

Belvoir Annual Report 2012

Michael Mohammed Ahmad in *I'm Your Man*. Photo: Heidrun Löhr.

Contents

The Belvoir Story	02
Core Values, Principles and Mission	03
Chair's Report	04
Artistic Director's Report	06
General Manager's Report	08
2012 Season and Tours	10
Awards	31
Artistic and Programming	32
Education	34
Board and Staff	37
Donors	38
Financial Statements	43
Key Performance Indicators	44
Directors' Report	46
Directors' Meetings	50
Auditor's Independence Declaration	50
Statement of Comprehensive Income	51
Statement of Financial Position	52
Statements of Changes in Equity and Cash Flows	53
Notes to the Financial Statements	54
Directors' Declaration	62
Auditor's Report	63
Partners, Sponsors and Supporters	64

The Belvoir Story

**One building.
Six hundred people.
Thousands of stories.**

When the Nimrod Theatre building in Belvoir Street, Surry Hills, was threatened with redevelopment in 1984, more than 600 people – ardent theatre lovers together with arts, entertainment and media professionals – formed a syndicate to buy the building and save this unique performance space in inner-city Sydney.

More than 25 years later, under the artistic leadership of Ralph Myers and General Manager Brenna Hobson, Belvoir engages Australia's most prominent and promising playwrights, directors, actors and designers to realise an annual season of work that is dynamic, challenging and visionary. As well as performing at home, Belvoir regularly takes to the road, touring both nationally and internationally.

Both the Upstairs and Downstairs stages at Belvoir St Theatre have nurtured the talents of many renowned Australian artists: actors including Geoffrey Rush, Cate Blanchett, Jacqui McKenzie, Toby Schmitz, Robyn Nevin, Deb Mailman and Richard Roxburgh; writers such as Tommy Murphy, Rita Kalnejais, Lally Katz and Kate Mulvany; directors including Simon Stone, Benedict Andrews, Wesley Enoch, Rachael Maza and former Belvoir Artistic Director Neil Armfield.

Belvoir's position as one of Australia's most innovative and acclaimed theatre companies has been determined by such landmark productions as *The Wild Duck*, *The Diary of a Madman*, *The Blind Giant is Dancing*, *The Book of Everything*, *Cloudstreet*, *Measure for Measure*, *Keating!*, *Parramatta Girls*, *Exit the King*, *The Alchemist*, *Hamlet*, *Waiting for Godot*, *The Sapphires*, *Who's Afraid of Virginia Woolf?* and *Stuff Happens*.

Belvoir receives government support for its activities from the Federal Government through the Major Performing Arts Board of the Australia Council and the state government through Arts NSW.

Core Values and Principles

- **Belief in the primacy of the artistic process**
- **Clarity and playfulness in storytelling**
- **A sense of community within the theatrical environment**
- **Responsiveness to current social and political issues**
- **Equality, ethical standards and shared ownership of artistic and company achievements**
- **Development of our performers, artists and staff**

Mission

To produce theatrical works from a shared vision that question and affirm our culture, extend and develop our artists, and provide audiences with experiences of imaginative daring and emotional depth.

Chair's Report

Andrew Cameron

2012 was a milestone year for Belvoir. We presented 14 productions in total – eight in the Upstairs Theatre, five in the Downstairs Theatre and one at Carriageworks. In short, that meant work for 14 teams of directors, set and

lighting designers, costume designers and production staff... as well as work for 14 teams of actors. Well over 100,000 people came through the doors of our little theatre building in Belvoir Street in 2012 to see a Belvoir production.

In 2012 Belvoir also undertook an ambitious touring program, including taking *The Book of Everything* to New York and *The Wild Duck* to Oslo. A number of Belvoir productions toured across Australia. More about this in Brenna's report.

We were delighted to be able to present productions using funds from the Creative Development Fund and the Chair's Group. These are two of our valued supporters' groups, which raise funds for Belvoir productions, and both ensure that we can extend our reach and ambition. We are grateful for this support.

We are extremely grateful to The Balnaves Foundation for their ongoing commitment to Belvoir towards staging Indigenous productions. In 2012, funds from The Balnaves Foundation supported the staging of the wonderful shows *Don't Take Your Love to Town* and *Beautiful One Day*. As an extension of their support for Belvoir, the first annual Balnaves Foundation Indigenous Playwright's Award was awarded to Nakkiah Lui, whose work is part of Belvoir's 2013 Season.

Two other philanthropic foundations supported Belvoir productions with substantial donations, and we sincerely thank them.

We are ever grateful to our Corporate Partner, Optus, and our other major sponsors for 2012

including Baker & McKenzie, Ernst & Young, Eye, *The Sydney Morning Herald*, Avant Card and Woolcott Research. We also warmly thank our new media partner, SBS/Studio.

A couple of new initiatives were taken in 2012, including the formation of the Belvoir Foundation, and also The Hive, which is a Belvoir/Playwriting Australia (PWA) collaboration. The Belvoir Foundation has been incorporated as a separate entity to raise bequests and endowment funds to ensure our activities are sustained into the future. The Hive is a collective of like-minded, committed philanthropists whose annual donation helps actors, writers, directors and other creatives strike out on new adventures in content and form. This collaboration will direct funds towards one Downstairs production of a new Australian play each season, and one PWA Resident Playwright and seed commission each year.

