulation of reserves to cover annual short-falls. In the case of 2014, the deficit is equivalent to about 1% of turnover and will be buffered with accumulated income from previous years.

After consolidation of the three units, the result is a group surplus of \$1,797,242.

STRATEGY FIVE: STC50

2014 was the 30th anniversary of Sydney Theatre Company at The Wharf and the 10th anniversary of Sydney Theatre. A project named STC50 has been initiated to look at the future capital needs of the Company and to ensure they are met. Fundraising has commenced to support a comprehensive refurbishment of our tenancy at The Wharf after 30 years of constant operation. The Company is currently in the early stages of planning and scoping out this project to determine

Tim Walter and Ursula Mills in *Kryptonite*.
Photo: Lisa Tomasetti

priorities for action. We want to keep what works and what we love about the place, whilst at the same time ensuring our facilities catch up with how the Company has changed and grown over the last 30 years and to future-proof ourselves for the next 20-30 years. The driver at the centre of this is, as always, our artistic ambition to produce distinctive theatre of vision and scale, and to continue to offer excellent experiences to audiences, artists, visitors and staff.

Company

Valerie Bader and Clementine Mills in *M. Rock*. Photo: Lisa Tomasetti

Paul Capsis in *Calpurnia Descending*. Photo: Brett Boardman

STRATEGY ONE: A GREAT PLACE TO WORK

Preston Awards are given to staff members who have worked with the Company for ten years, in honour of our longest-serving staff member, Workshop Manager John Preston. There were three new Prestonians in 2014: Director of Finance and Administration, Claire Beckwith; Theatre Technician, Cameron Menzies; and Customer Services Representative, Chris Williams. In December, our Wig, Hair and Make-up Supervisor Lauren A. Proietti clocked up an impressive 20 years with the Company, becoming our third ever double Prestonian! (Mr Preston himself is a triple Prestonian and counting, having been with the Company since day one.)

The Theatre Bar at the End of the Wharf continued to provide a space for the local community, precinct workers, artists and creatives to gather. The Company was proud to host memorial celebrations

in The Bar to celebrate the lives of two of the industry's well-loved figures: writer and commentator James Waites, and actress Wendy Hughes whose most recent works with STC were *Honour* (2010), *Pygmalion* and *Face to Face* (both 2012).

At Sydney Theatre, the Company hosted the funeral of Tiffany Moulton, a loved and respected member of staff who died unexpectedly at the beginning of the year at the age of 37. Tiffany, a former dancer with The Australian Ballet, was a highly valued member of our Philanthropy department and her funeral was attended by a cross section of people from the performing arts who had worked with, respected and loved Tiffany across the course of her life and career. On behalf of STC staff, Cate Blanchett and Andrew Upton donated a Life Patron box to celebrate Tiffany's radiance, grace and determination.

STRATEGY TWO: MATCH FIT

Over 100 staff members from across the Company attended various conferences and training sessions. Some training was focused on safety and technical learning, such as first aid, CAD and SQL, while some was aimed at helping to develop soft skills in leadership, cultural awareness training, change management and communication. Some courses were delivered by our venue partner Sydney Opera House and we thank them for continuing to make their in-house training programs available to our staff.

Conferences attended included the INAPAC Technical Managers Conference, the Australia Council Arts Marketing Conference, the international Tessitura conference, LPA's Greener Live Performances project and Safety Guidelines Review, Drama NSW Conference and Second International Teaching Artists Conference, Dublin International Theatre Festival and the Education Services Australia Digital Learning Workshop.

Education Manager, John Saunders, won the CHASS (Council for Humanities, Arts and Social Sciences) Australia Prize for a Future Leader in the Humanities, Arts and Social Sciences, and Content Manager, Carl Nilsson-Polias, was awarded the inaugural Lloyd Martin Travelling Scholarship for Emerging Arts Leaders, a Sydney Opera House initiative that will fund an overseas study trip for Carl in 2015.

Managing Director and Chief Executive Officer of the Commonwealth Bank of Australia, Ian Narev, Chief Executive Officer of Colonial First State Asset Management (Australia) Limited, Mark Lazberger, and noted philanthropist, Gretel Packer, joined the Company's Board, bringing the number of STC Directors to 15.

Community

James Duncan, Patrick Hayes and Gary Wilson in *The Long Way Home*. Photo: Lisa Tomasetti

STRATEGY ONE: AUDIENCE SATISFACTION AND ENGAGEMENT

Audience satisfaction was a priority in 2014, with a range of new programs and improvements put in place to improve customer service and experience.

Front of House protocols were changed at Sydney Theatre and The Wharf to provide a more proactive service on site, through the introduction of a more visible customer service presence. A "concierge" service was also introduced to the entrance of The Wharf to provide those patrons less familiar with the site with directions, remind customers to collect tickets at the Box Office and to intercept those holding tickets for performances at Sydney Theatre or Drama Theatre.

Our insight events, including Matinee Clubs, Pre-Season Briefings, Pier Group Lunches and Audi Night with the Actors, continued to grow in popularity, adding a deeper dimension to the audience's experience of theatre.

Customer Sentiment Tracking was introduced to provide a centralised overview of all patron feedback, ensuring that concerns and suggestions were dealt with in a timely and productive manner.

A major investment was made to upgrade e-commerce facilities, in order to improve the performance of the website under load and make ticket-buying a more convenient and pleasant experience. As 30% of our online visitors use mobile and tablet devices, we invested in the development of a responsive website design that automatically optimises itself to the device used. Our first 2015 on-sale date in September 2014 saw a 51% increase in the use of the web for purchasing, and over the course of the year the site attracted almost one million visits. Facebook followers increased by over 40%.

STC continued its commitment to accessible theatre for all, offering dedicated wheelchair seating, audio-described performances, touch tours, hearing enhancement and headsets, captioned performances

and Auslan interpreted performances. These measures aim to reduce barriers, promote inclusion and ensure that everyone can fully participate and enjoy our productions.

In addition to our program of performances across four venues in Sydney, we also undertook 18 weeks of touring, including national tours spanning seven states and territories across Australia (*The Long Way Home* and *The Wharf Revue 2014: Open for Business*).

STRATEGY TWO: A GOOD CORPORATE STCITIZEN

As part of our engagement with the industry's training institutions, we entered into discussions with NIDA to trial two six-week Production Management secondments in 2015. The students will come on board as Assistant Production Managers for the full build/rehearsal period of *The Present* and *King Lear*. This will be in addition to the existing seven Stage Manager and Technical Manager secondments already facilitated by STC, as part of our role and responsibility to develop talent and contribute to the ongoing sustainability of the industry.

Alongside our investment in new Indigenous works and artists from Indigenous backgrounds, we have also invested in building career pathways and opportunities backstage. For the past two years, STC has participated in the CareerTrackers internship program for Indigenous university students, welcoming Kelsey Strasek-Barker in 2014, who said of her experience: "Initiatives such as CareerTrackers help break down stereotypes, break down barriers and build really strong relationships between Aboriginal Australia and the rest of the community. I feel really privileged to be part of that." We also initiated and established relationships with Aboriginal Employment Strategy (AES), Yarn'n and ArtsReady, in order to build employment networks within the Indigenous community.

We implemented Reconciliation Australia's Workplace Reconciliation Barometer which attracted a high response rate from staff. The survey gauged employees' attitudes, expectations and aspirations around engagement with Indigenous issues and will serve as an initial baseline for organisational cultural awareness and engagement. Staff indicated that they wanted more opportunity for engagement and understanding of Indigenous issues, resulting in a further rolling out of Cultural Competency Training across the organisation. The ambition is for all staff to eventually receive this training, which in 2014 was delivered by Shelley Reys AO of Indigenous consultancy firm Arrilla.

Our education programs also provided opportunities in 2014 for schools with high Indigenous populations to access theatre. In partnership with City of Sydney, we delivered our School Drama™ program to seven schools with high Indigenous student populations within the Sydney Local Government Area.

Eight staff members attended a Women in Leadership event on International Women's Day presented by Lend Lease at Barangaroo.

Literary Manager Polly Rowe spoke at the event and Helen Thomson performed an excerpt from *Mrs Warren's Profession*.

STC staff presented at a number of events and conferences during 2014 in Australia, Hong Kong and the United States, discussing a wide variety of topics from diversity and gender equity to education, playwriting and audience development. In October, we were joined by Evelyn Yip for a 10-week internship via the Fellowship for Arts Management Experience Program initiated by the Hong Kong Arts Administrators Association.

Chris Bunton joined STC for a bespoke work experience week organised in collaboration with the Australian Network on Disability (AND). Chris spent time with several departments within STC, interviewing staff and assisting them in their day-to-day work. STC is the first arts organisation to implement a work experience program through AND's Inspiring Disability Employment in the Arts initiative.

STRATEGY THREE: THEATRE AS A SOCIAL ENGINE

The Company continued to explore the potential of theatre to create experiences of significant and lasting social impact.

The Long Way Home was a collaboration between the Australian Defence Force (ADF) and STC that explored the experiences of servicemen and women who returned from active duty with injuries, Post Traumatic Stress Disorder, wounds or illness. For STC the project was an opportunity to mark the ANZAC centenary through the commissioning of a new Australian work that viewed military service through a contemporary lens. Developed through a workshop process in 2013 with ADF personnel in collaboration with Australian playwright Daniel Keene and British director Stephen Rayne, the work's key focus was mental health and the challenges faced during rehabilitation and reintegration in civilian society. For the ADF, *The Long Way Home* was an innovative program that used theatre and storytelling in new ways to facilitate this rehabilitation process. The show premiered in Sydney and toured to eight capitals and regional centres, providing a moving theatrical experience and a platform for raising awareness of mental health issues.

In 2014, STC and Lend Lease Foundation embarked on *Hard Hat Health*, a project using storytelling and theatre to create awareness around mental health issues and promote suicide prevention within the construction industry. In phase one, director Stefo Nantsou interviewed Lend Lease employees around the country to gain an initial insight into the specific emotional pressures faced by the construction industry. Stefo is a former STC Resident Director and specialist in community theatre projects, including STC's *Burnt* (2010), which looked at mental health issues in drought-affected regional centres.

We again partnered with our Major Sponsor Lend Lease to create *The Road to Barangaroo*, a free smart phone and tablet app that takes users on an informative historic walking tour from Circular Quay

through Walsh Bay to Barangaroo, focusing specifically on the last 200 years of the harbour's industrial development.

We helped launch The School of Life (TSOL) in Sydney with SEEK on 29 September. Founded in London in 2008 by philosopher Alain de Botton, in 2014 TSOL opened their first school outside of London, in Melbourne. Hosted by Andrew Upton and Kaj Löfgren from TSOL, the evening showcased TSOL's "How to have better conversations" module, with Andrew foregrounding theatre's traditional role as a place for the discussion of ideas.

STRATEGY FOUR: CREATIVE FUTURES

For the past 18 months we have been consulting with educators to discover how the Company can best address the sector's needs in terms of teaching drama. This culminated with the launch of the 2015 Education program, offering a range of deeper experiences, richer resources and more rigorous curriculum alignment. New initiatives included the Young Wharfies program to be rolled out in 2015, in which the State's best high school drama students will interact with the Company over the course of a year. Our Work Experience Week was remodelled to offer a dedicated week of activities across the Company and was attended by 20 high school students from across the State. The Open Story Box Project, an early childhood program run in partnership with Central Queensland University was also launched. This professional development program for primary school teachers is underpinned by research which shows that building and supporting teachers' capacity and confidence in using arts-based pedagogy results in improved literacy and other learning outcomes for children. In 2014, we reached 42 teachers from 24 schools in Queensland and New South Wales.

STC continued to offer Schools Days performances in 2014, providing opportunities for students to participate in pre- and post-show talks and Q&As with casts and creative teams. We also launched new curriculum-linked online resources to support Schools Days productions, including design sketchbooks and pre-show guides. We undertook research and development into producing a series of online documentaries tracing the directorial vision of a range of STC productions. The first in the series will focus on STC's 2014 production of *Cyrano de Bergerac* and will be made public in 2015.

The Company's landmark School Drama™ program, generously supported in 2014 by the Caledonia Foundation and Vincent Fairfax Family Foundation, went from strength to strength. This unique professional development program for primary school teachers has demonstrated the power of using drama pedagogy and quality literature to improve English and literacy in young learners. In 2014 the program expanded to reach 34 schools, 86 teachers and 2,177 students, doubling student outreach from 2013. Following demand from teachers, Education Manager John Saunders and Professor Robyn Ewing AM began working on a School Drama™ textbook, which will be published by Currency House Press in 2015.

Sophie Cleary, Roman Vaculik and Charlotte Vandermeersch in *Fight Night*. Photo: Tony Lewis

Sarah Peirse in *Switzerland*. Photo: Brett Boardman

Andrea Demetriades, Rebecca Massey and Tim Walter in *Perplex*. Photo: Lisa Tomasetti

A series of short videos are also in development to bring the various conventions of process-drama to life and increase program reach.

Now in its second year, Arts Conference for Educators (ACE) was held at The Wharf. This was a two day conference for primary teachers produced in collaboration with Australian Theatre for Young People, Australian Chamber Orchestra, Bell Shakespeare, Museum of Contemporary Art, Sydney Dance Company, and the Sydney Opera House. Andrew Upton and Robyn Ewing gave the two opening keynote addresses.

As part of UNESCO's International Arts Education Week, STC Ed organised and hosted a Teaching Artist Forum as part of the Second International Teaching Artist Conference.

The Company helped launch two books: *Young Audiences, Theatre and the Cultural Conversation*, an outcome of the TheatreSpace research project that looked at young people's engagement with live theatre performance, edited by John O'Toole, Ricci-Jane Adams, Michael Anderson, Bruce Burton and Robyn Ewing; and *Performing Scholartistry*, edited by Robyn Ewing and Ardra Cole, in which the authors specifically focus on research undertaken where performance had been an integral part of that process.

The script of STC's 2012 collaboration with young people from the New England community, *In a Heart Beat* by Jo Turner, was published by Playlab in 2014 to help schools and students throughout Australia to explore the play's themes and devise collaborative projects of their own. A range of education resources was also made available on our website to accompany the teaching of this new Australian work.

ROSLYN PACKER THEATRE

On 22 October, STC announced that Sydney Theatre at Walsh Bay was to be renamed the Roslyn Packer Theatre Walsh Bay to honour Roslyn Packer's generous support and commitment to the arts in Australia over the past 40 years. Representatives of Australia's major performing arts companies, government officials, family and friends came together to celebrate the occasion with a morning tea in the Theatre's Richard Wherrett Studio.

Greening the Wharf

2014 ACHIEVEMENTS

2014 saw heavy rain and long spells of sunny weather, bringing a 6.2% increase of solar generation on the strong 2013 figures. The rainwater harvesting system continued to perform and take advantage of the bursts of heavy wet weather we have experienced over the last 12 months. In 2014, despite an increase on the previous year, our total town water usage was down 68.8% on our 2007 baseline.

The Wharf is now a far busier venue than it was a few years ago. We now regularly operate seven days a week with weddings, busy lunch service and performances in both Wharf 1 & Wharf 2. All this activity means that both electricity and gas consumption increased during 2014. We saw a 26.1% increase for 2014 in grid electricity usage, despite having reduced energy usage by 41.7% since Greening The Wharf began. Equally, our gas usage increased 21.0% due to the increased popularity of The Bar, installation of new cooktops and fryers and new gas heaters to take off the winter chill. It's a large increase, however our overall gas usage is still 27.6% down on our original baseline.

STC worked with COzero to register Large Scale Generation Certificates (LGC's) for the rooftop solar array, which in 2014 generated 458,907 kWh of electricity. The certificates will be created for sale on a 6-month basis for improved cash flow and to ensure a good average price in the long term, in a very volatile market.

We discovered new ways to integrate our commitment to sustainability in our Education programs, such as The Open Story Box project, in partnership with Central Queensland University. In 2014 this professional learning program reached 42 primary school teachers across New South Wales and Queensland, focusing on environmental issues whilst promoting literacy and creativity.

In 2014 timber purchases increased due to set design and production requirements, however we still purchased 10% less timber than in 2007. Many of the previously re-used scenic flats reached the end of their serviceable life, after being repurposed on multiple occasions. This resulted in a lower diversion rate in 2014, as reported from our materials recycling system separating over 20 different waste streams. Green guidelines were included in all designers' contracts and continued to be an integral part of design briefings.

We continued advocacy for Greening The Wharf and the STC Green Team continued to engage staff on ongoing behavioural change.

Environmental results verified by Pangolin Associates

GRID ENERGY CONSUMPTION DOWN 41.7%
enough to power 53 NSW homes each year

WATER USAGE DOWN 68.8%
save 4.4 Olympic sized swimming pools

DIVERSION RATE UP 24.8%*
(MATERIALS RECYCLED / ENERGY RECOVERED)
49 tonnes diverted, equivalent to 5.4 garbage trucks

GREENHOUSE GAS EMISSIONS[†] DOWN 39.9%
equivalent to taking 104.2 cars off the road

*results since 2010 †electricity and gas only

The Year in Reviews

Alison Whyte and Bryan Brown.
Photo: Brett Boardman

TRAVELLING NORTH

"*Travelling North* is one of Williamson's finest works from his golden period and this production does it tremendous justice."

Chris Hook, *The Daily Telegraph*

Genevieve Lemon.
Photo: Brett Boardman

NOISES OFF

"...Frayn's multi-layered construction is a dense and complex masterpiece..."

★★★★★

Jason Catlett, *Time Out*

Angelo Tijssens. Photo: Tony Lewis

FIGHT NIGHT

"This is witty, engaging political theatre..."

Martin Portus, *ArtsHub*

Glenn Hazeldine.
Photo: Lisa Tomasetti

PERPLEX

"Giles' reading of the work doesn't miss a beat thanks to a superhuman effort by the cast, a true ensemble."

★★★★★

Lloyd Bradford Syke, *Daily Review*

"Australia's most high-profile company [STC] delivered the most artistically satisfying season according to our critics..." *Daily Review, Crikey*

Jacqueline McKenzie and Valerie Bader.
Photo: Brett Boardman

CHILDREN OF THE SUN

"Filled with ideas about life, art, science, society and love, the play feels as relevant as ever in this engrossing and very moving production."

Chris Hook, *Sunday Telegraph*

Ursula Mills.
Photo: Lisa Tomasetti

KRYPTONITE

"Sue Smith's script and Brookman's production steer us through the complexity of events and ideas without letting us lose track of the humanity behind the story. It is often funny and sometimes very moving."

John McCallum, *The Australian*

Paul Capsis and Ash Flanders.
Photo: Brett Boardman

CALPURNIA DESCENDING

"...a huge technical, choreographic and imaginative effort mated with a mischievous sense of humour."

Jason Blake, *Sydney Morning Herald*

Eamon Farren and Sarah Peirse.
Photo: Brett Boardman

SWITZERLAND

"Joanna Murray-Smith's new play *Switzerland*, a gripping psychological thriller about renowned crime writer Patricia Highsmith, creeps up on you and then has you on the edge of your seat."

Jo Litson, *Sunday Telegraph*

Jeremy Davidson and Paul Kilpinen.
Photo: Brett Boardman

MOJO

"It's a frou-frou of filth, cursing and rock 'n' roll, and it's pretty damn delightful."

Rima Sabina Aouf, *Concrete Playground*

Valerie Bader.
Photo: Lisa Tomasetti

M.ROCK

"...inspiring in the most unexpected ways."

Ann Foo, *ArtsHub*

Anna McGahan.
Photo: Lisa Tomasetti

THE EFFECT

"*The Effect* is a compelling performance with a superb cast that will stay with its audiences long after they have left the theatre."

Elise Lawrence, *Limelight*

Hugo Weaving.
Photo: Brett Boardman

MACBETH

"...we have Weaving, who has found the role of his career. And he has done so with Williams, who should now be confirmed as a major directing talent. Together their vision is often startling but always shows the play full respect. It's a thrilling combination."

Peter Gotting, *The Guardian*

Richard Roxburgh.
Photo: Brett Boardman

CYRANO DE BERGERAC

"...an evening of wordplay, swordplay and heartbreak, and this production, adapted and directed by Andrew Upton, shows its facets beautifully."

Elissa Blake, *Sun Herald*

Will Bailey. Photo: Lisa Tomasetti

THE LONG WAY HOME

"It is a powerful, humanising and evidently healing experience... I urge you to see it."

Jason Blake, *Sydney Morning Herald*

Jonathon Oxlade and Nathan O'Keefe. Photo: Brett Boardman

PINOCCHIO

"...this is AMAZING... Saw it today and was riveted."

Mia Freedman (Mamamia), via *Twitter*

Phillip Scott and Douglas Hansell.
Photo: Brett Boardman

THE WHARF REVUE 2014: OPEN FOR BUSINESS

"It's like Gilbert and Sullivan on speed: stratospheric rhyming, tongue-twisting versifying and all the while, humour so acerbic it would strip the skin from ordinary mortals."

Diana Simmonds, *Stage Noise*

International

Isabelle Huppert and Cate Blanchett. Photo: Lisa Tomasetti

THE MAIDS

"Some real classy dames are tearing up the joint at City Center, where the Sydney Theater Company is performing its rip-roaring production of Jean Genet's *The Maids*..." Ben Brantley, *The New York Times*

Bryan Brown and Alison Whyte in *Travelling North*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY AND ALLENS PRESENT
TRAVELLING NORTH
 BY DAVID WILLIAMSON

80 PERFORMANCES
 23,316 PAID ATTENDANCE

CAST

FRANK
 BRYAN BROWN
 HELEN
 HARRIET DYER
 SAUL
 RUSSELL KIEFEL
 JOAN / WEDDING CELEBRANT
 EMILY RUSSELL
 FREDDY
 ANDREW TIGHE
 SOPHIE /
 GALLERY ATTENDANT
 SARA WEST
 FRANCES
 ALISON WHYTE

PRODUCTION

DIRECTOR
 ANDREW UPTON
 DESIGNER
 DAVID FLEISCHER
 LIGHTING DESIGNER
 NICK SCHLIEPER
 COMPOSER & SOUND
 DESIGNER
 STEVE FRANCIS
 ASSISTANT DIRECTOR
 PAIGE RATTRAY
 VOICE & TEXT COACH
 CHARMIAN GRADWELL

PRODUCTION MANAGER
 TERRI RICHARDS

STAGE MANAGER
 MINKA STEVENS
 ASSISTANT STAGE MANAGER
 VANESSA MARTIN
 THEATRE TECHNICIAN
 CAMERON MENZIES
 REHEARSAL PHOTOGRAPHER
 GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
 BRETT BOARDMAN

RUNNING TIME
 2h 10min including interval

Genevieve Lemon, Josh McConville, Danielle King, Ash Ricardo, Marcus Graham, Tracy Mann and Alan Dukes in *Noises Off*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY AND QANTAS PRESENT
NOISES OFF
 BY MICHAEL FRAYN

54 PERFORMANCES
 26,773 PAID ATTENDANCE

CAST

FREDERICK FELLOWES
 ALAN DUKES
 TIM ALLGOOD
 LINDSAY FARRIS
 LLOYD DALLAS
 MARCUS GRAHAM
 SELSDON MOWBRAY
 RON HADDRICK
 POPPY NORTON-TAYLOR
 DANIELLE KING
 DOTTY OTLEY
 GENEVIEVE LEMON
 BELINDA BLAIR
 TRACY MANN
 GARRY LEJEUNE
 JOSH MCCONVILLE
 BROOKE ASHTON
 ASH RICARDO

PRODUCTION

DIRECTOR
 JONATHAN BIGGINS
 SET DESIGNER
 MARK THOMPSON
 COSTUME DESIGNER
 JULIE LYNCH
 LIGHTING DESIGNER
 NIGEL LEVINGS
 SOUND DESIGNER
 KINGSLEY REEVE
 ASSISTANT DIRECTOR
 HELEN DALLIMORE

FIGHT DIRECTION
 NIGEL POULTON
 SCOTT WITT

VOICE & TEXT COACH
 CHARMIAN GRADWELL
 ASSISTANT VOICE &
 TEXT COACH
 JESS CHAMBERS

PRODUCTION MANAGER
 CHRIS MERCER

STAGE MANAGER
 TANYA LEACH
 ASSISTANT STAGE MANAGER
 TODD EICHORN

WIG, MAKE-UP & WARDROBE
 SUPERVISOR
 LAUREN A. PROIETTI

HEAD MECHANIST
 SHAYNE BURRELL

REHEARSAL PHOTOGRAPHER
 GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
 BRETT BOARDMAN

RUNNING TIME
 2h 20min including interval

Charlotte Vandermeersch, Roman Vaculik, David Heinrich, Sophie Cleary and Valentijn Dhaenens in *Fight Night*. Photo: Tony Lewis

SYDNEY THEATRE COMPANY PRESENTS THE BORDER PROJECT, ONTROEREND GOED,
 DRUM THEATRE PLYMOUTH AND RICHARD JORDAN PRODUCTIONS LTD,
 IN ASSOCIATION WITH ADELAIDE FESTIVAL
FIGHT NIGHT
 CREATED BY THE BORDER PROJECT AND ONTROEREND GOED
 WITH TEXT BY ALEXANDER DEVRIENDT AND THE ORIGINAL CAST

28 PERFORMANCES
 4,899 PAID ATTENDANCE

TEXT BY

SOPHIE CLEARY
 ALEXANDER DEVRIENDT
 CHARLOTTE DE BRUYNE
 VALENTIJN DHAENENS
 DAVID HEINRICH
 ANGELO TIJSSENS
 ROMAN VACULIK

PERFORMERS

SOPHIE CLEARY
 VALENTIJN DHAENENS
 DAVID HEINRICH
 ANGELO TIJSSENS
 ROMAN VACULIK
 CHARLOTTE
 VANDERMEERSCH

PRODUCTION

DIRECTOR
 ALEXANDER DEVRIENDT
 SCENOGRAPHY & COSTUMES
 SOPHIE DE SOMERE
 SCENOGRAPHY & LIGHTING
 DESIGN
 LILITH TREMMERY
 COMPOSERS
 CAMERON GOODALL
 DAVID HEINRICH

SOUND DESIGNER
 DAVID HEINRICH

PRODUCTION MANAGER (STC)
 TERRI RICHARDS

TOURING STAGE MANAGER
 LILITH TREMMERY

TOURING TECHNICIANS
 JON BARRON
 LILITH TREMMERY

THEATRE TECHNICIAN
 ANDREW WILLIAMS

RUNNING TIME
 1h 30min no interval

Tim Walter, Andrea Demetriades, Glenn Hazeldine and Rebecca Massey in *Perplex*. Photo: Lisa Tomasetti

SYDNEY THEATRE COMPANY PRESENTS
PERPLEX
 BY MARIUS VON MAYENBURG
 TRANSLATED BY MAJA ZADE

34 PERFORMANCES
 6,307 PAID ATTENDANCE

CAST

ANDREA
 ANDREA DEMETRIADES
 GLENN
 GLENN HAZELDINE
 REBECCA
 REBECCA MASSEY
 TIM
 TIM WALTER

PRODUCTION

DIRECTOR
 SARAH GILES
 DESIGNER
 RENEE MULDER
 LIGHTING DESIGNER
 BENJAMIN CISTERNE
 COMPOSER & SOUND
 DESIGNER
 MAX LYANDVERT

ASSISTANT DIRECTOR &
 MOVEMENT DIRECTOR
 DANIELLE MICICH

VOICE & TEXT COACH
 CHARMIAN GRADWELL

PRODUCTION MANAGER
 KATE CHAPMAN

STAGE MANAGER
 SARAH SMITH

ASSISTANT STAGE MANAGER
 ROXZAN BOWES

BACKSTAGE WARDROBE
 SUPERVISOR
 BROOKE COOPER-SCOTT

HEAD MECHANIST
 ERIC DUFFY

THEATRE TECHNICIAN
 CAMERON MENZIES

REHEARSAL PHOTOGRAPHER
 GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
 LISA TOMASETTI

RUNNING TIME
 1h 45min no interval

RENEE MULDER SUPPORTED BY THE RESIDENT ARTIST PATRONS

PRESENTING SPONSOR ASSOCIATE SPONSOR MEDIA PARTNER

Allens < Linklaters Adina government hotels ADSHEL

WHARF 1 THEATRE
 10 JAN – 22 MAR

PRESENTING SPONSOR

QANTAS Spirit of Australia

DRAMA THEATRE
 17 FEB – 5 APR

THE BORDER PROJECT ADELAIDE FESTIVAL 2014 ONTROEREND GOED DRUM THEATRE PLYMOUTH THEATRES

ONTROEREND GOED Government of South Australia RICHARD JORDAN PRODUCTIONS LTD

WHARF 2 THEATRE
 20 MAR – 13 APR

PRODUCTION PATRON

ANDREW STUART

WHARF 1 THEATRE
 31 MAR – 3 MAY

Tony Martin, Lindsay Farris, Eamon Farren, Ben O'Toole and Josh McConville in *Mojo*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY PRESENTS
MOJO
BY JEZ BUTTERWORTH

49 PERFORMANCES
11,811 PAID ATTENDANCE

CAST

SILVER JOHNNY
JEREMY DAVIDSON
SKINNY
EAMON FARREN
BABY
LINDSAY FARRIS
PERCUSSIONIST
ALON ILSAR
GUITARIST
PAUL KILPINEN
MICKEY
TONY MARTIN
POTTS
JOSH MCCONVILLE
SWEETS
BEN O'TOOLE

PRODUCTION

DIRECTOR
IAIN SINCLAIR
SET DESIGNER
PIP RUNCIMAN
COSTUME DESIGNER
DAVID FLEISCHER
LIGHTING DESIGNER
NICHOLAS RAYMENT
SOUND DESIGNER
STEVE FRANCIS
ASSISTANT DIRECTOR
NICK RADINOFF
MOVEMENT DIRECTOR
GAVIN ROBINS
VOICE & TEXT COACH
CHARMIAN GRADWELL
PRODUCTION MANAGER
TERRI RICHARDS
STAGE MANAGER
MINKA STEVENS
ASSISTANT STAGE MANAGER
KATIE HANKIN
WIG, MAKE-UP & WARDROBE
SUPERVISOR
LAUREN A. PROIETTI

HEAD MECHANIST
ERIC DUFFY

THEATRE TECHNICIAN
CAMERON MENZIES
SOUND OPERATOR
LUKE DAVIS

REHEARSAL PHOTOGRAPHER
GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
BRETT BOARDMAN

RUNNING TIME
2h 15min including interval

Valerie Bader and Clementine Mills in *M. Rock*. Photo: Lisa Tomasetti

SYDNEY THEATRE COMPANY AND AUSTRALIAN THEATRE FOR YOUNG PEOPLE PRESENT
M. ROCK
BY LACHLAN PHILPOTT
WORLD PREMIERE

18 PERFORMANCES
3,051 PAID ATTENDANCE

CAST

MABEL
VALERIE BADER
CHORUS
JOSHUA BRENNAN
CHORUS
MADELEINE JONES
CHORUS
BRANDON MCCLELLAND
TRACEY
CLEMENTINE MILLS
DJ
JONNY SEYMOUR

PRODUCTION

DIRECTOR
FRASER CORFIELD
DESIGNER
ADRIENN LORD
LIGHTING DESIGNER
BENJAMIN CISTERNE
SOUND DESIGNER /
STEREOGAMOUS
JONNY SEYMOUR
ASSISTANT DIRECTOR
SARAH PARSONS
VOICE & TEXT COACH
CHARMIAN GRADWELL
MOVEMENT COACH
ADELE JEFFREYS
DRAMATURG
JANE FITZGERALD

PRODUCTION MANAGER
KATE CHAPMAN

STAGE MANAGER
SARAH SMITH

ASSISTANT STAGE MANAGER
MATTHEW SCHUBACH

THEATRE TECHNICIAN
ANDREW WILLIAMS

PRODUCTION PHOTOGRAPHER
LISA TOMASETTI

RUNNING TIME
1h 30min no interval

Mark Leonard Winter and Anna McGahan in *The Effect*. Photo: Lisa Tomasetti

SYDNEY THEATRE COMPANY AND COMMONWEALTH BANK PRESENT
A SYDNEY THEATRE COMPANY AND QUEENSLAND THEATRE COMPANY PRODUCTION
THE EFFECT
BY LUCY PREBBLE
AUSTRALIAN PREMIERE

42 PERFORMANCES
11,386 PAID ATTENDANCE

CAST

TOBY
EUGENE GILFEDDER
CONNIE
ANNA MCGAHAN
DR JAMES
ANGIE MILLIKEN
TRISTAN
MARK LEONARD WINTER

PRODUCTION

DIRECTOR
SARAH GOODES
DESIGNER
RENEE MULDER
LIGHTING DESIGNER
BEN HUGHES
COMPOSER & SOUND
DESIGNER
GUY WEBSTER
VIDEO DESIGN
DAVID BERGMAN
RENEE MULDER
CHOREOGRAPHER &
MOVEMENT CONSULTANT
BILL SIMPSON