Funding from our government partners has continued to support our endeavours. Both the NSW Government, through Arts NSW, and the Commonwealth Government, through the Australia Council, provide significant funding to allow us to employ and pay our staff and creatives an industry-related wage. This ongoing funding assists us to develop careers for a new generation of arts professionals.

There were some changes to the Belvoir Board in 2012. During the year we made two new appointments:

- Richard Evans, previously CEO of the Sydney Opera House and well known to many in the performing arts, brings a wealth of skill and experience in the sector;
- Olivia Pascoe has been a long-standing Belvoir supporter and has worked in strategic marketing. Olivia is assisting with The Hive project.

I would also like to thank all the hardworking members of the Belvoir Board for their advocacy, skills and financial support.

Blazey Best & Ewen Leslie in *The Wild Duck* at the International Ibsen Festival, Oslo. Photo: Mari Ekkje.

Nakkiah Lui, winner of the inaugural Balnaves Foundation Indigenous Playwright's Award. Photo: Patrick Boland.

None of what we have achieved in 2012 would have been possible without the outstanding Belvoir team and the leadership of our General Manager, Brenna Hobson. Brenna has worked tirelessly and with great skill to strengthen the company internally and broaden Belvoir's activities and profile in the community. She is highly regarded within the performing arts sector and we are very fortunate to have her at the helm. We are pleased to present the audited 2012 accounts and Financial Report, which show a modest surplus and total reserves which are now close to our goal of a capital reserve of 20% of turnover.

Finally, without the artistic leadership provided by Ralph Myers, and all the talented creatives who have worked at Belvoir during 2012, we would not have the many productions that have sustained, intrigued and delighted us this year. They have played to great acclaim in the Belvoir theatres, around Australia and overseas. On behalf of the Board and team at Belvoir, I thank and congratulate them. The ongoing inventiveness and vitality of their work is the bedrock of Belvoir's success.

Andrew

Artistic Director's Report

Ralph Myers

My desk is covered in plays: it's programming time again and my days are filled with the happy task of reading the classics as well as newly minted creations straight from the brains of this country's best and brightest

playwrights. But now I must take a moment to make a clearing in this mountain of paper to cast my mind back to last year and write this note.

2012 was my second season as Artistic Director here at Belvoir. Lots of people warned me about how hard this would be. About the difficult second album. That made me nervous. In retrospect, I didn't need to be. Looking back I was enormously proud of the season, and the brilliant work that the artists and crew created across the whole year.

The greatest lesson from the year – and the most important one to remember as we read plays and hear ideas from artists for the 2014 Season – is that the greatest risks paid the greatest dividends. Take for example Anne-Louise Sarkis' *Medea*. Everything about her idea was crazy. Two young kids on stage alone for most of the night? Crazy. Throwing away the texts of all the great playwrights who have tackled that myth and letting the kids improvise? Crazy. The result was breathtakingly brilliant. And it was brilliant precisely because of those crazy, crazy choices. Risk-taking pays off. Not always, of course – otherwise it wouldn't be risky – but no pain, no gain. It's easy to think that there is a formula for making theatre or putting together a season. Of course, there is not. There are no rules. We've just got to keep taking deep breaths and going for it.

I could fill this foreword with a neat and tidy, blow-by-blow (or should that be show-by-show) account of the year as it played out, saying nice things about everyone. But you don't want to read that, do you? Instead I'm going to drink the whole bottle of gin that's been sitting in my bottom drawer for oh, days now, and then write a potpourri of the most memorable bits of the year that was 2012. So here I go.

Ah, that tastes good.

I should point out it's 11:30am.

- Barry O'Farrell. That's where my mind goes straight away. The then-new premier (who, it turns out is a diligent theatre attendee – big cheers!) came to the opening night of *Thyestes* at Carriageworks. I wondered what he'd make of it. As the houselights went out it occurred to me that it might not be to his taste. It occurred to me that it might not be to his taste to such an extent that we might never get a cent of funding ever again. I sat beside him and his wife desperately wanting to glance across and see how he was reacting to the sadistically violent, dildo-wielding, homoerotica that was playing out on stage. Then I realised that the other half of the audience who were sitting across from us were thinking the same thing as me. They were mostly looking straight past the actors and at the premier. They were just as interested as I was. I was watching them watching him. We had inadvertently created a theatrical feedback loop. I need not have feared. It turns out he loved it.
- Roslyn Oades. I loved *I'm Your Man* – her brilliant transformation of the Downstairs Theatre into a boxing gym. I loved the smell of sweat. I loved hearing the stories and voices of a world of performance so far removed from our own. I loved the purity of her vision, and the clarity of her storytelling. I loved the show.

Luke Mullins & Colin Friels with that Ford Falcon in *Death of a Salesman*. Photo: Brett Boardman.