PRODUCTION MANAGER
KATE CHAPMAN

STAGE MANAGER
CHARLOTTE BARRETT

ASSISTANT STAGE MANAGER
/ NURSE
AMY BURKETT

THEATRE TECHNICIAN
CAMERON MENZIES

REHEARSAL PHOTOGRAPHER
STEPHEN HENRY

PRODUCTION PHOTOGRAPHER
ROB MACCOLL

RUNNING TIME
2h 30min including interval

78 PERFORMANCES
26,527 PAID ATTENDANCE

CAST

BANQUO / LADY MACDUFF
PAULA ARUNDELL
MACDUFF / WITCH
KATE BOX
SEYTON / WITCH
IVAN DONATO
MALCOLM / FLEANCE /
APPARITION
EDEN FALK
DUNCAN / OLD MAN / YOUNG
MACDUFF / APPARITION
JOHN GADEN
LADY MACBETH / BLOODY
CAPTAIN / APPARITION
MELITA JURISIC
WITCH / ROSSE / PORTER
ROBERT MENZIES
MACBETH
HUGO WEAVING

PRODUCTION

DIRECTOR
KIP WILLIAMS
DESIGNER
ALICE BABIDGE
LIGHTING DESIGNER
NICK SCHLIEPER
COMPOSER & SOUND
DESIGNER
MAX LYANDVERT
FIGHT DIRECTOR
NIGEL POULTON
ASSISTANT DIRECTOR
PETRA KALIVE
VOICE & TEXT COACH
CHARMIAN GRADWELL
PRODUCTION MANAGER
JOHN COLVIN
STAGE MANAGER
GEORGIA GILBERT
DEPUTY STAGE MANAGER
TODD EICHORN
ASSISTANT STAGE MANAGER
VANESSA MARTIN
BACKSTAGE WARDROBE
SUPERVISOR
ROSALIE LESTER

HAIR & WIG DRESSER
REBECCA NEEDS

HEAD MECHANIST
STEVE MASON

HEAD FLY OPERATOR
KANE MOTT

VENUE MECHANIST
CHRIS FLEMING

HEAD ELECTRICIAN
HARRY CLEGG

LIGHTING BOARD OPERATOR
WILL JACOBS

HEAD SOUND
KEVIN WHITE

FOH SOUND OPERATOR
REMY WOODS

RADIO MIC TECHNICIAN
LAUREN PETERS

REHEARSAL PHOTOGRAPHER
GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
BRETT BOARDMAN

RUNNING TIME
2h no interval

SARAH GOODES AND RENÉE MULDER SUPPORTED BY THE RESIDENT ARTIST PATRONS

MEDIA PARTNER
ADSHL
WHARF 1 THEATRE
20 MAY – 5 JUL

ASSOCIATE SPONSOR
Adina
ASSOCIATE SPONSOR
ATYP
Australian Theatre for Young People
WHARF 2 THEATRE
12 – 28 JUN

PRESENTING SPONSOR
Commonwealth Bank
queensland theatre company
WHARF 1 THEATRE
10 JUL – 16 AUG

KIP WILLIAMS SUPPORTED BY THE RESIDENT ARTIST PATRONS

PRODUCTION PATRONS
DAVID AND CLAIRE PARADISE
PRESENTING SPONSOR
UBS
MEDIA PARTNER
ADSHL
SYDNEY THEATRE
21 JUL – 27 SEP

Justine Clarke, Jacqueline McKenzie and Helen Thomson in *Children of the Sun*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY AND COLONIAL FIRST STATE GLOBAL ASSET MANAGEMENT PRESENT

CHILDREN OF THE SUN

BY MAXIM GORKY
IN A NEW VERSION BY ANDREW UPTON

AUSTRALIAN PREMIERE

54 PERFORMANCES
20,048 PAID ATTENDANCE

CAST

NANNY
VALERIE BADER

MISHA
JAMES BELL

YELENA
JUSTINE CLARKE

YEGOR
YURE COVICH

NAZAR
JAY LAGA'AIA

LIZA
JACQUELINE MCKENZIE

VAGEEN
HAMISH MICHAEL

AVDOTYA
JULIA DHANNESSIAN

BORIS
CHRIS RYAN

MELANIYA
HELEN THOMSON

FEEMA
CONTESSA TREFFONE

PROTASOV
TOBY TRUSLOVE

PRODUCTION

DIRECTOR
KIP WILLIAMS

SET DESIGNER
DAVID FLEISCHER

COSTUME DESIGNER
RENEE MULDER

LIGHTING DESIGNER
DAMIEN COOPER

COMPOSER & SOUND DESIGNER
MAX LYANDVERT

ASSISTANT DIRECTOR
ELSIE EDGERTON-TILL

VOICE & TEXT COACH
CHARMIAN GRADWELL

PRODUCTION MANAGER
DAVE WILKINSON

STAGE MANAGER
MINKA STEVENS

DEPUTY STAGE MANAGER
SUZANNE LARGE

ASSISTANT STAGE MANAGER
ROXZAN BOWES

WIG, MAKE-UP & WARDROBE SUPERVISOR
LAUREN A. PROIETTI

DRESSER / MAINTENANCE
LAUREN KENYON
ROSALIE LESTER

REHEARSAL PHOTOGRAPHER
GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
BRETT BOARDMAN

RUNNING TIME
2h 30min including interval

KIP WILLIAMS AND RENÉE MULDER SUPPORTED BY THE RESIDENT ARTIST PATRONS

PRODUCTION PATRONS STEPHEN AND JULIE FITZGERALD	PRESENTING SPONSOR Colonial First State Global Asset Management	DRAMA THEATRE 8 SEP – 25 OCT
---	--	--

Tim Walter and Ursula Mills in *Kryptonite*. Photo: Lisa Tomasetti

SYDNEY THEATRE COMPANY PRESENTS
A SYDNEY THEATRE COMPANY AND STATE THEATRE COMPANY OF SOUTH AUSTRALIA PRODUCTION

KRYPTONITE

BY SUE SMITH

WORLD PREMIERE

42 PERFORMANCES
8,565 PAID ATTENDANCE

CAST

LIAN
URSULA MILLS

DYLAN
TIM WALTER

PRODUCTION

DIRECTOR
GEORDIE BROOKMAN

DESIGNER
VICTORIA LAMB

LIGHTING DESIGNER
NICHOLAS RAYMENT

COMPOSER
DJ TRIP

SOUND DESIGNER
ANDREW HOWARD

ASSISTANT DIRECTOR
SHONA BENSON

PRODUCTION MANAGER (STCSA)
GAVIN NORRIS

PRODUCTION MANAGER (STC)
JOHN COLVIN

STAGE MANAGER
GABBY HORNHARDT

ASSISTANT STAGE MANAGER
OLIVIA BENSON

REHEARSAL PHOTOGRAPHER
JAMES HARTLEY

PRODUCTION PHOTOGRAPHER
LISA TOMASETTI

RUNNING TIME
1h 30min no interval

PRODUCTION PATRONS STATESA THEATRE COMPANY	AUDI NIGHT WITH THE ACTORS PARTNER Audi	WHARF 1 THEATRE 11 SEP – 18 OCT
--	---	---

Paul Capsis in *Calpurnia Descending*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY PRESENTS
A SYDNEY THEATRE COMPANY AND MALTHOUSE THEATRE PRODUCTION

CALPURNIA DESCENDING

BY SISTERS GRIMM
CREATED BY ASH FLANDERS AND DECLAN GREENE

WORLD PREMIERE

33 PERFORMANCES
6,040 PAID ATTENDANCE

CAST

PAUL CAPSIS
ASH FLANDERS
SANDY GORE
PETER PALTOS

PRODUCTION

DIRECTOR
DECLAN GREENE

DESIGNER
DAVID FLEISCHER

LIGHTING DESIGNER
KATIE SFETKIDIS

COMPOSER & SOUND DESIGNER
JED PALMER

AV DESIGNER
MATTHEW GINGOLD

ANIMATOR
MATTHEW GREENWOOD

PRODUCTION MANAGER (MALTHOUSE)
DAVID MILLER

PRODUCTION MANAGER (STC)
KATE CHAPMAN

STAGE MANAGER
LISA OSBORN

ASSISTANT STAGE MANAGER
AMY BURKETT

THEATRE TECHNICIAN
ANDREW WILLIAMS

SOUND OPERATOR
LUKE DAVIS

PRODUCTION PHOTOGRAPHER
BRETT BOARDMAN

RUNNING TIME
1h 20min no interval

PRODUCTION PATRONS MALTHOUSE THEATRE	AUDI NIGHT WITH THE ACTORS PARTNER Audi	WHARF 2 THEATRE 9 OCT – 8 NOV
--	---	---

Eamon Farren and Sarah Peirse in *Switzerland*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY
BY SPECIAL ARRANGEMENT WITH GEFEN PLAYHOUSE, LOS ANGELES,

SWITZERLAND

BY JOANNA MURRAY-SMITH

WORLD PREMIERE

51 PERFORMANCES
20,301 PAID ATTENDANCE

CAST

EDWARD
EAMON FARREN

PATRICIA
SARAH PEIRSE

PRODUCTION

DIRECTOR
SARAH GOODES

DESIGNER
MICHAEL SCOTT-MITCHELL

LIGHTING DESIGNER
NICK SCHLIEPER

COMPOSER & SOUND DESIGNER
STEVE FRANCIS

ASSISTANT LIGHTING DESIGNER
SIAN JAMES-HOLLAND

ASSISTANT DIRECTOR
SCARLET MCGLYNN

VOICE & TEXT COACH
CHARMIAN GRADWELL

PRODUCTION MANAGER
TERRI RICHARDS

STAGE MANAGER
KAREN FAURE

ASSISTANT STAGE MANAGER
VANESSA MARTIN

BACKSTAGE WARDROBE & WIGS
DAVID JENNINGS

REHEARSAL PHOTOGRAPHER
GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
BRETT BOARDMAN

RUNNING TIME
1h 35min no interval

SARAH GOODES SUPPORTED BY THE RESIDENT ARTIST PATRONS

PRODUCTION PATRONS KIM WILLIAMS AM AND CATHERINE DOVEY	AUDI NIGHT WITH THE ACTORS PARTNER Audi	DRAMA THEATRE 3 NOV – 20 DEC
--	---	--

Richard Roxburgh and Eryn Jean Norvill in *Cyrano de Bergerac*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY PRESENTS
CYRANO DE BERGERAC
 BY EDMOND ROSTAND
 ADAPTED BY ANDREW UPTON
 ORIGINAL TRANSLATION BY MARION POTTS

44 PERFORMANCES
 28,712 PAID ATTENDANCE

CAST

MONTFLEURY / CADET
 ALAN DUKES
 CUIGY / CADET
 GABRIEL GILBERT-DEY
 BRISSAILLE / CADET
 GEORGE KEMP
 VALVERT / CADET
 DALE MARCH
 DE GUICHE
 JOSH MCCONVILLE
 POET / CADET
 KENNETH MORALEDA
 ROXANE
 ERYN JEAN NORVILL
 LE BRET
 YALIN OZUCELIK
 MUSKETEER / CADET
 MICHAEL PIGOTT
 CYRANO
 RICHARD ROXBURGH
 CHRISTIAN
 CHRIS RYAN
 LIGNIÈRE / NUN
 BRUCE SPENCE
 LISE / SISTER MARTHE
 EMILY TOMLINS

COOK / CADET
 AARON TSINDOS

RAGUENEAU
 DAVID WHITNEY
 DUENNA / SISTER CLAIRE
 JULIA ZEMIRO

PRODUCTION

DIRECTOR
 ANDREW UPTON
 ASSOCIATE DIRECTOR
 KIP WILLIAMS
 DESIGNER
 ALICE BABIDGE
 ASSOCIATE DESIGNER
 RENÉE MULDER
 LIGHTING DESIGNER
 DAMIEN COOPER
 COMPOSER & SOUND
 DESIGNER
 PAUL CHARLIER
 FIGHT DIRECTOR
 NIGEL POULTON
 VOICE & TEXT COACH
 CHARMIAN GRADWELL
 PRODUCTION MANGER
 SIMON KHAMARA
 DEPUTY PRODUCTION
 MANAGER
 KATE CHAPMAN
 STAGE MANAGER
 GEORGIA GILBERT
 DEPUTY STAGE MANAGER
 SARAH SMITH

ASSISTANT STAGE MANAGER
 TODD EICHORN

WIG, MAKE-UP &
 WARDROBE SUPERVISOR
 LAUREN A. PROIETTI

DRESSER
 KATIE HANKIN

HEAD MECHANIST
 STEVE MASON

HEAD FLY OPERATOR
 KANE MOTT

DEPUTY HEAD FLY OPERATOR
 CHRIS FLEMING

HEAD ELECTRICIAN
 ANDREW TOMPKINS

LIGHTING BOARD OPERATOR
 HARRY CLEGG

HEAD SOUND
 KEVIN WHITE

FOH SOUND OPERATOR
 HAYLEY FORWARD

RADIO MIC TECHNICIAN
 OLIVIA BENSON

REHEARSAL PHOTOGRAPHER
 GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
 BRETT BOARDMAN

RUNNING TIME
 2h 50min including interval

KIP WILLIAMS AND RENÉE MULDER SUPPORTED BY THE RESIDENT ARTIST PATRONS

PRODUCTION PATRONS
 JOHN AND FRANCES INGHAM

MEDIA PARTNER
ADSHEL

SYDNEY THEATRE
 11 NOV – 20 DEC

INTERNATIONAL TOUR

Cate Blanchett and Isabelle Huppert in *The Maids*. Photo: Lisa Tomasetti

LINCOLN CENTER FESTIVAL PRESENTS
 A SYDNEY THEATRE COMPANY PRODUCTION
THE MAIDS
 BY JEAN GENET
 IN A NEW TRANSLATION BY BENEDICT ANDREWS AND ANDREW UPTON

13 PERFORMANCES
 26,262 PAID ATTENDANCE

CAST

CLAIRE
 CATE BLANCHETT
 SOLANGE
 ISABELLE HUPPERT
 MISTRESS
 ELIZABETH DEBICKI

PRODUCTION

DIRECTOR
 BENEDICT ANDREWS

DESIGNER
 ALICE BABIDGE

LIGHTING DESIGNER
 NICK SCHLIEPER

COMPOSER
 OREN AMBARCHI

VIDEO DESIGNER & OPERATOR
 SEAN BACON

SOUND DESIGNER
 LUKE SMILES

DRAMATURG
 MATTHEW WHITTET

ASSISTANT TO THE DESIGNER
 SOPHIE FLETCHER

VOICE & TEXT COACH
 CHARMIAN GRADWELL

TRANSLATION FROM THE
 ORIGINAL FRENCH VERSION
 JULIE ROSE

EXECUTIVE PRODUCER
 RACHAEL AZZOPARDI

PRODUCTION MANAGER
 ANNIE EVES-BOLAND

DEPUTY PRODUCTION
 MANAGER
 TERRI RICHARDS

COMPANY MANAGER
 COLM O'CALLAGHAN

STAGE MANAGER
 GEORGIA GILBERT

DEPUTY STAGE MANAGER
 AMY FORMAN

VIDEO SYSTEM DESIGNER
 SHANE JOHNSON

VIDEO TECHNICIAN
 DAVID BERGMAN

SOUND SYSTEM DESIGNER
 ADAM IUJSTON

WIG, MAKE-UP & WARDROBE
 SUPERVISOR
 LAUREN A. PROIETTI

HEAD CARPENTER
 JAMES MCKAY

DEPUTY HEAD CARPENTER
 BOAZ SHEMESH

HEAD ELECTRICIAN
 ANDREW TOMPKINS

MEDIA RELATIONS MANAGER
 TIM MCKEOUGH

RUNNING TIME
 1h 30min no interval

NEW YORK CITY CENTER
 6 AUG – 16 AUG

SPECIAL PRESENTATION

Douglas Hansell, Jonathan Biggins and Amanda Bishop in *The Wharf Revue 2014: Open for Business*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY AND BANK OF AMERICA MERRILL LYNCH PRESENT
**THE WHARF REVUE 2014:
 OPEN FOR BUSINESS**
 WRITTEN AND CREATED BY
 JONATHAN BIGGINS, DREW FORSYTHE AND PHILLIP SCOTT
 WORLD PREMIERE