- Colin Friels. Gassing himself every night in *Death of a Salesman*. Amazing. Never a dry eye in the house. A lesson in acting from start to finish.
- And that Ford Falcon. I loved it.
- Toby Truslove's leg, and the slow realisation by the audience that he wasn't pretending it was broken. And Toby Schmitz (his fellow actor in *Private Lives*) mercilessly exploiting his fresh injury for comic effect.
- Vornit. The night that a slightly tired and emotional audience member spewed all over the two rows in front of her in *Food* (Kate Champion and Stevie Rodgers' charming Downstairs show), just as they were serving the soup to the audience. And then tried to argue her way back into the theatre after tidying herself up. Ah, theatre for the people, by the people.
- Rory Potter playing dead in *Medea*. Such a brilliant way to start the show.
- The great Peter Carroll face to face with Leon Ford playing the son he'd never known, at the climax of Matt Whittet's beautiful *Old Man*.

- The seamless white void of Bob Cousin's set for *Strange Interlude*. The impression of infinite space in a theatre with very solid brick walls delineating the stage.
- Leah Purcell bursting into Kenny Rodgers' 'Don't Take Your Love to Town' in *Don't Take Your Love to Town*. Incredible.
- Leah Purcell in general.

I could go on and on. You could have guessed that I don't really have a bottle of gin in my bottom drawer. It's not *Mad Men*. I don't even have a bottom drawer, if truth be told.

I should take this opportunity to thank all the artists and staff of Belvoir for their great work, particularly my partner-in-crime, co-CEO and General Manager Brenna Hobson. They are ALL wonderful, wonderful people who work way, way harder than we could possibly expect them to. Thank you, all.

I suspect Brenna's note, which accompanies this one, will be a more sober, and perhaps informative, reflection of the year that was.

I hope you find this Annual Report interesting. All those stats and numbers are a pretty dry telling of what was, I think, a pretty juicy year.

Best,
Ralph

General Manager's Report

Brenna Hobson

2012 was a positive year for Belvoir. After the excitement of Ralph's appointment and first season in 2011, this year was an opportunity to consolidate and cement some of the gains we had made as

an organisation. *Summer of the Seventeenth Doll* and *The Wild Duck*, which had so delighted Sydney audiences in Ralph's first season, took to the national stage with substantial runs in Melbourne, as well as trips to Brisbane, Canberra and Wollongong for *The Doll*. Both productions picked up a number of Green Room Award nominations, proving that it's not just Sydney audiences who enjoy our work. It's important that we're able to take our shows to as many Australians as possible, so we were pleased to share Ralph's production of *Private Lives* with audiences in Canberra and Wollongong, and Simon Stone's production of *Death of a Salesman* with audiences in Geelong. *Salesman* also marked the first time the company was able to take a production directly from our first season to an extension at a larger venue. Our two-week run at the Theatre Royal meant that we were able to reach an additional 11,000 people after the Belvoir season sold out. This was particularly pleasing because 75% of the Theatre Royal audience had never seen a Belvoir production before.

Belvoir is performing well financially. Last year we increased our turnover from \$10,805,923 in 2011 to \$11,659,250 with a modest surplus of \$80,000. We were pleased to be able to invest heavily in the R&D aspect of our operations and the Downstairs Theatre, as well as being able to withstand the financial difficulties imposed by cast illness and a difficult funding climate prior to the announcement of the National Cultural Policy.

Australian theatrical culture, like other aspects of our identity, operates at a slight remove from that of the rest of the world. We can't just catch a train across a border to see another country's work; we have to either wait for international work to come to us imported by a major arts festival or venue, or we have to make a concerted effort to travel to it. This means that our theatrical voice is distinctive. It might owe a lot to English and European traditions but it has also developed independently of them due to geographical distance – and no amount of peering at YouTube clips can change that in a medium that is defiantly transitory.

There is a lot to be proud of in this distinctiveness but it can also make us nervous. Are we doing work the *right* way? Do we have any right to personalise canonical works from other cultures? Is there an omniscient artistic force behind our work that should be slavishly followed, even if said force is centuries dead and no longer available for clarification? As someone who sees a great deal of Australian and international work, I have to say I believe our voice stacks up pretty well on the world stage.

For Belvoir it was wonderful to have this borne out twice in 2012. Our production of *The Book of Everything* – an Australian adaptation of a Dutch children's novel – played to great acclaim at the prestigious New Victory Theater in New York. This was followed by an invitation to present *The Wild Duck* at the International Ibsen Festival in Oslo, Norway. The Norwegians are understandably proud of their national playwright; his apartment has been preserved and crowds still gather to visit the café where he wrote every day. Every two years the National Theatre holds a festival in Ibsen's honour. So when our production, with a substantially rewritten script set in the present and played with broad Australian accents, was invited we were a little apprehensive. Would we be run

out of town for committing sacrilege? It turns out the answer was no; the Norwegians know Ibsen's work incredibly well and they are excited about new ways of seeing it. Our production was not considered particularly radical and many audience members commented that they hadn't felt so much in the theatre for a long time. That experience was a reaffirmation of our work and has led to more offers to share our voice with other cultures. *The Wild Duck* will perform at both the Holland Festival in Amsterdam and Wiener Festwochen (the Vienna Festival) in 2013, where we follow on from our colleagues at Sydney Theatre Company and Back to Back Theatre who performed in Vienna in 2012 with two very different productions. And that's the point really: Australian work is receiving invitations to travel all over the world – it is rightly considered world class.

While our touring success has been enormously satisfying, our focus is always on our little corner of Surry Hills and the magic that can be created there when the connection between artists and audiences is just right. In 2012 the Downstairs Theatre really came into its own. Each production presented in that space in 2012 was a new Australian work; most created by artists that were either new to our stages or new to their particular roles, most enjoyed extended seasons to accommodate audience demand, and most will tour to meet new audiences in 2013 and beyond.

This focus continued in the Upstairs Theatre (and Carriageworks for one production) where seven of our productions were new Australian works and 65 artists were new to the company. It was wonderful to see audiences embrace this spirit with record subscriber numbers, and we played to 122,801 people in our building alone.

The endorsement of audiences was further reinforced by a growing and vital band of donors who invest in what we do, often before there is anything more than the most ephemeral idea for a project. Each of those donors, whether they are giving significant gifts or just adding a small donation to their subscription form, is making our work possible. In 2012 this support helped us take *The Book of Everything* to New York, develop the award-winning *Medea*, spend four weeks on Palm Island creating *Beautiful One Day*, hold readings and script development workshops in Sydney and Melbourne, run two workshops of new play *Forget Me Not* (2013 Season) in Liverpool, England, fund seven new commissions, as well as support our Education department and underpin the work of our company in general. Our work for the education sector is one of the lesser-known aspects of what we do but it is incredibly important to us and to the students and teachers we reach – more on that work on pp34–36 of this Annual Report.

Our forward-thinking supporters, most notably our Corporate Partner Optus, continue to be stalwarts of our organisation. With only 16% of our income being derived from (very welcome) government investment, a diverse revenue base including the private sector is incredibly important. My thanks to both the Belvoir and the Belvoir St Theatre Limited Boards who are active in this area.

All of what I have outlined above constitutes a great deal of work, and the (often unseen) team that makes up Belvoir rose to the challenge with enormous generosity and grace. Everyone who works at Belvoir makes an invaluable contribution to what we put on stage and I thank all of them for being the best team in the country.

Thanks to one and all.

Brenna

2012 Season and Tours

Hazem Shammass & Russell Kiefel. Photo: Heidrun Löhr.

Buried City

6 January – 5 February
Upstairs Theatre

Statistics

Performances	35
Total Available Tickets	11,445
Total Audience	7,320
Box Office Income	\$221,411

Written by
Raimondo Cortese

Original Concept &
Directed by
Alicia Talbot

Set & Costume Designer
Mirabelle Wouters

Lighting Designers
Neil Simpson with
Sean Bacon

Composer &
Sound Designer
Paul Prestipino

Singer-Songwriter
Perry Keyes

Movement Director
Kathy Cogill

UTP Executive Producer
Michelle Kotevski

Production Consultant
Neil Fisher

Production Manager
Sharna Galvin

Community Liaison
Annie Winter

Assistant Director
& Stage Manager
Frank Mainoo

Assistant Stage Manager
Gina Bianco

Co-Devisors & Performers
Valerie Berry
Perry Keyes
Russell Kiefel
Effie Nkrumah
Hazem Shammass
Meyne Wyatt

A co-production with Urban Theatre Projects and Sydney Festival

...a powerful work about the importance
of watching out for people who, in the
chaos of the contemporary world, seem
to have fallen by the wayside...

Meyne Wyatt's edgy performance
is compelling.

The Daily Telegraph

Michael Mohammed Ahmad & Billy McPherson. Photo: Heidrun Löhr.

Thomas Henning & Mark Winter. Photo: Heidrun Löhr.

I'm Your Man

12 January – 5 February
Downstairs Theatre

Statistics

Performances	26
Total Available Tickets	2,158
Total Audience	2,061
Box Office Income	\$46,726

Created & Directed by Roslyn Oades	Project Manager Tim Carroll	Interview Assistants Michael Mohammed Ahmad Tim Carroll Jaleesa Donovan
Sound Designer Bob Scott	Script Consultant Raimondo Cortese	With Michael Mohammed Ahmad Billy McPherson Katia Molino Justin Rosniak John Shrimpton
Choreographer (Branch Nebula) Lee Wilson	Design Consultant Ralph Myers	
Lighting Designer & Production Manager Neil Simpson	Technical Supervisor Holly Woollard	
	Production Assistant Anna-May Evans	

A co-production with Sydney Festival in association with BYDS

You seldom see theatre (verbatim or otherwise) as vivid and warm as this.

The Sydney Morning Herald

...gets into and under your skin, landing punches long after the players exit the ring.

Time Out

Thyestes

15 January – 19 February
Carriageworks

Statistics

Performances	38
Total Available Tickets	12,312
Total Audience	9,683
Box Office Income	\$335,319

Written by Thomas Henning, Chris Ryan, Simon Stone & Mark Winter after Seneca	Composer & Sound Designer Stefan Gregory	Stage Manager Eva Tandy
Directed by Simon Stone	Dramaturg Anne-Louise Sarkis	Assistant Stage Manager Rebecca Poulter
Set & Costume Designer Claude Marcos	Technical Manager Neil Fisher	With Thomas Henning Chris Ryan Mark Winter
Lighting Designer Govin Ruben	Head Mechanist Warren Sutton	

A co-presentation with Sydney Festival in association with Carriageworks. Originally created by The Hayloft Project. A Malthouse Theatre commission.

Each moment is perversely ordinary or suddenly terrifying.

The Sun Herald

You won't forget anything as intense and penetrating – and brilliant – as *Thyestes* in a hurry.