68 PERFORMANCES
 20,045 PAID ATTENDANCE

ON TOUR

4 SEP – 18 OCT
 36 PERFORMANCES
 13,766 PAID ATTENDANCE

Q THEATRE,
 JOAN SUTHERLAND
 PERFORMING ARTS
 CENTRE, PENRITH

RIVERSIDE THEATRE,
 RIVERSIDE THEATRES,
 PARRAMATTA

IMB THEATRE,
 ILLAWARRA
 PERFORMING ARTS
 CENTRE, WOLLONGONG

CASULA POWERHOUSE,
 CASULA

THE PLAYHOUSE,
 CANBERRA THEATRE
 CENTRE, CANBERRA

GLEN STREET THEATRE,
 BELROSE

CAST

JONATHAN BIGGINS
 AMANDA BISHOP
 DOUGLAS HANSELL
 PHILLIP SCOTT

PRODUCTION

MUSICAL DIRECTOR
 PHILLIP SCOTT

LIGHTING DESIGNER
 MATTHEW MARSHALL

SOUND & VIDEO DESIGNER
 DAVID BERGMAN

SET REALISER & PRODUCTION
 MANAGER
 BARRY SEARLE

STAGE MANAGER
 NICOLE ROBINSON

HEAD ELECTRICIAN
 JOSH NEUFELD

SOUND / AV OPERATOR
 JASON JONES

THEATRE TECHNICIAN
 CAMERON MENZIES

VIDEO ARTIST
 TODD DECKER

ADDITIONAL MUSIC TRACKS
 ANDREW WORBOYS

VOICE COACH
 CHARMIAN GRADWELL

REHEARSAL PHOTOGRAPHER
 GRANT SPARKES-CARROLL

PRODUCTION PHOTOGRAPHER
 BRETT BOARDMAN

RUNNING TIME
 1h 30min no interval

PRESENTING SPONSOR
 Bank of America Merrill Lynch

ASSOCIATE SPONSOR
 KPMG cutting through complexity

WHARF 1 THEATRE
 22 OCT – 22 DEC

SPECIAL PRESENTATION

Luke Joslin, Jonathon Oxlade, Danielle Catanzariti, Nathan O'Keefe and Jude Henshall in *Pinocchio*. Photo: Brett Boardman

SYDNEY THEATRE COMPANY AND SYDNEY OPERA HOUSE PRESENT
 A WINDMILL THEATRE AND STATE THEATRE COMPANY OF SOUTH AUSTRALIA PRODUCTION
PINOCCHIO
 BASED ON THE BOOKS BY CARLO COLLODI
 CREATED BY ROSEMARY MYERS WITH WRITER JULIANNE O'BRIEN

28 PERFORMANCES
 11,910 PAID ATTENDANCE

CAST

STROMBOLI
 PAUL CAPSIS

BLUE GIRL
 DANIELLE CATANZARITI

KITTY POO
 JUDE HENSHALL

FOXY
 LUKE JOSLIN

PINOCCHIO
 NATHAN O'KEEFE

CRICKET
 JONATHAN OXLADE

GEPPETTO
 ALIRIO ZAVARCE

MUSICIAN
 PAUL WHITE

PRODUCTION

DIRECTOR
 ROSEMARY MYERS

COMPOSER / MUSICAL
 DIRECTOR
 JETHRO WOODWARD

DESIGNER
 JONATHAN OXLADE

VIDEO DESIGNER
 CHRIS MORE

LIGHTING DESIGNER
 GEOFF COBHAM

MOVEMENT
 CAROL WELLMAN KELLY

SOUND SYSTEM DESIGNER
 ANDREW HOWARD

PRODUCTION MANAGER
 JASON WARNER

STAGE MANAGER
 GABBY HORNHARDT

STAGING MANAGER
 BEN SNODGRASS

AV & LIGHTING OPERATOR
 CHRIS PETRIDIS

ASSISTANT STAGE MANAGER
 ALEX HAYLEY

WIG, MAKE-UP & WARDROBE
 SUPERVISOR
 LAUREN A. PROIETTI

FOH SOUND OPERATOR
 DAVID BERGMAN

PRODUCTION PHOTOGRAPHER
 TONY LEWIS

RUNNING TIME

2h 10min including interval

FAMILY PROGRAM PATRON
 GRETEL PACKER

windmill THEATRE

STATESA THEATRE COMPANY

sydney opera house

DRAMA THEATRE
 11 APR – 4 MAY

SPECIAL PRESENTATION

Tim Loch in *The Long Way Home*.
Photo: Lisa Tomasetti

SYDNEY THEATRE COMPANY AND THE AUSTRALIAN DEFENCE FORCE PRESENT
THE LONG WAY HOME
BY DANIEL KEENE
WORLD PREMIERE

The Long Way Home, a new STC commission by Daniel Keene, was an historic collaboration between STC and the Australian Defence Force (ADF), premiering at Sydney Theatre, followed by a national tour to Darwin, Brisbane, Wollongong, Townsville, Canberra, Melbourne, Adelaide and Perth. Featuring real soldiers on stage alongside professional actors, *The Long Way Home* conveyed the personal stories of Australian servicemen and women who had been wounded, injured or became ill during ADF operations in Iraq, Afghanistan and East Timor.

In 2013, 17 servicemen and women participated in an intensive creative research and development program at STC sharing their experiences with director Stephen Rayne, Daniel Keene and professional actors to shape this new play. 12 of these participants then performed with four professional actors in *The Long Way Home*, creating a unique theatre experience reflecting Australia's recent experience of war. The servicemen and women who participated in the program had sustained a range of physical and psychological wounds or injuries and the development process and the production itself supported their rehabilitation.

As well as being STC's artistic response to the commemoration of the centenary of ANZAC, *The Long Way Home* demonstrates the power of theatrical story telling as a therapeutic force in the community – for participants as well as audiences – and to raise issues relating to Post Traumatic Stress Disorder in the broader media. The project continues the company's work in this area, earlier exemplified by projects such as the regionally-touring *Burnt*, which explored the impact of drought on the mental health of rural communities. Based on the experience of *The Long Way Home*, the ADF is continuing to explore the uses of theatre and the arts in rehabilitation.

The *The Long Way Home* script will be published by Playlab Inc in 2015.

9 PERFORMANCES
5,598 PAID ATTENDANCE

ON TOUR

22 FEB – 12 APRIL
30 PERFORMANCES
12,842 PAID ATTENDANCE

THE PLAYHOUSE,
DARWIN
ENTERTAINMENT
CENTRE, DARWIN

QUT GARDENS THEATRE,
BRISBANE

IMB THEATRE,
ILLAWARRA
PERFORMING ARTS
CENTRE, WOLLONGONG

TOWNSVILLE CIVIC
THEATRE, TOWNSVILLE

THE PLAYHOUSE,
CANBERRA THEATRE
CENTRE, CANBERRA

MERLYN THEATRE, THE
COOPERS MALHOUSE,
MELBOURNE

DUNSTAN PLAYHOUSE,
ADELAIDE FESTIVAL
CENTRE, ADELAIDE

HIS MAJESTY'S
THEATRE, PERTH

CAST

PERFORMERS
WILL BAILEY
DAVID CANTLEY
JAMES DUNCAN
WAYNE GOODMAN
CRAIG HANCOCK
MARTIN HARPER
KYLE HARRIS
PATRICK HAYES
EMMA JACKSON
ODILE LE CLEZIO
TIM LOCH
EMMA PALMER
TAHKI SAUL
SARAH WEBSTER
JAMES WHITNEY
GARY WILSON
WARWICK YOUNG

PRODUCTION

DIRECTOR
STEPHEN RAYNE
DESIGNER
RENEE MULDER
LIGHTING DESIGNER
DAMIEN COOPER
COMPOSER & SOUND
DESIGNER
STEVE FRANCIS
VIDEO DESIGN
RENEE MULDER
DAVID BERGMAN
ASSISTANT DIRECTOR
SUSANNA DOWLING
VOICE & TEXT COACH
CHARMIAN GRADWELL

PRODUCTION MANAGER
JOHN COLVIN

STAGE MANAGER
SUZANNE LARGE

DEPUTY STAGE MANAGER
NED MATTHEWS

ASSISTANT STAGE MANAGER
OLIVIA BENSON
REHEARSAL & PRODUCTION
PHOTOGRAPHER
LISA TOMASETTI

SYDNEY THEATRE
HEAD MECHANIST
STEVE MASON

HEAD FLY OPERATOR
KANE MOTT

HEAD ELECTRICIAN
ANDREW TOMPKINS

LIGHTING BOARD OPERATOR
HARRY CLEGG

HEAD SOUND
KEVIN WHITE

TOUR COORDINATOR
LIAM MANGAN

HEAD MECHANIST
DAVID TONGS

HEAD ELECTRICIAN /
LIGHTING OPERATOR
CHRIS PAGE

HEAD SOUND & AV
BEN LIGHTOWLERS

FOH SOUND OPERATOR
REMY WOODS

RUNNING TIME
2h 10min including interval

RENEE MULDER SUPPORTED BY THE RESIDENT ARTIST PATRONS

SYDNEY THEATRE

7 FEB – 15 FEB

Key Performance Indicators

Stream	KPI	2014	2013	2012
Art	Main stage productions presented	16	16	11
	Average rehearsal time (STC produced & co-produced shows only)	4.36 weeks	4.57 weeks	4.3 weeks
	Average performers per play (main stage)	7.36	7.4	6.45
	New Australian works and adaptations produced	7	11	13
	Next Stage productions presented	n/a	0	1
	Writers under Commission	9	8	8
	Readings and workshops	7	20	15
	Regional and national tours	2	4	5
Business	International tours and presentations	1	0	3
	Subscription season (\$'000 net)	2,495	4,273	1,820
	Non-subscription activities (\$'000 net)	815	466	(7)
	Touring (\$'000 net)	915	113	235
	Net overheads (including funding and development income) (\$'000 net)*	(2,428)	(3,844)	(2,301)
	Surplus/deficit (\$'000 net)*	1,797	1,008	(254)
	Reserves as % of turnover*	32.45%	27.86%	14.80%
	Total raised including Foundation (\$'000 net)*	4,363	2,053	3,478
Community/ Education	<u>Paid attendance</u>			
	Subscription season	197,732	234,318	174,809
	Non-subscription activities	90,912	65,958	37,438
	Subscriber members	15,261	16,922	14,652
	Subscriber renewal	65%	76%	75%
	Productions presented	1	2	3
	Workshops and conferences	21	18	12
Community/ Education	No of participants in programs, initiatives, workshops and conferences	12,813	14,932	12,686
	School Drama™ (no of schools participating)	34	27	17
	Special in community productions (no of participants)	12	34	43

* These figures give like for like consolidated account comparisons, including restated 2013 results. Please note that the figures differ from those reported in the 2013 Annual Report. Restated results include STC Foundation figures.

Plays and Performances

Subscription Season	<u>No of Performances</u>	<u>Paid Attendance</u>
Travelling North	80	23,316
Noises Off	54	26,773
Fight Night	28	4,899
Perplex	34	6,303
Mojo	49	11,811
M.Rock	18	3,051
The Effect	42	11,386
Macbeth	78	26,527
Children of the Sun	54	20,048
Kryptonite	42	8,565
Calpurnia Descending	33	6,040
Switzerland	51	20,301
Cyrano de Bergerac	44	28,712
Sub Total	607	197,732
Special Presentations		
Pinocchio	28	11,910
The Wharf Revue 2014: Open for Business	68	20,045
Sub Total	96	31,955
Education/Family/Community		
The Long Way Home	9	5,598
Sub Total	9	5,598
Total Subscription Season, Community and Special Presentations 2014	712	235,285
Total Subscription Season, Community and Special Presentations 2013	710	290,370

Touring	<u>No of Performances</u>	<u>Paid Attendance</u>
The Long Way Home (Darwin, Brisbane, Wollongong, Townsville, Canberra, Melbourne, Adelaide, Perth)	30	12,842
The Wharf Revue 2014: Open for Business (Penrith, Parramatta, Wollongong, Casula, Canberra, Belrose)	36	13,766
The Maids (New York)	13	26,262
Sub Total	79	52,870
Free Ticketed Events		<u>Free Attendance</u>
Rough Draft #24 - Two Jews Walk into a Theatre	1	168
Rough Draft #25 - The Not-True Crime Project	1	160
Rough Draft #26 - Merryland	1	161
Sub Total	3	489
Total Performances in 2014		
Sydney Metropolitan Area	733	
National	48	
International	13	
Grand Total Performances 2014	794	
Total Attendance 2014	288,644	
Total Attendance 2013	321,610	

OUR DONORS

A special thank you to all of our generous donors who make our work possible. We applaud you!

Life Patrons	<p>Anonymous Mr Giorgio Armani The Caledonia Foundation Crown Resorts Foundation Ian and Min Darling Vincent Fairfax Family Foundation Julie and Stephen Fitzgerald David Gonski AC and Orli Wargon OAM John and Frances Ingham W & A Johnson Family Foundation Minderoo Foundation Catriona and Simon Mordant AM Ilse and Cameron O'Reilly Origin Foundation Gretel Packer Roslyn Packer AO Packer Family Foundation David and Claire Paradice The Pier Group (Chair Anne Schofield AM) Shi Family Foundation Andrew Stuart Upton Blanchett Family Carla Zampatti AC</p>
2014 Donors \$100,000 and above	<p>Anonymous Frances Allan and Ian Narew Crown Resorts Foundation John & Frances Ingham W & A Johnson Family Foundation Mark & Anne Lazberger The Neilson Foundation Gretel Packer Packer Family Foundation David and Claire Paradice Upton Blanchett Family</p>
\$50,000 – \$99,999	Julie and Stephen Fitzgerald, Mr Andrew Stuart, Vincent Fairfax Family Foundation, Mr Kim Williams AM & Catherine Dovey
\$25,000 – \$49,999	Anonymous, Anita & Luca Belgiorno-Nettis Foundation, The Caledonia Foundation, Michael Carapiet & Helen Carapiet, Davies Family Foundation, Hausmann Communications, Petre Foundation, The Pier Group, Will & Jane Vicars, Carla Zampatti AC
\$15,000 – \$24,999	Ms Jillian Broadbent AO, John and Julie Connolly, Mr Robert Hansen & Dr Annabelle Farnsworth, Ms Rebel Penfold-Russell OAM

Chairman's Council

Mr Neil Balnaves AO, Catherine and Phillip Brenner, Michael Carapiet & Helen Carapiet, Mr and Mrs Robin and Judy Crawford, Rowena Danziger AM & Ken Coles AM, Ian & Min Darling, Julie and Stephen Fitzgerald, David Gonski AC and Orli Wargon OAM, John M Green & Jenny Green, Mark & Anne Lazberger, Danita R. Lowes & David M. Fite, MacKenzie Family, Andrew Messenger, Catriona & Simon Mordant AM, David and Claire Paradice, Robert Purves AM & Bronwyn Darlington, Ian & Kelly Saines, Helen Silver & Harrison Young, Mr Fred Street AM & Mrs Dorothy Street, TAG Family Foundation, The Hon Malcolm Turnbull MP and Lucy Hughes Turnbull AO, Kim Williams AM & Catherine Dovey, Graeme Wood AM, Peter and Susan Young

\$10,000 – \$14,999

Anonymous (3), Robert Albert AO & Libby Albert, Ruth Armytage AM, Robert Cameron AO & Paula Cameron, Edward and Diane Federman, Ross Littlewood & Alexandra Curtain, Danita R. Lowes & David M. Fite, Maple-Brown Charitable Foundation Ltd, Robert Purves AM, John Symond AM, Michael and Eleonora Triguboff, Lynne Watkins and Nicholas Harding, Sarah Whyte

\$5,000 – \$9,999

Anonymous (3), Wayne Adams in memory of Liz O'Neill OAM, Ellen Borda, Anne and David Craig, Y Faros and P McIntyre, Mandy Foley, Mrs Megan Grace, The late Isabelle Joseph, H. Kallinikos Pty Ltd, Lowy Family Group, Roger Massy-Greene & Belinda Hutchinson, Ms Sam Mostyn, Brian Nebenzahl OAM RFD and Jocelyn Nebenzahl, Cameron & Ilse O'Reilly, Anthony & Rebecca Puharich, Dick & Pip Smith, Mr Fred Street AM & Mrs Dorothy Street, The William McIlrath Charitable Foundation, Phillip and Suzy Wolanski

\$2,000 – \$4,999

Anonymous (5), Mr Victor Baskir, Billy Bennett and Marguerite Gregan, Andrew and Natalie Best, Anthony and Leda Booth, Janice Burke, Hannah & Darren Challis, Dr Bishnu Dutta & Ms Jayati Dutta, John and Libby Fairfax, Julia Farrell, The Girgensohn Foundation, Bill Hayward, Richmond and Janet Jeremy, Carolyn Kay & Simon Swaney, Mrs Elizabeth Laverty, Macquarie Group Foundation, David Mathlin, Robert McDougall, Peter and Jannette Miller, Alexis and Dominic Patterson, Emine Sermet, B Spencer, Louise Taggart and Peter Homel, Dr John Yiannikas