Time Out

Eamon Farren & Sara West. Photo: Heidrun Löhr.

Angie Milliken & Shelly Lauman. Photo: Heidrun Löhr.

Babyteeth

11 February – 18 March
Upstairs Theatre

Statistics

Performances	41
Total Available Tickets	13,407
Total Audience	11,585
Box Office Income	\$365,778

Written by
Rita Kalnejais

Directed by
Eamon Flack

Set Designer
Robert Cousins

Costume Designer
Alice Babidge

Lighting Designer
Niklas Pajanti

Composer
Alan John

Sound Designer
Steve Francis

Assistant Director
Kit Brookman

Fight Choreographer
Scott Witt

Stage Manager
Luke McGettigan

Assistant Stage Manager
Liz Astey

With
**Kathryn Beck
Helen Buday
David Carreon
Sean Chu
Russell Dykstra
Eamon Farren
Greg Stone
Sara West**

The revelations and complexities of this powerful production linger long after it has ended.

The Australian

Moving, confronting, hopeful and above all, humane, *Babyteeth* will leave many in tears.

The Sydney Morning Herald

Every Breath

24 March – 29 April
Upstairs Theatre

Statistics

Performances	41
Total Available Tickets	13,407
Total Audience	10,316
Box Office Income	\$328,918

Written & Directed by
Benedict Andrews

Set & Costume Designer
Alice Babidge

Lighting Designer
Nick Schlieper

Composer
Oren Ambarchi

Sound Designer
Luke Smiles

Assistant Lighting Designer
Sian James-Holland

Melbourne Production Manager
Allan Maguire (Megafun)

Wardrobe Supervisor
Lauren De Innocentis

Stage Manager
Mel Dyer

Assistant Stage Manager
Tia Clark

With
**John Howard
Shelly Lauman
Eloise Mignon
Angie Milliken
Dylan Young**

...Benedict Andrews is one of the most exciting theatrical talents to emerge from this country in the past twenty years...

The Sydney Morning Herald

...the cast don't hold anything back...

The Daily Telegraph

Kate Box & Emma Jackson. Photo: Heidrun Löhr.

Toby Schmitz, Toby Truslove & Emily Barclay. Photo: Heidrun Löhr.

Food

26 April – 3 June
Downstairs Theatre

Statistics

Performances	41
Total Available Tickets	3,403
Total Audience	3,327
Box Office Income	\$81,758

Written by
Steve Rodgers

Directed by
Kate Champion & Steve Rodgers

Set & Costume Designer
Anna Tregloan

Lighting & Audio Visual Designer
Martin Langthorne

Composer & Sound Designer
Ekrem Mülayim

Assistant to the Directors
Danielle Micich

Producer (Force Majeure)
Karen Rodgers

Stage Manager
Erin Daly

With
Fayssal Bazzi
Kate Box
Emma Jackson

A co-production with Force Majeure

Food is – the foodie analogies are irresistibly appropriate – a nourishing theatrical dish with some unexpected flavours.

Time Out

The performers slide from dramatic realism to sensual movement and back in such a way that you don't question it.

The Sydney Morning Herald

Strange Interlude

5 May – 17 June
Upstairs Theatre

Statistics

Performances	49
Total Available Tickets	16,023
Total Audience	15,290
Box Office Income	\$512,807

Written by
Simon Stone after
Eugene O'Neill

Directed by
Simon Stone

Set Designer
Robert Cousins

Costume Designer
Mel Page

Lighting Designer
Damien Cooper

Composer & Sound Designer
Stefan Gregory

Composition & Sound Design Secondment
Marty Jamieson

Stage Manager
Eva Tandy

Assistant Stage Manager
Rebecca Poulter

Stage Management Secondment
Khym Scott

With
Akos Armont
Nicholas Bakopoulos-Cooke
Emily Barclay
Mitchell Butel
James Hoare
Callum McManus
Kris McQuade
Eloise Mignon
Anthony Phelan
Toby Schmitz
Toby Truslove

...this brilliant and thoughtful production is another sign that he is a director to be taken seriously.

The Australian

It's heart-wrenching, agonising and yet full of gut-bustingly funny, sharply written dialogue.

The Daily Telegraph

Tom Usher & Leon Ford. Photo: Heidrun Löhr.

Hamish Michael, Colin Friels & Patrick Brammall. Photo: Heidrun Löhr.

Old Man

7 June – 15 July
Downstairs Theatre

Statistics

Performances	41
Total Available Tickets	3,403
Total Audience	3,248
Box Office Income	\$81,001

Written by Matthew Whittet	Assistant Director Nescha Jelk
Directed by Anthea Williams	Stage Manager Drew Cipollone
Set & Costume Designer Mel Page	With Alison Bell Madeleine Benson Peter Carroll Leon Ford Gillian Jones Mitzi Ruhlmann Tom Usher Zac Ynfante
Lighting Designer Hartley T A Kemp	
Composer & Sound Designer Stefan Gregory	

Whittet, also an actor, has a way with words...that takes us right inside the hearts and minds of these people.

Crikey

...Peter Carroll's depth-charge of a performance as the titular character takes this into another realm entirely.

The Daily Telegraph

Death of a Salesman

23 June – 19 August
Upstairs Theatre

Statistics

Performances	64
Total Available Tickets	20,928
Total Audience	19,744
Box Office Income	\$690,331

Written by Arthur Miller	Assistant Director Jennifer Medway
Directed by Simon Stone	Fight Choreographer Scott Witt
Set Designer Ralph Myers	Stage Managers Mel Dyer Luke McGettigan Eva Tandy (Theatre Royal)
Costume Designer Alice Babidge	Assistant Stage Managers Mel Dyer Chantelle Foster
Lighting Designer Nick Schlieper	Stage Management Secondment Grace Nye-Butler
Lighting Realiser Matt Cox (Theatre Royal)	Touring Production Manager Daniel Potter
Composer & Sound Designer Stefan Gregory	

23 October – 3 November
Theatre Royal

Statistics

Performances	13
Total Available Tickets	15,379
Total Audience	11,005
Box Office Income	\$650,370

Head of Sound (Theatre Royal) Caitlin Porter
Head Electrician (Theatre Royal) Len Samperi
With Paula Arundell Blazey Best Patrick Brammall Colin Friels Steve Le Marquand Genevieve Lemon Hamish Michael Pip Miller Luke Mullins Christopher Stollery

Stone and his team have created a world that encapsulates perfectly the rage and grief that sits at the heart of all tragedy since the ancients.

Rennie McDougall, Megan Holloway, Harriet Ritchie & Alisdair Macindoe. Photo: Brett Boardman.

Toby Truslove, Zahra Newman & Toby Schmitz. Photo: Heidrun Löhr.

Conversation Piece

25 August – 16 September
Upstairs Theatre

Statistics

Performances	25
Total Available Tickets	8,175
Total Audience	6,319
Box Office Income	\$180,358

Choreographed &
Directed by
Lucy Guerin
Set & Costume Designer
Robert Cousins
Lighting Designer
Damien Cooper
Composer &
Sound Designer
Robin Fox

Stage Manager
Melanie Stanton
Assistant Stage Manager
Edwina Guinness
With
Alison Bell
Megan Holloway
Alisdair Macindoe
Rennie McDougall
Harriet Ritchie
Matthew Whittet

A co-production with Lucy Guerin Inc

They pull it off with grace,
wit and flair.

Time Out

...alternates between nonsensical,
intriguing, moving and hilarious.

Stage Noise

Private Lives

22 September – 11 November
Upstairs Theatre

Statistics

Performances	56
Total Available Tickets	18,334
Total Audience	18,334
Box Office Income	\$619,740

Written by
Noël Coward
Directed by
Ralph Myers
Set Designer
Ralph Myers
Costume Designer
Alice Babidge
Lighting Designer
Damien Cooper

Composer &
Sound Designer
Stefan Gregory
Assistant Director
Kit Brookman
Stage Manager
Luke McGettigan
Assistant Stage Manager
Mel Dyer

Assistant Stage Manager
(rehearsal)
Stephen Moylan
Fight Director
Scott Witt
With
Mish Grigor
Eloise Mignon
Zahra Newman
Toby Schmitz
Toby Truslove

This startlingly fresh production
is, as Coward intended, very
sexy and very funny.

The Australian

Myers has really pulled a very funny,
successful, likeable, unpretentious rabbit
out of his terry-towelling hat, adding a
few light touches of his own.

Joseph Kelly, Blazey Best & Rory Potter. Photo: Heidrun Löhr.

Medea

11 October – 25 November
Downstairs Theatre

Statistics

Performances	34
Total Available Tickets	2,822
Total Audience	2,774
Box Office Income	\$65,518

Written by
Kate Mulvany & Anne-Louise Sarks
after **Euripides**

Original Concept &
Directed by
Anne-Louise Sarks

Set & Costume Designer
Mel Page

Lighting Designer
Benjamin Cisterne

Composer &
Sound Designer
Stefan Gregory
Assistant Director
Laura Turner
Stage Managers
Eva Tandy (rehearsal)
Kelly Ukena
Courtney Wilson
(rehearsal)

Assistant Stage Manager
Grace Nye-Butler

Fight Director
Scott Witt

With
Blazey Best
Joseph Kelly
Rory Potter

Produced in association with Australian Theatre for Young People (atyp)

One of the best productions of 2012.

Stage Noise

Deeply affecting and profoundly disquieting... *Medea* will linger after the final blow.

The Daily Telegraph

Rachael Maza, Harry Reuben, Kylie Doomadgee & Magdalena Blackley with Palm Island elders on screen. Photo: Heidrun Löhr.

Beautiful One Day

17 November – 23 December
Upstairs Theatre

Statistics

Performances	41
Total Available Tickets	13,407
Total Audience	9,864
Box Office Income	\$288,785

Devisor/Audio Visual
Designer
Sean Bacon

Devisor/Performer/
Cultural Consultant
Magdalena Blackley

Devisor/Performer
Kylie Doomadgee

Devisor/Performer
Paul Dwyer

Devisor
Eamon Flack

Devisor/Performer
Rachael Maza

Devisor/Performer
Jane Phegan

Devisor/Performer
Harry Reuben

Devisor
David Williams

Set & Costume Designer
Ruby Langton-Batty

Lighting Designer
Frank Mainoo

Composer &
Sound Designer
Paul Prestipino

Fight Director
Scott Witt

Stage Managers
Edwina Guinness
Eva Tandy

Stage Management
Secondment
Kate Hankin

A co-production with ILBIJERRI Theatre Company & version 1.0

Of the many and varied stage experiences seen this year, this stands out as one of the essential.