\$1,000 – \$1,999

Anonymous (12), Janet Abernethy and Richard Willis, Michael Adena & Joanne Daly, Lyn Baker and John Bevan, James Barron, Christine Bishop, S Browne, Mr Joseph Catanzariti, JT Clark, Leith and Darrel Conybeare, Christopher Cosier & Christopher Webber, Mr and Mrs Robin and Judy Crawford, Jane Douglass AM, Diane & John Dunlop, Ms Anne Galbraith, Dr Ronald Lee Gaudreau, R Godlee & A Maxwell, Nick Greiner, Priscilla Guest, Wendy & Andrew Hamlin, Donald Hector & Sandra Ollington, Andreas & Danielle Heidbrink, Jennifer Hershon, Sandra Hinchey & family, Michael Ihlein & Gosia Dobrowolska, Richard and Elizabeth Longes, Carolyn and Peter Lowry OAM, M. J. Mashford, The McBriarty Family, J. A. McKernan, Dr Stephen McNamara, David Millons AM, Andree Milman, Selene Ng, Sue O'Keefe in memory of Lynda Shearer, Timothy & Eva Pascoe, Janine Perrett, Raffi Qasabian and John Wynter, Dr. Judy Ranka, Dr S A Reeckmann & Dr G S Holmes, Lesley and Andrew Rosenberg, Garry E Scarf & Morgie Blaxill, John Sheahan & Shannon Gregory, John and Christina Stitt, Mr Harvey Stockwell, Anne & Richard Travis, Gai Wales, Antony Whitlam, Mr Tony Williams

\$500 – \$999

Anonymous (30), Tony & Angie Adams, Charles and Hannah Alexander, Angelsea Inv. P/L, Mrs Margaret Arnott, Alan & Susie Bardwell, Rob Brookman & Verity Laughton, Mrs Geraldine Bull, Annette & Kevin Burges, Susan Casali, Mrs Jane Clarke, Tim and Bryony Cox, Sandy and Les Csenderits, Graham Egan, Mr & Mrs Paul Espie, Carole Ferrier, Frances Garrick, Julie Goold, Jill Gordon, Acting Judge Geoff Graham, W M C & E L Gray, Wendy & Rhys Gwyn, David & Lisa Hale, Lady P. H. M. Harrison, Jill Hawker, Dorothy Hoddinott AO, C & J Innes, Ceri Ittensohn, Ian & Nicola Jackman, Mrs Geraldine James, Julia Jane Pty Limited, Margaret Johnston, Roslyn and John Kennedy, Ralph W Lane OAM, Margaret Lederman, Jennifer Ledger and Bob Lim, Gillian Long, Ian Mackinnon, Marquee Management – In Memory of Wendy Hughes, Susanna Mason, Mr & Mrs G. McConnochie, Ms Jennifer McSpadden, George & Penelope Palmer, Catherine Parr, Christina Pender, Wayne Perkins, Brenda Petrisic, Robin Rodgers, Mr David Rolph, Ann and Quinn Sloan, Dr P and Mrs D Southwell-Keely, Titia Sprague, Victoria Taylor, Janet Tepper, Suzanne and Ross Tzannes AM, Vera Vargassoff, Sue-Anne Wallace, The Hon Anthony Whealy QC, Dr Peter Wilkins MBE, Ms Joan Wilkinson, Neil & Lynn Wykes, Yim Family Foundation

Bequest

We would also like to gratefully acknowledge those individuals who have chosen to leave us a gift in their Will.

Our Partners

Sydney Theatre Company celebrates the support of our valued partners

Major Sponsors

Government Support

Sydney Theatre Company is supported by the NSW Government through Arts NSW

Sydney Theatre Company is assisted by the Australian Government through the Australia Council, its arts funding and advisory body

Presenting Sponsors

Allens > < Linklaters

The Sydney Morning Herald

Associate Sponsors

Premium Season Sponsors

COLLIDER

Season Sponsors

Corporate Sponsors

Flick Anticimex Pest Control & Hygiene

Tourism & Transport Forum

Our Staff

1 Jan – 31 Dec 2014

BOARD OF DIRECTORS

David Gonski AC (Chair)
The Hon. Bruce Baird AM
Jonathan Biggins
Toni Cody
John Connolly
Ann Johnson (from May)
Mark Lazberger (from Feb)
Martin McCallum (until Feb)
Patrick McIntyre
Justin Miller
Simon Mordant AM (until Feb)
Sam Mostyn (until May)
Ian Narev (from Apr)
Gretel Packer (from Jul)
Daniel Petre AO
Andrew Stuart
Andrew Upton
Peter Young AM

EXECUTIVE

Artistic Director Andrew Upton
Executive Director
Patrick McIntyre

Executive Administrator
Laura Hough

ARTISTIC

Director of Programming &
Artistic Operations
Rachael Azzopardi
Casting Director Serena Hill
Casting Coordinator
Annelies Crowe
Literary Manager Polly Rowe
Voice & Text Coach
Charmian Gradwell
Senior Producer Ben White
Associate Producer
Zoe O'Flanagan
Company Manager
Colm O'Callaghan
Artistic Administrator
Ella Minton
Program Coordinator
Liam Mangan

Co-Resident Directors
Sarah Goodes, Kip Williams
Resident Designer Renée Mulder
STC Writers under Commission
Hilary Bell, Angela Betzien,
Jonathan Biggins, Melissa
Bubnic, Kylie Coolwell, Duncan
Graham, Daniel Keene, Nakkiah
Lui, Ross Mueller, Joanna
Murray-Smith, Sue Smith
Patrick White Fellow Hilary Bell
(until May), Angela Betzien
(from May)

FINANCE AND ADMINISTRATION

Director of Finance &
Administration Claire Beckwith
(until Sep)
Human Resources Manager
Kate Crisp (until Nov), Vicky
Hopper (maternity cover from
Nov)
Acting Director of Finance &
Administration Helen Ban
(from Sep)
Accountant Helen Ban
(until Sep)
Accounts Officer Julie Stagg
Payroll Officer Patricia Hennessy
IT Manager Andrew King (until
Jan), Nich Young (from Jan)
Application & Database Manager
Patrick Drew
IT Service Support Adam
Ghannoum (until Jan),
Alex Boling (from Jan)
Receptionist
Frankie Greene (until Aug),
Lauren Fitzsimmons (from Aug)

MARKETING AND CUSTOMER SERVICES

Director of Marketing & Customer
Services Nicole McPeake
Marketing Manager
Stephanie Zappala Bryant
(from Jan)

Content Manager
Carl Nilsson-Polias
Digital Marketing Specialist
Elyssa Haratsis
Marketing Coordinator Leonardo
Pinto-Messias (until Nov),
Christine Petrou (from Dec)
Marketing Assistant Asha Rowe
(from Feb)
Lead Graphic Designer
Grant Sparkes-Carroll
Graphic Designer Hon Boey
Insights & Analytics Manager
Alex Bosi
Data Analyst Sarah Coffey
(from Mar)

Media Relations Manager
Tim McKeough
Publicist Georgia McKay
Customer Services & Ticketing
Manager Beth Deguara
Education Systems & Client
Services Manager Travis Green
Season Tickets Manager
Louise Davidson
Sydney Theatre Box Office
Manager Bradley Hinde (until
Dec), John Calvi (from Dec)
Wharf Box Office Manager
Jenn Mawhinney (from Mar)
Ticketing Specialists Sarah Coffey
(until Mar), Walter Mansfield
(until Jul), Tokomo Tamura
(from Jul), Heath Wilder
(from Mar)
Season Ticket Manager
Travis Green (until Apr),
Tamar Cranswick (from May)
Customer Services Supervisors
Nola Dean, Lisa Griffiths,
Kaylee Hazell, Anne Howie,
Jennifer Mawhinney (until Mar)
Customer Services Representatives
Tamar Cranswick (until May),
Nancy Alexander, Loretta Cain,
John Calvi (until Sep), Andrew
Castle, Quinn Gibbes, Marietta
Hargreaves, Tom Hatfield,
Catherine McCrorie, Bonnie
Pares-Carr, Gavin Roach, Amy

Wanless, Kennie Ward, Jennifer
White, Chris Williams, Heath
Wilder (until Mar)

PHILANTHROPY

Director of Private Support
Danielle Heidbrink
Major Gifts Manager
Amelia Jones
Donor Program Executive
Lucy Howard-Taylor
Donor Hospitality Executive
Georgia Shepherd
Donor Program Administrator
Nikki Waterhouse (from May)
STC Pier Group Anne Schofield
(Chair), Peggy Carter,
Eve Heath, Graham Jennings,
Richard Lyle, Virginia Pearce

COMMUNITY AND CORPORATE PARTNERSHIPS

Director of Community &
Corporate Partnerships
Paul O'Byrne
Education Manager
John Saunders
Education Systems & Client
Services Travis Green
Education Projects Officer
Hannah Brown
Administration Assistant,
Community Programs
Rachel Small
Education Artists
Georgia Adamson, George
Banders, Victoria Campbell,
Jessica Chambers, Alyson
Evans, Rowan Freeman, Felix
Jozeps, Anna Martin, Suzannah
McDonald, Gwyneth Price, Jena
Prince, Jennifer White
Archivist Judith Seeff
Corporate Partnerships Manager
Libby Gauld

Corporate Partnerships Executive
Sacha Marie Curtis (until Jan),
Miranda Purnell (from Jan)
Corporate Partnerships
Coordinator Claudia Rowe (until
Aug), Frankie Greene (from
Aug)
Oral Historian for STC Archives'
Oral History Project
Dr. Margaret Leask
Archival Videographer
Andrew Williams

HOUSE SERVICES

House Services Manager
Martyn Nightingale
House Managers Sherry-Anne
Cunniffe (until Mar), Laszlo
Hajdu, Edward Whitmarsh-
Knight

PRODUCTION

Head of Production
Simon Khamara
Production Managers
Kate Chapman (from Feb),
John Colvin, Terri Richards
Head of Stage Management
Georgia Gilbert
Resident Stage Manager
Minka Stevens
Production Administrator
Daniel O'Connell
Technical Manager Barry Searle
Head of Sound Ben Lightowlers
Sound Supervisor David Bergman
Senior Head Mechanist Eric Duffy
Head of Lighting
Pádraig Ó Súilleabháin
Deputy Head of Lighting
Ian Garrard (from Sep)
Theatre Technicians Ian Garrard
(until Sep), Cameron Menzies
Production Workshops Manager
John Preston
Head of Set Construction
James McKay
Deputy Head of Set Construction
Barry Hiblen (until Jan),
Boaz Shemesh (from May)
Senior Set Constructor
Andrew Craig
Set Constructors Michael Apoifis,
Mark Rowley, Boaz Shemesh
(until May)
Draftsperson Andrew Powell

Head of Stores & Maintenance
Gary Everingham
Stores & Maintenance Allan Vella
(from Nov)
Head of Props Alex Stuart
Props Maker Josef Berenguel
(from May), Paul Harrison
(until Feb)
Props Buyer Traleen Ryan
Head of Scenic Art
Hilary Burrows
Scenic Artist Ron Thiessen
Driver/Buyer Ashley Trotter
Costume Manager Scott Fisher
Costume Coordinator
Sam Perkins
Costumiers Joanna Grenke,
Mary Anne Lawler, Martin
Roberts, Ruth Tickle
Wig, Hair & Makeup Supervisor
Lauren A. Proietti

SYDNEY THEATRE

Technical Manager Kevin Sigley
Building Services Manager
Barry Carr
Venue Manager Phoebe Meredith
Head Mechanist Steve Mason
Head Fly Operator Kane Mott
Deputy Head Fly Operator
Chris Fleming (from Sep)
Head Electrician
Andrew Tompkins
Deputy Head Electrician
Harry Clegg
Head of Sound Kevin White
Deputy Fly/Venue Maintenance
Kane Mott (until Aug),
Chris Fleming (from Sep)
Sydney Theatre House Manager
Alex Plavsic
Sydney Theatre Venue & Events
Coordinator Karly Pisano
Stage Door Attendants
Denise Hutch (until Oct),
Errol Robertson

STC CASUAL AND SEASONAL STAFF

Costume Casual Lisa Bienz,
Julie Bryant, Nyok Kim Chang,
Barbara Combe, Audrey Currie,
Ros Keam, Laura Kenyon,
Suzannah McCrae, Sarah
McKinley, Catherine Rennie,
Osha Shealey, Jo Thorpe
Costume Seasonal Margaret

Aston, Brooke Cooper-Scott,
Rebecca Elson, Katie Hankin,
Rebecca Lester, Rick McGill,
Rebecca Needs, Melanie
Nicholls, Lisa Peddie, Kim Scott
Carpenter Casual Gareth Brown,
Akira Matsumoto, Darran
Whatley
Carpenter Seasonal Matthew
Clouston, Dallas Winspear
Scenic Artists Casual Lynette
Rowland, Karen Scribbins
Scenic Artists Seasonal
Neil Mallard
Electrics Casual Matthew Byrne,
Sam Hagen, Shaun Kelly, Joshua
Newfield, Pat Smithers, Edward
Wheeler, Andrew Williams
Sound Casual Louis Thorn,
Michael Toisuta
Sound Seasonal Olivia Benson,
Luke Davis, Lauren Peters, Remy
Woods
Stores Casual Stuart Brown,
Jason Keir, Jee Leong, Allan Vella
(until Nov)
Mechanists Casual David Tongs
Production Managers Seasonal
Chris Mercer, David Wilkinson
Stage Management Seasonal
Charlotte Barrett, Olivia Benson,
Roxzan Bowes, Amy Burkett,
Tim Burns, Todd Eichorn, Karen
Faure, Amy Forman, Katie
Hankin, Suzanne Large, Tanya
Leach, Vanessa Martin, Ned
Matthews, Nicole Robinson,
Matt Schubach, Sarah Smith
Front of House Casual
James Barrow, Sarah Brown,
Caitlin Berry (from Aug),
Loretta Cain, Michael Cutrupi,
Nola Dean, Kate Fraser (from
Aug), Cloe Fournier, Matt
Goodwin, Angelina Grien,
Charlotte Grien, Marcella Grien
(from Nov), Caitlin Harris
(from May), Tamlyn Henderson
(from Jul), Lee Horton, Yvette
Hymann (from Aug), Matthew
Jacobsen (from Nov), Maddi
Jones, Kirsty Kiloh, Grainne
King, Owen Little (until Oct),
Steve Martin, Milan Monk
(from May), Arianwen Parkes-
Lockwood (from Jun), Jodie
Payne, Geneveve Reynolds, Errol

Robertson, Amelia Robertson-
Cunningham, Jessica Rogers,
Joanne Sanders (until May),
Bethany Sheehan (from Nov),
Damian Sommerland, Louise
Sykes, Megan Taylor (from Jan),
Alan Vella (until Nov), Heath
Wilder (until Mar), Adriane
White, Christian Witz
Customer Service Subscription
Staff (Jul-Nov) Alix Armstrong,
Andrew Barnard, Andrew
Bourgeois, Emily Burke, Cheree
Cassidy, Richard Cox, Lisa
Day, Jarrod Emanuel, Harriet
Flintcroft, Cloe Fournier,
Paloma Gould, Julie Grayland,
Fiona Hallenan-Barker,
Anna Hay, Danielle Hollows,
Kitty Hopwood, Dominica
Ingui, Josephine Jutte, Alana
Kaye, Anne Lau, Vivian Lin,
Angharad Lindley, Deirdre
Mair, Faran Martin, Hannah
McBride, Neil Murphy, Narelle
Nash, Artem Paoutou, Matilda
Ridgeway, Amelia Robertson-
Cunninghame, Thomas
Sheldrick, Dee Siahaan, Louise
Sykes, Courtney Thompson,
Adrian Twigg, Laura White
Box Office Casual John Calvi,
Andrew Castle, Quinn Gibbes,
Adriana Law, Catherine
McCrorie, Gavin Roach, Kennie
Ward, Heath Wilder, Chris
Williams
Volunteer Guides Rosemary
Allison, Joan Betteridge, Dianne
Johnson, Ron Johnson, Anne
Lennard, Lyn Mallesch, Steve
McAuley, Joan Morgan, Barry
Moscrop, Prim Moss, Valda
Rigg, Diane Sturrock, Bill Turbet
STC Archives Volunteers Ken
Gray, Patricia Ryan, Betty Smith,
Greig Tillotson

STC Overseas Representatives
Yolande Bird, Diana Franklin
(London), Stuart Thompson
(New York)

In Memorium Tiffany Moulton

2014

FINANCIALS

Directors' Report

The Directors present their report together with the consolidated financial statements of the Group comprising of Sydney Theatre Company ("the Company"), and entity it controls for the financial year ended 31 December 2014 and the auditor's report thereon.