The Sydney Morning Herald

Regardless of your view on documentary theatre, this is one of the most unique and important performances of the year.

Leah Purcell with portrait of Ruby Langford Ginibi. Photo: Brett Boardman.

Travis McMahon, Blazey Best & Steve Le Marquand. Photo: Stephen Henry.

Don't Take Your Love to Town

29 November – 6 January 2013
Downstairs Theatre

Statistics

Performances	39
Total Available Tickets	3,237
Total Audience	2,936
Box Office Income	\$77,284

Adapted by **Eamon Flack & Leah Purcell** from the book by **Ruby Langford Ginibi**
 Directed by **Leah Purcell**
 Artist **Lorna Munro**
 Lighting Designer **Luiz Pampolha**

Composer & Sound Designer **Steve Francis**
 Stage Manager **Roxzan Bowes**
 With **Leah Purcell**
Nardi Simpson (musician)
David Trumpmanis (musician)

Vivid, robust, exciting, candid and absolutely riveting... an extraordinary theatrical landmark.

Stage Noise

A standout production of 2012.

Alternative Media Group

Touring Summer of the Seventeenth Doll

Statistics

Performances	77
Total Audience	44,432

Written by **Ray Lawler**
 Directed by **Neil Armfield**
 Set Designer **Ralph Myers**
 Costume Designer **Dale Ferguson**
 Lighting Designer **Damien Cooper**
 Composer **Alan John**
 Sound Designer **Paul Charlier**
 Assistant Director **Susanna Dowling**

Fight Choreographer **Scott Witt**
 Stage Manager **Peter Sutherland**
 Assistant Stage Manager **Sarah Smith**
 Production Manager **Damion Holling**
 Head of Lighting **Suzy Brooks**
 Head of Sound **Sarah Davies**
 With **Blazey Best**
James Hoare
Steve Le Marquand
Travis McMahon
Robin Nevin
TJ Power
Helen Thomson
Alison Whyte
Eloise Winestock

Touring venues
Melbourne Theatre Company, Playhouse, Arts Centre, Melbourne
 12 January – 18 February
Queensland Theatre Company, Queensland Performing Arts Centre, Brisbane
 22 February – 11 March
Canberra Theatre Centre, Canberra
 14–17 March
Merrigong Theatre Company, Illawarra Performing Arts Centre, Wollongong
 21–24 March

It packs a powerful punch and Lawler's words have a lot of swing left in them.

The Age

Robert Menzies & Eloise Mignon. Photo: Mari Ekkje.

Matthew Whittet, John Leary, Julie Forsyth & Yael Stone. Photo: Alexis Buatti-Ramos.

Touring *The Wild Duck*

Statistics

Performances	37
Total Audience	11,252

Written by
Simon Stone with **Chris Ryan** after **Henrik Ibsen**

Directed by
Simon Stone

Set Designer
Ralph Myers

Costume Designer
Tess Schofield

Lighting Designer
Niklas Pajanti

Composer &
Sound Designer
Stefan Gregory

Assistant Director
Anne-Louise Sarks

Dramaturg
Eamon Flack

Stage Managers
Luke McGettigan
Lisa Osborn

Assistant Stage Manager
Amy Morcom

Production Manager
Glenn Dulihamy

Head Electrician
Teegan Lee

Head of Sound
Caitlin Porter

Company Manager (Oslo)
Brenna Hobson

With
Blazey Best
John Gaden
Anita Hegh
Ewen Leslie
Robert Menzies
Eloise Mignon
Anthony Phelan
Toby Schmitz

Touring venues

Malthouse Theatre,
Melbourne
17 February – 17 March

The International Ibsen
Festival, Oslo, Norway
27–29 August

This is an excellent piece of theatre, a new play placed solidly on Ibsen's shoulders.

Dagbladet, Norway

See this show, see it, but don't forget the Kleenex. It will pierce you to the core.

The Age

Touring *The Book of Everything*

Statistics

Performances	13
Total Audience	4,965

Written by
Richard Tulloch
Adapted from the novel by
Guus Kuijer

Directed by
Neil Armfield

Set & Costume Designer
Kim Carpenter

Lighting Designer
Nigel Levings

Composer
Iain Grandage

Sound Designer
Steve Francis

Choreographer
Julia Cotton

Assistant Director
Eamon Flack

Production Manager
Chris Mercer

Head Mechanist
Damion Holling

Lighting Supervisor
Suzy Brooks

Sound Supervisor &
Operator
Michael Toisuta

Stage Manager
Rebecca Anderson

Assistant Stage Manager
Courtney Wilson

Company Manager
Annelies Crowe

With
Alison Bell
Peter Carroll
Julie Forsyth
Claire Jones
Deborah Kennedy
John Leary
Steve Meyer
Yael Stone
Matthew Whittet

Touring venues
The New Victory Theater,
New York
19–29 April

A co-production with Kim Carpenter's Theatre of Image

It's not quite right to say *The Book of Everything* is the best children's show in town. It's one of the best shows, period.