Contents

	<u>Page</u>
1 Directors	50
2 Directors' meetings	52
3 Company secretary	53
4 Principal activities	53
5 Operating and financial review	53
6 Dividends	53
7 Events subsequent to reporting date	53
8 Likely developments	53
9 Environmental regulation	53
10 Indemnification and insurance of officers and auditors	53
11 Lead auditor's independence declaration	53

1. Directors

The Directors of the Company at any time during or since the end of the financial year are:

<u>Name and qualifications</u>	<u>Experience, special responsibilities and other directorships</u>
David Gonski AC Chairperson since 9 February 2010	Company Director Chairman, Australia & New Zealand Banking Group Ltd; Coca-Cola Amatil Ltd; UNSW Foundation Ltd Chancellor of UNSW Director, Lowy Institute of International Policy Member, ASIC External Advisory Panel Patron, Australian Indigenous Education Fund Bachelor of Commerce; Bachelor of Laws (University of NSW)
Bruce Baird AM Director since 30 May 2013	Chairman, National Heavy Vehicle Regulator Deputy Chair, National Sorry Day Committee Member, Garvan Foundation Board; Cubic International Advisory Board Bachelor of Arts (Sydney University); Master of Business Administration (University of Melbourne); Honorary Doctorate (Newcastle University); Honorary Doctorate (University of Technology Sydney) Member of the Order of Australia
Jonathan Biggins Director since 13 July 2010	Actor, Writer and Director
Toni Cody Director since 1 July 2011	Management Consultant Director, National Film and Sound Archive Australia; Pierpat Pty Ltd Deputy Chair, Chris O'Brien Lifehouse at RPA (till July 2014) Member, Australian Institute of Company Directors Previous NED Arts roles: Director, Australian Ballet (1999 – 2010) Bachelor of Economics (Monash University)

John Connolly Director since 10 February 2009	Consultant Director, John Connolly and Partners Pty Ltd Previous NED Arts roles: Member, National Council Musica Viva Australia; Director, Musica Viva Australia 1986-1990; involvement in the foundation of Sydney International Piano Competition; Advisor, Opera Australia, Sydney Symphony Orchestra
Ann Johnson Director since 3 May 2013	Director of W & A Johnson Family Foundation Chairman, Sydney Theatre Company Foundation Vice President, Philanthropy Australia Bachelor of Arts/Bachelor of Laws (University of NSW)
Mark Lazberger Director since 12 February 2014	Company Executive CEO, Colonial First State Global Asset Management (Aust) Ltd Director, First State Investments International Ltd; Australian Financial Markets Association (AFMA) Board Governor, CFA Institute Bachelor of Commerce (University of Western Australia); Chartered Financial Analyst (CFA)
Martin McCallum Director since 28 February 2005 Term expired 28 February 2014	Producer, Theatre Design Consultant Fellow of the Royal Society Director, Martin McCallum Pty Ltd; Twelve-Twelve-Twelve Pty Ltd; Viracocha Productions Ltd Honorary Lifetime Member, Society of London Theatre
Patrick McIntyre Executive Director since 1 January 2013	Executive Director Member, Live Performance Australia Executive Committee; ArtsReady Advisory Committee Bachelor of Arts (University of Technology Sydney)
Justin Miller Director since 19 March 2007	Art Consultant Governor, Taronga Zoo Trustee, Sydney Theatre Company Foundation Ambassador, Museum of Contemporary Art Bachelor of Arts Honours (University of Sydney)
Simon Mordant AM Director since 12 February 2008 Term expired 12 February 2014	Investment Banker Executive Co Chairman, Luminis Partners Chairman, Museum of Contemporary Art Director, MOMA PS1; Garvan Foundation; Wharton Executive Board for Asia; Australian Broadcasting Corporation Chartered Accountant
Sam Mostyn Director since 9 May 2005 Term expired 24 May 2014	Non-Executive Director and Advisor Director, Virgin Australia; Transurban; Citibank Australia; Covermore Chair, Stakeholder Advisory Council of the CSIRO Climate Adaptation Flagship Deputy Chair, Diversity Council of Australia Commissioner, Australian Football League Public Interest Representative & Chair Community Partnerships, Australian Mental Health Commission Member: Australia Council for the Arts Board, Carriageworks Board, ClimateWorks Australia Advisory Board, Crawford School of Government & Economics (ANU) Board, NSW Climate Council Board, National Sustainability Council Board Bachelor of Arts with Bachelor of Laws (Australian National University)
Ian Narev Director since 18 July 2014	Managing Director and Chief Executive Officer of the Commonwealth Bank Group Chairman, CommFoundation Pty Ltd; Financial Markets Foundation for Children; Springboard Trust Trustee, The Louise Perkins Foundation Co-Chair, The Juvenile Diabetes Research Foundation Advisory Board Bachelor of Laws Honours (Auckland University); Master of Laws (Cambridge University); Master of Laws (New York University)
Gretel Packer Director since 21 October 2014	Chair of the Packer Family Foundation Chair, Crown Resorts Foundation Advisory Board Founding Governor, Taronga Zoo Foundation; Founding Patron, Taronga Zoo Conservation Science Initiative Trustee, Sydney Theatre Company Foundation; Art Gallery of NSW
Daniel Petre AO Director since 3 May 2013	Investor/Philanthropist Director, Garvan Institute; Smart Sparrow Pty Ltd Advisory Board, Oneview; Centre for Social Impact; USYD Medical School; UNSW Business School Bachelor of Science (University of NSW), Master of Business Administration (University of Sydney), Honorary Degree of Business (University of NSW)

Andrew Stuart Director since 26 May 2009	Chief Executive Officer, BKK Partners Director, Reuse Pty Ltd; Jaada Pty Ltd; BKK Partners Bachelor of Commerce (University of Melbourne)
Andrew Upton Executive Director since 7 January 2008	Writer, Executive Director & Artistic Director of the Sydney Theatre Company Director, Dirty Films Aust Pty Ltd; Easter Holdings Pty Ltd; Bluptopia Pty Ltd; Upton Hall Pty Ltd; Upton Super Pty Ltd Bachelor of Arts (Victorian College of the Arts)
Peter Young AM Director since 30 May 2013	Non Executive Director Chairman, Standard Life Investments Australia; Barclays Bank Australia & New Zealand Governor, The Taronga Foundation Director, Great Barrier Reef Research Foundation; Fairfax Media Ltd Member, Standard Life PLC Asia Advisory Board; Barangaroo Delivery Authority Board Bachelor of Science (University of Queensland); Master of Business Administration (University of NSW)

2. Directors' meetings

The number of Directors' meetings (including meetings of Committees of Directors), and number of meetings attended by each of the Directors of the Company during the financial year are:

Director	Directors' meetings		Finance Committee meetings	
	No. of meetings attended	No. of meetings held*	No. of meetings attended	No. of meetings held*
B Baird	4	4	-	-
J Biggins	3	4	-	-
T Cody	3	4	2	3
J Connolly	1	4	1	3
D Gonski	4	4	3	3
A Johnson	4	4	-	-
M Lazberger	4	4	3	3
M McCallum	-	-	-	-
P McIntyre	4	4	3	3
J Miller	3	4	-	-
S Mordant	-	-	-	-
S Mostyn	1	1	-	-
I Narev	3	3	-	-
G Packer	2	2	-	-
D Petre	2	4	2	3
A Stuart	3	4	1	3
A Upton	4	4	3	3
P Young	4	4	-	-

* Reflects the number of meetings held during the time the Director held office.

3. Company secretary

Claire Beckwith was appointed to the position of Company Secretary in March 2004. She resigned on 26 September 2014. Francisca Peña has been acting in the role since 2 February 2015 and was formally appointed on 15 April 2015.

4. Principal activities

The principal activities of the Group during the course of the financial year was the production and presentation of theatrical works as well as fundraising activities to support the principal activities.

There were no significant changes in the nature of the activities of the Group during the year.

5. Operating and financial review

Overview of the Group

Sydney Theatre Company Ltd produced a loss of \$297,296 and Sydney Theatre Company Foundation (STCF) a surplus of \$2,094,538. The consolidated result for the Group reported a surplus of \$1,797,242 (2013: surplus of \$1,008,452).

In the current year Australian accounting standard AASB 10, *Consolidated Financial Statements*, has been applied effective 1 January 2014. As a result, the Directors have concluded that the Company controls the Sydney Theatre Company Foundation Trust which was previously a related entity. As such the consolidated financial statement combine the financial results and assets and liabilities of STCF and comparatives have also been restated to comply with the standard.

In 2011, the Greening the Wharf Project was successfully completed and acquitted. Ongoing expenses of \$197,824 in Greening the Wharf Assets depreciation charge are fulfilled by Greening the Wharf donation income.

Significant changes in the state of affairs

In the opinion of the Directors there were no significant changes in the state of affairs of the Group that occurred during the financial year under review.

6. Dividends

No dividends were paid or proposed by the Company during the financial year.

7. Events subsequent to reporting date

There has not arisen in the interval between the end of the financial year and the date of this report any item, transaction or event of a material and unusual nature likely, in the opinion of the Directors of the Company, to affect significantly the operations of the Group, the results of those operations, or the state of affairs of the Group, in future financial years.

The Company has a relationship with the Sydney Theatre Company Foundation Limited and the Sydney Theatre Company Foundation Trust, both being controlled entities of the Group. On 14 April 2015, Sydney Theatre Company Foundation Limited was incorporated to act as Trustee to the Sydney Theatre Company Foundation Trust. The existing Trustees retired at that date and Sydney Theatre Company Foundation Limited was appointed as the sole Trustee by way of an Amendment and Restatement of the Sydney Theatre Company Foundation Trust Deed.

8. Likely developments

Further information about likely developments in the operations of the Group and the expected results of those operations in future financial years has not been included in this report.

9. Environmental regulation

The Group is not subject to any significant environmental regulation under either Commonwealth or State legislation. However, the Board believes that the Group has adequate systems in place for the management of its environmental requirements and is compliant with any environmental requirements as they apply to the Group.

10. Indemnification and insurance of officers and auditors

Indemnification

The Company undertakes to indemnify current Directors and Executive Officers against all liabilities to other persons (other than the Company or a related body corporate) that may arise from their positions as Directors of the Company, except where the liability arises out of conduct involving a lack of good faith.

Insurance premiums

The Company has paid insurance premiums under contracts insuring Directors and Officers of the Company against liability incurred in that capacity.

11. Lead auditor's independence declaration

The lead auditor's independence declaration is set out on page 76 and forms part of the Directors' report for financial year ended 31 December 2014.

This report is made with a resolution of the Directors:

David Gonski
Chairperson
Dated at Sydney this 15 April 2015.

Consolidated statement of comprehensive income
For the year ended 31 December 2014

	Note	2014 \$	2013 \$
Revenue			
Sydney Theatre Company		24,526,865	25,767,138
Sydney Theatre		1,629,751	1,724,796
Total revenue from continuing operations	2	26,156,616	27,491,934
Theatre and production expenses		(19,152,522)	(19,612,837)
Sales and promotion expenses		(927,911)	(625,855)
Administrative expenses		(8,024,533)	(7,784,916)
Occupancy expenses		(4,411,296)	(4,349,455)
Bar expenses		-	(753,397)
Depreciation and amortisation of assets		(1,428,905)	(1,334,007)
Loss from operating activities		(7,788,551)	(6,968,533)
Other income – government grants			
Core funding		2,502,350	2,464,500
Project funding		770,665	1,554,218
Rent in kind		1,949,442	1,905,009
	2	5,222,457	5,923,727
Loss from continuing operations plus government funding		(2,566,094)	(1,044,806)
Foundation and Fund fundraising revenue	2	3,102,312	2,691,612
Fundraising expenditure		(788,976)	(638,354)
Loss from continuing operations plus fundraising income		(252,758)	1,008,452
Restricted capital foundation revenue	2	2,050,000	-
Surplus for the period		1,797,242	1,008,452
Other comprehensive income		-	-
Total comprehensive income for the period	3	1,797,242	1,008,452

The consolidated statement of comprehensive income is to be read in conjunction with the notes of the financial statements set out on pages 60 to 73

Consolidated statement of changes in equity
For the year ended 31 December 2014

	Sydney Theatre Company \$	Sydney Theatre Company Foundation \$	Total Equity \$
General reserves			
Balance at 1 January 2013	1,681,177	-	1,681,177
Current year	-	-	-
Transfers	6,194	-	6,194
Balance at 31 December 2013	1,687,371	-	1,687,371
Accumulated funds – capital projects			
Balance at 1 January 2013	-	2,301,380	2,301,380
Current Year	-	-	-
Transfers	-	(198,795)	198,795
Balance at 31 December 2013	-	2,102,585	2,102,585
Accumulated funds – restricted			
Balance at 1 January 2013	-	1,010,000	1,010,000
Current year	-	-	-
Transfers	-	(565,000)	565,000
Balance at 31 December 2013	-	445,000	445,000
Accumulated funds – unrestricted			
Balance at 1 January 2013	2,771,188	1,275,271	4,046,459
Current year	(1,033,400)	2,053,259	1,019,859
Transfers	1,471,170	(713,569)	757,601
Balance at 31 December 2013	3,208,958	2,614,961	5,823,919
Balance as at 31 December 2013	4,896,329	5,162,546	10,058,875

The consolidated statement of comprehensive income is to be read in conjunction with the notes of the financial statements set out on pages 60 to 73

**Consolidated
statement of
changes in equity
(continued)**
As at 31 December
2014

	Sydney Theatre Company	Sydney Theatre Company Foundation	Total Equity
	\$	\$	\$
General reserves			
Balance at 1 January 2014	1,687,371	-	1,687,371
Current year	5,687	-	5,687
Transfers	-	-	-
Balance at 31 December 2014	1,693,058	-	1,693,058
Accumulated funds – capital projects			
Balance at 1 January 2014	-	2,102,585	2,102,585
Current year	2,050,000	-	2,050,000
Transfers	231,811	(231,811)	-
Balance at 31 December 2014	2,281,811	1,870,774	4,152,585
Accumulated funds – restricted			
Balance at 1 January 2014	-	445,000	445,000
Current year	(126,349)	411,300	284,951
Transfers	1,278,653	(1,278,653)	-
Balance at 31 December 2014	1,152,304	(422,353)	729,951
Accumulated funds – unrestricted			
Balance at 1 January 2014	3,195,831	2,628,088	5,823,919
Current year	(1,659,270)	1,115,874	(543,396)
Transfers	758,334	(758,334)	-
Balance at 31 December 2014	2,294,895	2,985,628	5,280,523
Balance as at 31 December 2014	7,422,068	4,434,049	11,856,117

**Consolidated
statement of
financial position**
For the year ended
31 December 2014

	Note	2014 \$	2013 \$
Assets			
Cash and cash equivalents	6	20,441,907	14,477,430
Trade and other receivables	7	2,661,876	2,332,030
Inventories	8	142,812	119,231
Other assets	9	1,305,692	1,544,166
Total current assets		24,552,287	18,472,857
Plant and equipment	10	1,849,827	2,097,819
Leasehold improvements	10	3,842,710	4,281,178
Intangible assets	11	1,045,280	1,156,373
Total non-current assets		6,737,817	7,535,370
Total assets		31,290,104	26,008,227
Liabilities			
Trade and other payables	12	2,093,917	1,868,613
Employee benefits	13	938,439	822,214
Other liabilities	14	45,197	297,862
Deferred revenue	15	16,160,586	12,773,752
Total current liabilities		19,238,139	15,762,441
Employee benefits	13	195,848	186,911
Total non-current liabilities		195,848	186,911
Total liabilities		19,433,987	15,949,352
Net assets		11,856,117	10,058,875
Equity			
Reserves – Sydney Theatre Company		1,693,058	1,687,371
Retained Earnings – Capital Projects		4,152,585	2,102,585
Retained Earnings – Restricted		729,951	445,000
Retained Earnings – Unrestricted		5,280,523	5,823,919
Total Equity		11,856,117	10,058,875

The consolidated statement of comprehensive income is to be read in conjunction with the notes of the financial statements set out on pages 60 to 73

**Consolidated
statement of cash
flows**
For the year ended
31 December 2014

	Note	2014 \$	2013 \$
Cash flows from operating activities			
Cash receipts from customers and contributions		38,570,541	39,009,885
Cash paid to suppliers and employees		(34,463,181)	(34,967,621)
Interest received		428,475	348,600
Net cash from operating activities	20	4,535,835	4,390,864
Cash flows from investing activities			
Acquisition of plant equipment and software		(631,351)	(2,035,021)
Foundation donations for capital purposes		2,050,000	-
Interest received from capital donations		9,993	-
Net cash from investing activities		1,428,642	(2,035,021)
Net Increase/(Decrease) in cash and cash equivalents		5,964,477	2,355,843
Cash and cash equivalents at 1 January 2014	6	14,477,430	12,121,587
Cash and cash equivalents at 31 December 2014	6	20,441,907	14,477,430

The consolidated statement of comprehensive income is to be read in conjunction with the notes of the financial statements set out on pages 60 to 73

Notes to the consolidated financial statements

Contents	Page	
1	Significant accounting policies	60
2	Revenue	63
3	Surplus / (deficit) by entity	64
4	Personnel expenses	64
5	Auditor's remuneration	64
6	Cash and cash equivalents	64
7	Trade and other receivables	65
8	Inventories	65
9	Other assets	65
10	Plant and equipment	66
11	Intangible assets	67
12	Trade and other payables	68
13	Employee benefits	68
14	Other liabilities	68
15	Deferred income	68
16	Grant income	69
17	Financial instruments	70
18	Operating leases	70
19	Contingencies	71
20	Reconciliation of cash flows from operating activities	71
21	Key management personnel disclosures	72
22	Economic entity	72
23	Parent entity disclosures	73
24	Subsequent events	73
25	Director's declaration	74

Notes to the consolidated financial statements

1. Significant accounting policies

Sydney Theatre Company Limited (the “Company”) is an Australian Public Company, limited by guarantee incorporated and domiciled in Australia. The Company’s registered address and place of business is Pier 4, Hickson Rd, Walsh Bay, NSW 2000. These consolidated financial statements comprise the Company and its controlled entity. The Group is a not for profit entity.

In the current year Australian accounting standard AASB 10, Consolidated Financial Statements, has been applied effective 1 January 2014. As a result, the Directors have concluded that the Company controls the Sydney Theatre Company Foundation Trust (STCF) which was previously a related entity. As such the consolidated financial statement combine the financial results and assets, and liabilities of STCF and comparatives have also been restated to comply with the standard.

The financial report was approved by the Board of Directors on 15 April 2015.

(a) Statement of compliance

The consolidated financial statements are general purpose financial statements which have been prepared in accordance with Australian Accounting Standards (“AASBs”) (including Australian Accounting Interpretations) adopted by the Australian Accounting Standards Board (“AASB”) and the Corporations Act 2001.

(b) Basis of preparation

These consolidated financial statements are presented in Australian dollars, which is the Group’s functional currency.

The consolidated financial statements are prepared on the historical cost basis except that the following assets and liabilities are stated at their fair value: derivative financial instruments, financial instruments held for trading, and financial instruments classified as available-for-sale.

In preparing these consolidated financial statements management has made judgements, estimates and assumptions that affect the application of the Group’s accounting policies and reported amounts of assets and liabilities, income and expenses. Actual results may differ from these estimates.

Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to estimates are recognised prospectively.

The accounting policies set out below have been applied consistently to all periods presented in the financial report.

All financial information presented in Australian dollars has been rounded to the nearest dollar unless otherwise stated.

(c) Controlled Entity

The Group controls an entity when it is exposed to, or has rights to, variable returns from its involvement with the entity and has the ability to affect those returns through its power over the entity. The financial statement of the

controlled entity is included in the consolidated financial statements from the date on which control commences until the date on which control ceases.

The accounting policies of the controlled entity have been changed when necessary to align them with the policies adopted by the Group.

(d) Transaction eliminated on consolidation

Intra-group balances and any unrealised gains and losses or income and expenses arising from intra-group transactions are eliminated in preparing the consolidated financial statements.

(e) Foreign currency transactions

Transactions in foreign currencies are translated at the foreign exchange rate ruling at the date of the transaction. Monetary assets and liabilities denominated in foreign currencies at the balance sheet date are translated to Australian dollars at the foreign exchange rate ruling at that date. Foreign exchange differences arising on translation are recognised in the income statement. Non-monetary assets and liabilities that are measured in terms of historical cost in a foreign currency are translated using the exchange rate at the date of the transaction. Non-monetary assets and liabilities denominated in foreign currencies that are stated at fair value are translated to Australian dollars at foreign exchange rates ruling at the dates the fair value was determined.

(f) Plant and equipment

(i) Owned assets

Items of plant and equipment are stated at cost less accumulated depreciation (see below) and impairment losses (see accounting policy k).

(ii) Greening the Wharf assets

Greening the Wharf assets are stated separately to highlight the enormity of the project. These assets to date include the roof Photovoltaic Array, Public bathroom refurbishment, Office refurbishments, and Theatre Lighting. All these assets have been purchased to provide investment in the latest sustainability infrastructure; new green theatre technology and up to date energy efficiencies that will ultimately save the Company money and reduce our carbon footprint.

(iii) Depreciation

Depreciation is recognised in profit or loss on a straight-line basis over the estimated useful lives of each part of an item of plant and equipment. The estimated useful lives in the current and comparative period are as follows:

Theatre and production equipment	4 – 10 years
Furniture, fittings and equipment	4 – 10 years
Leasehold improvements	6 – 25 years

The depreciation method and useful lives, as well as residual values, are reviewed at each reporting date.

(g) Intangible assets

Intangible assets that are acquired by the Group are stated at cost less accumulated amortisation. Amortisation is recognised in profit or loss on a straight-line basis over the estimated useful life of intangible assets. The estimated useful lives on the current and comparative period are as follows:

Software	4 years
----------	---------

(h) Trade and other receivables

Trade and other receivables are stated at their amortised cost less impairment losses (see accounting policy k).

(i) Inventories

Inventories are valued at the lower of cost and net realisable value.

(j) Cash and cash equivalents

Cash and cash equivalents comprises cash balances and on-call deposits.

(k) Impairment

The carrying amounts of the Group’s assets, other than inventories (see accounting policy i), are reviewed at each balance sheet date to determine whether there is any indication of impairment. If any such indication exists, the asset’s recoverable amount is estimated (see accounting policy l).

An impairment loss is recognised whenever the carrying amount of an asset or its cash-generating unit exceeds its recoverable amount. Impairment losses are recognised in the income statement, unless an asset has previously been revalued, in which case the impairment loss is recognised as a reversal to the extent of that previous revaluation with any excess recognised through profit or loss.

When a decline in the fair value of an available-for-sale financial asset has been recognised directly in equity and there is objective evidence that the asset is impaired, the cumulative loss that had been recognised directly in equity is recognised in profit or loss even though the financial asset has not been derecognised. The amount of the cumulative loss that is recognised in profit or loss is the difference between the acquisition cost and current fair value, less any impairment loss on that financial asset previously recognised in profit or loss.

(l) Calculation of recoverable amount

The recoverable amount of the Group’s receivables carried at amortised cost is calculated as the present value of estimated future cash flows, discounted at the original effective interest rate (i.e., the effective interest rate computed at initial recognition of these financial assets). Receivables with a short duration are not discounted.

Impairment of receivables is not recognised until objective

evidence is available that a loss event has occurred. Significant receivables are individually assessed for impairment. Non-significant receivables are not individually assessed. Instead, impairment testing is performed by placing non-significant receivables in portfolios of similar risk profiles, based on objective evidence from historical experience adjusted for any effects of conditions existing at each balance date.

The recoverable amount of other assets is calculated as the depreciated replacement cost of the asset.

(m) Employee benefits

(i) Defined contribution plans

Obligations for contributions to defined contribution pension plans are recognised as an expense in the income statement as incurred.

(ii) Long-term service benefits

The Group’s net obligation in respect of long-term service benefits, other than defined benefit plans, is the amount of future benefit that employees have earned in return for their service in the current and prior periods. The obligation is calculated using expected future increases in wage and salary rates including related on-costs and expected settlement dates, and is discounted using the rates attached to the Commonwealth Government bonds at the balance sheet date which have maturity dates approximating to the terms of the Group’s obligations.

(iii) Wages, salaries, annual leave, rostered days off and non-monetary benefits

Liabilities for employee benefits for wages, salaries, annual leave and rostered days off that are expected to be settled within 12 months of the reporting date represent present obligations resulting from employees’ services provided to reporting date, are calculated at undiscounted amounts based on remuneration wage and salary rates that the Group expects to pay as at reporting date including related on-costs, such as workers compensation insurance and payroll tax.

(n) Trade and other payables

Trade and other payables are stated at amortised cost.

(o) Revenue

(i) Production and related revenue

Revenue from production and other service related revenues is recognised in the period in which the service is provided.

(ii) Sponsorship revenue

Revenue receivable from sponsors may be cash or in-kind. Where a sponsorship constitutes a reciprocal transfer (i.e. where there is an obligation to return unspent funds or the Group is obliged to give approximately equal value in return for funds) the Group defers the unearned portion of these funds at year end. Where a sponsorship does not constitute a reciprocal transfer, the amount is recognised as revenue when it is reliably measurable and controlled by the Group.

(iii) Government grants

Grant funds are recognised as revenue when the Group gains control of the contribution or when services and obligations are rendered under the terms of the funding agreement. Where the grant has been received but the revenue recognition criteria has not yet been met, the revenue is deferred until such time as revenue recognition conditions have been met.

(p) Operating lease payments

Payments made under operating leases are recognised in the income statement on a straight-line basis over the term of the lease. Lease incentives received are recognised in the income statement as an integral part of the total lease expense and spread over the lease term. Where the Group is required to make-good any leased premises at the end of the lease, provision for the estimated costs is made and the expense is spread over the lease term.

(q) Finance income and expenses

Interest income is recognised in the income statement as it accrues, using the effective interest method.

Finance expenses comprise loss on disposal of held-to-maturity investments and impairment losses recognised on financial assets.

(r) Income tax

The Group is exempt from paying income tax in accordance with the Income Tax Assessment Act.

(s) Goods and services tax

Revenue, expenses and assets are recognised net of the amount of goods and services tax (GST), except where the amount of GST incurred is not recoverable from the taxation authority. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of the expense.

Receivables and payables are stated with the amount of GST included. The net amount of GST recoverable from, or payable to, the ATO is included as a current asset or liability in the statement of financial position.

Cash flows are included in the statement of cash flows on a gross basis. The GST components of cash flows arising from investing and financing activities which are recoverable from, or payable to, the ATO are classified as operating cash flows.

(t) Fundraising appeals

The Group holds an authority to fundraise for charitable purposes under the provisions of Section 16 of the Charitable Fundraising Act, 1991.

(u) Capital

The Company is limited by guarantee and has no paid up capital.

The amount of capital which is capable of being called up only in the event of and for the purpose of the winding up of the Company is not to exceed \$20 per member by virtue of the Company's Memorandum and Articles of Association.

A person may become a member of the Company upon subscription to the Company's current theatre season and upon payment of an annual membership fee. Members are entitled to attend and vote at general meetings of the Company and to elect 50% of the non-executive Directors of the Company. As at 31 December 2014 the Company had 39 members (2013: 31 members).

(v) New standards and interpretations not yet adopted

No standards, amendments to standards or interpretations available for early adoption at 31 December 2014 have been applied in preparing these financial statements and none would have a material impact.

	2014	2013
2. Revenue	\$	\$
Production and related revenue	20,834,105	22,978,703
Royalty revenue	1,021,699	152,401
Sponsorship revenue	3,224,417	2,323,601
Restaurant rental	627,287	483,925
The Theatre Bar at the End of the Wharf revenue	-	1,005,412
Interest income	438,468	441,839
Other revenue	10,640	106,053
Total revenue from continuing operations	26,156,616	27,491,934
Government grants		
Australia Council MPAB annual grant	2,140,647	2,102,797
Australia Council MPAB project grants	-	30,000
Australia Council MFI project grants	-	681,618
NSW Government through the Ministry of the Arts		
Core grant	361,703	361,703
Project grant	252,665	40,000
Multi year funding grant	500,000	-
Residents endowment grant	-	712,600
Donation of rent in-kind	1,949,442	1,905,009
Australian Government Austrade		
Export Market Development Grant	-	90,000
Other grants	18,000	-
Other income – government grants	5,222,457	5,923,727
Donations	3,029,422	2,612,709
Donations, interest	72,890	78,903
Total Foundation and Fund fundraising revenue	3,102,312	2,691,612
Restricted capital foundation revenue	2,050,000	-
	36,531,385	36,107,273

3. Surplus / (deficit) by entity:	2014	2013
Sydney Theatre Company Limited		
Consolidated surplus / (deficit)	(2,566,094)	(1,044,807)
Satisfaction of donor intent – revenue	2,268,798	1,464,237
Surplus / (deficit) before consolidation	(297,296)	419,430
Sydney Theatre Company Foundation and Fund		
Consolidated Surplus / (deficit)	4,363,336	2,053,259
Satisfaction of donor intent – expense	(2,268,798)	(1,464,237)
Surplus / (deficit) before consolidation	2,094,538	589,022
	1,797,242	1,008,452

4. Personnel expenses	Wages and salaries	14,169,612	14,448,340
	Superannuation	1,303,215	1,322,005
	(Decrease) / increase in employee benefits	323,853	284,346
		15,796,680	16,054,691

5. Auditor's remuneration	Audit Services		
	KPMG Australia:		
	Audit of the financial report	84,500	75,000
		84,500	75,000

6. Cash and cash equivalents	Bank balances	2,253,456	1,190,695
	Cash deposits	17,903,195	12,754,501
	Asset maintenance cash deposit account (i)	45,197	297,862
	Reserves incentive bank account (ii)	240,059	234,372
	Cash and cash equivalents in the statement of cash flows	20,441,907	14,477,430

(i) In 2004, the Company received cash in relation to a grant for assistance towards maintenance of the Sydney Theatre. The unexpended balance of this grant funding is \$45,197 (2013: \$297,862).

(ii) The Reserve Incentive bank account relates to funds of \$94,000 received in 2003 through the Reserves Incentives Scheme of the Australia Council and the NSW Government through the Ministry of the Arts. It also includes \$47,000 transferred in 2003 from the general reserves of the Company. The funds and any interest earned on those funds are held in escrow for fifteen years and cannot be accessed without the express agreement of the Funding bodies under prescribed circumstances. These funds have not been used to secure any liabilities of the Company. Refer to consolidated statement of changes in equity.

7. Trade and other receivables	2014	2013
	\$	\$
Trade debtors	258,809	782,939
Less: provision for doubtful debts	-	-
	258,809	782,939
Other debtors	2,403,067	1,549,091
	2,661,876	2,332,030

The aging of the Company's trade debtors at the reporting date was:

Not past due	117,373	649,840
Past due 0 – 30 days	75,759	101,782
Past due 31 – 120 days	65,677	31,317
	258,809	782,939

8. Inventories	Raw materials and consumables	142,812	119,231
		142,812	119,231

9. Other assets	Prepaid production and subscription season costs	1,112,204	1,166,265
	Prepaid assets	35,044	79,980
	Other	158,444	297,921
		1,305,692	1,544,166

10. Plant and equipment

	Leasehold Improvements	Leasehold Improvements: Greening the Wharf	Furniture, fittings and equipment	Theatre and production equipment	Total
	\$	\$	\$	\$	\$
Cost					
Balance at 1 January 2013	3,617,789	3,892,059	2,329,076	3,370,621	13,209,545
Acquisitions	531,977	-	74,155	675,018	1,281,150
Disposals	-	-	-	-	-
Balance at 31 December 2013	4,149,766	3,892,059	2,403,231	4,045,639	14,490,695
Balance at 1 January 2014	4,149,766	3,892,059	2,403,231	4,045,639	14,490,695
Acquisitions	25,970	-	71,519	227,007	324,496
Disposals	-	-	(2,437)	-	(2,437)
Balance at 31 December 2014	4,175,736	3,892,059	2,472,313	4,272,646	14,812,754
Depreciation					
Balance at 1 January 2013	2,715,529	453,378	1,875,876	1,888,324	6,933,107
Depreciation charge for the year	392,945	198,795	181,217	405,634	1,178,591
Disposals	-	-	-	-	-
Balance at 31 December 2013	3,108,474	652,173	2,057,093	2,293,958	8,111,698
Balance at 1 January 2014	3,108,474	652,173	2,057,093	2,293,958	8,111,698
Depreciation charge for the year	266,614	197,824	139,487	406,285	1,010,210
Disposals	-	-	(1,691)	-	(1,691)
Balance at 31 December 2014	3,375,088	849,997	2,194,889	2,700,243	9,120,217
Carrying amounts					
At 1 January 2013	902,260	3,438,681	453,200	1,482,297	6,276,438
At 31 December 2013	1,041,292	3,239,886	346,138	1,751,681	6,378,997
At 1 January 2014	1,041,292	3,239,886	346,138	1,751,681	6,378,997
At 31 December 2014	800,648	3,042,062	277,424	1,572,403	5,692,537

11. Intangible assets

	Software
	\$
Cost	
Balance at 1 January 2013	1,313,223
Acquisitions	753,870
Balance at 31 December 2013	2,067,093
Balance at 1 January 2014	2,067,093
Acquisitions	307,602
Balance at 31 December 2014	2,374,695
Amortisation	
Balance at 1 January 2013	554,742
Amortisation charge for the year	355,978
Balance at 31 December 2013	910,720
Balance at 1 January 2014	910,720
Amortisation charge for the year	418,695
Balance at 31 December 2014	1,329,415
Carrying amounts	
At 1 January 2013	758,481
At 31 December 2013	1,156,373
At 1 January 2014	1,156,373
At 31 December 2014	1,045,280

12. Trade and other payables		2014	2013
		\$	\$
Trade payables and other accrued expenses		2,093,917	1,868,613
		<u>2,093,917</u>	<u>1,868,613</u>

13. Employee benefits			
Current			
Liability for annual leave		556,416	517,032
Liability for long service leave		382,023	305,182
		<u>938,439</u>	<u>822,214</u>
Non current			
Liability for long service leave		195,848	186,911
		<u>195,848</u>	<u>186,911</u>

Defined contribution superannuation plans

The Group makes contributions to various Superannuation Funds, all being defined contribution (accumulation) plans. The amount recognised as an expense was \$1,303,215 for the year ended 31 December 2014 (2013: \$1,322,005).

14. Other liabilities			
Grant funds held in escrow for NSW Cultural Management Limited (refer Note 6(i))		45,197	297,862
		<u>45,197</u>	<u>297,862</u>

15. Deferred income			
Current			
Subscriptions and ticket sales		12,079,082	9,332,925
Grant income		3,700,000	3,250,000
Other income		381,504	190,827
		<u>16,160,586</u>	<u>12,773,752</u>

16. Grant income

	Unexpended Grants at 31 December 2012	2013 Grant Income	2013 Grant expenditure	Deferred	Unexpended Grants at 31 December 2013
	\$	\$	\$	\$	\$
Australia Council					
Core grant	616,054	1,486,743	(2,102,797)	-	-
Project grant	30,000	681,618	(711,618)	-	-
Australia Council Total	<u>646,054</u>	<u>2,168,361</u>	<u>(2,814,415)</u>	<u>-</u>	<u>-</u>
Arts NSW					
Core grant	-	361,703	(361,703)	-	-
Project grant	-	712,600	(712,600)	-	-
Multi year funding grant	-	-	-	3,250,000	3,250,000
Non cash subsidy (rent)	-	1,905,009	(1,905,009)	-	-
Other	40,000	-	(40,000)	-	-
NSW Arts Total	<u>40,000</u>	<u>2,979,312</u>	<u>(3,019,312)</u>	<u>3,250,000</u>	<u>3,250,000</u>
Commonwealth Government					
Austrade export grant	-	90,000	(90,000)	-	-
Commonwealth total	<u>-</u>	<u>90,000</u>	<u>(90,000)</u>	<u>-</u>	<u>-</u>
Total	<u>686,054</u>	<u>5,237,673</u>	<u>(5,923,727)</u>	<u>3,250,000</u>	<u>3,250,000</u>

	Unexpended Grants at 31 December 2013	2014 Grant Income	2014 Grant expenditure	Deferred	Unexpended Grants at 31 December 2014
	\$	\$	\$	\$	\$
Australia Council					
Core grant	-	2,140,647	(2,140,647)	-	-
Project grant	-	-	-	-	-
Australia Council total	<u>-</u>	<u>2,140,647</u>	<u>(2,140,647)</u>	<u>-</u>	<u>-</u>
Arts NSW					
Core grant	-	361,703	(361,703)	-	-
Project grant	-	252,665	(252,665)	-	-
Muti year funding grant	3,250,000	500,000	(500,000)	450,000	3,700,000
Non cash subsidy (rent)	-	1,949,442	(1,949,442)	-	-
Other	-	-	-	-	-
NSW Arts Total	<u>3,250,000</u>	<u>3,063,810</u>	<u>(3,063,810)</u>	<u>450,000</u>	<u>3,700,000</u>
Commonwealth Government					
Project grant	-	18,000	(18,000)	-	-
Austrade export grant	-	-	-	-	-
Commonwealth total	<u>-</u>	<u>18,000</u>	<u>(18,000)</u>	<u>-</u>	<u>-</u>
Total	<u>3,250,000</u>	<u>5,222,457</u>	<u>(5,222,457)</u>	<u>450,000</u>	<u>3,700,000</u>

17. Financial Instruments

Exposure to credit, interest rate and liquidity risks arises in the normal course of the Group's business. The Group holds a number of financial instruments as at 31 December 2014.

Credit risk

At the balance sheet date there were no significant concentrations of credit risk. The maximum exposure to credit risk is represented by the carrying amount of each financial asset in the statement of financial position.

Liquidity risk

Liquidity risk is the risk that the Group will not be able to meet its financial obligations as they fall due. The Group's approach to managing liquidity is to ensure as far as possible, that it will always have sufficient liquidity to meet its liabilities when due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Group's reputation. The Board reviews cash flow forecasts formally on a regular basis. The contracted cash flows of the Group as at 31 December 2014 are \$2,093,917 (2013: \$1,868,613). The contractual maturity of these financial liabilities is 6 months or less.

Fair Values

The Group's recognised financial assets and liabilities are carried at amounts that approximate fair value. These include cash and cash equivalents, held-to-maturity investments, available-for sale investments, receivables and payables.

The fair value of securities is based on quoted market prices at the balance sheet date without any deduction for transaction costs.

Interest rate risk

The Group's exposure to interest rate risk and the effective weighted average interest rate for classes of financial assets and financial liabilities and the periods in which they reprice are set out below:

		2013						
Note	Effective Average Interest Rate	Total \$	6 Months or less \$	6-12 Months \$	1-2 Years \$	2-5 Years \$	More than 5 years \$	
Cash and cash equivalents	6	3.04%	14,477,430	14,243,058	-	-	-	234,372
			14,477,430	14,243,058	-	-	-	234,372

		2014						
Note	Effective Average Interest Rate	Total \$	6 Months or less \$	6-12 Months \$	1-2 Years \$	2-5 Years \$	More than 5 years \$	
Cash and cash equivalents	6	2.61%	20,441,907	20,201,848	-	-	-	240,059
			20,441,907	20,201,848	-	-	-	240,059

18. Operating leases

Leases as lessee

Non-cancellable operating lease rentals are payable as follows:

	2014	2013
	\$	\$
Less than one year	837,117	814,681
Between one and five years	4,541,296	4,420,557
More than five years	62,488,492	63,446,348
	67,866,905	68,681,766

The Company leases its Wharf premises from Arts NSW. The operating lease commitments detailed above include the contractual value of rent payable for The Wharf and Sydney Theatre, but not the commercial value of rent in-kind donated by the lessor. Lease rentals comprise a base amount plus an adjustment, which is based on movements in the Consumer Price Index. After extensive negotiations with Arts NSW, The Company secured a long term lease of 45 years. The lease contract was renewed for both The Wharf and Sydney Theatre on 1 May 2013 and expires 30 April 2058.

In addition, the Company rents a storage facility at Leichhardt under an operating lease expiring on 31 December 2014. This contract is currently in negotiation for renewal with Arts NSW.

During the year ended 31 December 2014, \$2,764,169 was recognised as an expense in the income statement in respect of operating leases (2013: \$2,560,729), including the fair value of in-kind rent of \$1,949,442 (2013: \$1,905,009).

19. Contingencies

The Directors are not aware of any contingent liability or contingent asset where the probability of future payments / receipts is not considered remote.

20. Reconciliation of cash flows from operating activities

	2014	2013
	\$	\$
Profit / (loss) for the period	1,797,242	1,008,452
Adjusted for:		
Depreciation and amortisation	1,428,905	1,534,569
Operating profit before changes in working capital and provisions	3,226,147	2,543,021
Add / (less) items classified as investing / financing activities		
Interest received	(9,993)	-
Donations classified as investment	(2,050,000)	-
(Increase) in receivables	(329,846)	(353,890)
Decrease in other current assets	238,474	919,698
(Increase) / decrease in inventories	(23,583)	19,289
Increase in payables	225,306	470,149
(Decrease) in other creditors	(252,665)	(163,844)
Increase in provisions	125,162	33,090
Increase in deferred revenue	3,386,833	923,351
Net cash from operating activities	4,535,835	4,390,864

21. Key management personnel disclosures

Transactions with key management personnel

The key management personnel compensation included in "personnel expenses" (see note 4) are as follows:

	2014	2013
	\$	\$
Short-term employee benefits	1,431,266	1,300,617
Other long term benefits	177,665	148,733
	1,608,931	1,449,350

Other key management personnel transactions with the Group

In addition to the compensation noted above, in 2014 Jonathan Biggins received \$68,322 (2013: \$55,244) for artists services rendered on normal commercial terms and conditions.

During the year a number of Directors were employed by or associated with organisations that provided sponsorships to the Group in the ordinary course of business. These organisations received the normal benefits flowing from such sponsorships.

No Directors received Directors fees from the Group during the current or prior year.

Other transactions/relationships

In 2014, the Sydney Theatre Company Foundation raised \$2,248,470 (2013: \$2,612,709) through fundraising events, projects and appeals and an additional \$2,050,000 in further funds (through to the Sydney Theatre Company Fund) which the Company specifically allocated for future capital projects. An amount of \$2,268,798 was donated to the Sydney Theatre Company Ltd (2013: \$1,464,237).

The appeals conducted by the Sydney Theatre Company Foundation include: Private Dinner, STC Auction and Dinner, The Residents, Chairman's Council, Major Gifts, Business Transformation, Capital Projects, STC Annual Giving, Archives Project, Production Patronage and Education Projects.

As at 31 December 2014, Sydney Theatre Company had a payable of \$1,263,523 (2013: \$2,076,920) due to Sydney Theatre Company Foundation.

22. Economic entity

Parent Entity: Sydney Theatre Company
Controlled Entity: Sydney Theatre Company Foundation

Sydney Theatre Company is the sole member of Sydney Theatre Company Foundation.

The Trustees of Sydney Theatre Company Foundation Trust at 31 December 2014 are noted below:

Ann Johnson (Chair)	Cate Blanchett	Justin Miller
Andrew Stuart (Deputy Chair)	Mandy Foley	Peter Miller
Lucinda Aboud	Nick Greiner AC	Gretel Packer
Anita Belgiorno-Nettis	Judi Hausmann	Matthew Playfair

23. Parent Entity Disclosures

The parent company of the Group, as at and throughout the financial year ended 31 December 2014, was Sydney Theatre Company.

The individual financial statements for the parent entity show the following aggregate amounts:

	2014	2013
	\$	\$
Results of the parent entity		
Surplus/(deficit) for the year	(297,296)	419,430
Total comprehensive income	(297,296)	419,430
Financial position of the parent entity at year end		
Current assets	20,373,197	15,361,445
Non-current assets	6,737,817	7,535,371
Total assets	28,111,014	22,896,816
Current liabilities	20,493,098	17,826,703
Non-current liabilities	195,848	186,911
Total liabilities	20,688,946	18,013,614
Total equity of the parent entity comprising:		
Reserves	1,693,058	1,687,371
Retained Earnings	5,729,010	3,195,831
Total equity	7,422,068	4,883,202

24. Subsequent Events

Other than set out elsewhere in this report, there has not arisen in the interval between the end of the financial year and the date of this report any item, transaction or event of a material and unusual nature likely, in the opinion of the Directors of the Company, to affect significantly the operations of the Group, the results of those operations, or the state of affairs of the Group in the future financial years.

Directors' declaration

In the opinion of the directors of Sydney Theatre Company Limited (the Company):

(a) the consolidated financial statements and notes that are set out on pages 60 to 73 are in accordance with the Australian Charities and Not-for-profits Commission Act 2012, including:

- (i) giving a true and fair view of the consolidated Group's financial position as at 31 December 2014 and of its performance, for the financial year ended on that date; and
 - (ii) complying with Australian Accounting Standards and the Australian Charities and Not-for-profits Commission Regulation 2013 ; and
- (b) there are reasonable grounds to believe that the Company will be able to pay its debts as and when they become due and payable.

Signed in accordance with a resolution of the Directors:
Dated at Sydney 15 April 2015

David Gonski
Chairperson

Independent auditor's report to the members of Sydney Theatre Company Limited Report on the financial report

We have audited the accompanying financial report of Sydney Theatre Company Limited (the Company), which comprises the consolidated statement of financial position as at 31 December 2014, and the consolidated statement of comprehensive income, consolidated statement of changes in equity and consolidated statement of cash flows for the year ended on that date, notes 1 to 24 comprising a summary of significant accounting policies and other explanatory information and the directors' declaration of the Group comprising the company and the entity it controlled at the year's end or from time to time during the financial year.

Directors' responsibility for the financial report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the Australian Charities and Not-for-profits Commission Act 2012 and the Australian Charities and Not-for-profits Commission Regulation 2013 (ACNC) and Section 24(2) of the Charitable Fundraising (NSW) Act 1991 and Regulations and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the financial report that gives a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We performed the procedures to assess whether in all material respects the financial report presents fairly, in accordance with the Australian Charities and Not-for-profits Commission Act 2012 and the Australian Charities and Not-for-profits Commission Regulation 2013 (ACNC) and Section 24(2) of the Charitable Fundraising (NSW) Act 1991 and Regulations and Australian Accounting Standards, a true and fair view which is consistent with our understanding of the Group's financial position and of its performance. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Independence

In conducting our audit, we have complied with the independence requirements of the Australian Charities and Not-for-profits Commission Act 2012 and the Australian Charities and Not-for-profits Commission Regulation 2013 (ACNC) and Section 24(2) of the Charitable Fundraising (NSW) Act 1991 and Regulations.

Auditor's opinion

In our opinion the financial report of the Group is in accordance with the Australian Charities and Not-for-profits Commission Act 2012 and the Australian Charities and Not-for-profits Commission Regulation 2013 (ACNC) and Section 24(2) of the Charitable Fundraising (NSW) Act 1991 and Regulations, including:

- (a) giving a true and fair view of the Group's financial position as at 31 December 2014 and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards and the Australian Charities and Not-for-profits Commission Act 2012 and the Australian Charities and Not-for-profits Commission Regulation 2013 (ACNC) and Section 24(2) of the Charitable Fundraising (NSW) Act 1991 and Regulations.

KPMG

Duncan McLennan
Partner
Sydney
15 April 2015

KPMG, an Australian partnership is a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity.

Liability limited by a scheme approved under Professional Standards Legislation.

Auditor's Independence Declaration under subdivision 60-C section 60-40 of Australian Charities and Not-for-profits Commission Act 2012

To: the directors of Sydney Theatre Company Limited

I declare that, to the best of my knowledge and belief, in relation to the audit for the financial year ended 31 December 2014 there have been:

no contraventions of the auditor independence requirements as set out in the Australian Charities and Not-for-profits Commission Act 2012 in relation to the audit; and

no contraventions of any applicable code of professional conduct in relation to the audit.

KPMG

Duncan McLennan
 Partner
 Sydney
 15 April 2015

KPMG, an Australian partnership is a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity.

Liability limited by a scheme approved under Professional Standards Legislation.

SYDNEY THEATRE COMPANY LIMITED

Pier 4, Hickson Road
Walsh Bay
NSW 2000

PO Box 777
Millers Point
NSW 2000

Administration
T +61 2 9250 1700
F +61 2 9251 3687
E email@sydneytheatre.com.au

Box Office
T +61 2 9250 1777
F +61 2 9247 3584
E boxoffice@sydneytheatre.com.au

sydneytheatre.com.au

Venues
Wharf 1 Theatre & Wharf 2 Theatre
Pier 4, Hickson Road
Walsh Bay
NSW 2000

The Roslyn Packer Theatre
(formerly Sydney Theatre)
22 Hickson Road
Walsh Bay
NSW 2000

Drama Theatre
Sydney Opera House
Bennelong Point
NSW 2000

Annual Report 2014
Project Manager Laura Hough
Graphic Designer Hon Boey

Sydney Theatre Company Limited
Incorporated in New South Wales
A company limited by guarantee

ABN 87 001 667 983

Folly

Bravado

Healing

Generation Gap

Home

Attraction

Mortality

Invention

Ambition