New York Post

***The Book of Everything* should be required viewing for every kid who wants to grow up happy and every adult who wants to rid the world of injustice.**

backstage.com

Patrick Brammall & Genevieve Lemon. Photo: Brett Boardman.

Toby Schmitz & Zahra Newman. Photo: Heidrun Löhr.

Touring **Death of a Salesman**

Statistics

Performances	6
Total Audience	2,744

Written by Arthur Miller	Assistant Director Jennifer Medway	With Paula Arundell Patrick Brammall Colin Friels Genevieve Lemon Hamish Michael Pip Miller Luke Mullins Christopher Stollery
Directed by Simon Stone	Fight Choreographer Scott Witt	
Set Designer Ralph Myers	Stage Manager Eva Tandy	
Costume Designer Alice Babidge	Assistant Stage Manager Chantelle Foster	
Lighting Designer Nick Schlieper	Touring Production Manager Daniel Potter	Touring venue Geelong Performing Arts Centre, Geelong 8–11 November
Lighting Realiser Sian James-Holland	Head of Sound Caitlin Porter	
Composer & Sound Designer Stefan Gregory	Head Electrician Len Samperi	

It's a bravura performance... [Friels] pushes Willy against the limits of his character with a sheer blinkered intensity that generates genuine pathos.

The Age

Touring **Private Lives**

Statistics

Performances	10
Total Audience	5,047

Written by Noël Coward	Fight Director Scott Witt	With Zoë Coombs Marr Eloise Mignon Zahra Newman Toby Schmitz Toby Truslove
Directed by Ralph Myers	Stage Manager Eva Tandy	
Set Designer Ralph Myers	Assistant Stage Manager Mel Dyer	
Costume Designer Alice Babidge	Touring Production Manager Damion Holling	Touring venues Merrigong Theatre Company, Illawarra Performing Arts Centre, Wollongong 14–17 November
Lighting Designer Damien Cooper	Lighting Realiser Christopher Page	Canberra Theatre Centre, Canberra 21–24 November
Composer & Sound Designer Stefan Gregory	Head Mechanist Tim Adam	
Assistant Director Kit Brookman		

...a furiously funny, fast and fitting tribute to the Master's scintillating wit, biting satire and stinging observance of the nature of love.

Canberra Times

Rory Potter in *Medea*. Photo: Heidrun Löhr.

Awards

2012 Sydney Theatre Awards

BEST MAINSTAGE PRODUCTION
Medea

BEST DIRECTION OF A MAINSTAGE PRODUCTION
Anne-Louise Sarks (*Medea*)

BEST ACTRESS IN A LEADING ROLE IN A MAINSTAGE PRODUCTION
Blazey Best (*Medea*)

BEST ACTOR IN A SUPPORTING ROLE IN A MAINSTAGE PRODUCTION
Patrick Brammall (*Death of a Salesman*)

BEST NEW AUSTRALIAN WORK
Medea (Kate Mulvany & Anne-Louise Sarks after Euripides)

BEST NEWCOMER
Joseph Kelly & Rory Potter (*Medea*)

BEST STAGE DESIGN FOR A MAINSTAGE PRODUCTION
Claude Marcos (*Thyestes*)

BEST SCORE OR SOUND DESIGN FOR A MAINSTAGE PRODUCTION
Stefan Gregory (*Thyestes*)

2012 Helpmann Awards

BEST FEMALE ACTOR IN A SUPPORTING ROLE IN A PLAY
Robyn Nevin (*Summer of the Seventeenth Doll*)

Artistic and Programming

2012 was a year of consolidation of the Artistic and Programming department. Our job is to have a constant stream of new projects in the pipeline for potential production in future years. It takes some time for a theatre company to adapt to a change in artistic leadership and we learnt a great deal about the future direction of the company during the 2011 Season (our first under Artistic Director Ralph Myers). We were able to use this knowledge to put in train a whole suite of new projects in 2012.

Playwriting awards

Over the last 13 years, Belvoir has joined with Arts NSW and Currency House to present the annual Philip Parsons Young Playwright's Award and Memorial Lecture. Arts NSW conducted a review of their fellowship and scholarship funding during 2012. Despite this uncertainty, we were still able to go ahead with the award this year during the review. The outcome was, in the end, positive: the agency committed to continuing its support of the award. The Parsons, as it is known, is awarded to a NSW-based writer, under 35 years of age, whose work demonstrates an original and compelling theatrical voice. It consists of a commission by Belvoir on the strength of both their existing work and a proposal for a new play. This year the shortlisted writers were Kit Brookman, Joanna Erskine, Philip Spencer, Tim Spencer and Rick Viède. Kit Brookman was announced as the winner on 2 December, and he has subsequently been commissioned by Belvoir to write a new play entitled *Dying Planet*.

Andrew Upton, Artistic Director of Sydney Theatre Company, gave the Philip Parsons Memorial Lecture, 'The Resonating Space'. He spoke to an enthralled audience about the essential ephemerality of theatre, and our obligation as theatre-makers and theatre-watchers to protect and defend what he called this 'mercurial amalgam of the eternal now, the unknowable self and the ever-receding past.'

The Balnaves Foundation Indigenous Playwright's Award, a \$12,500 commission from Belvoir for a new play, plus a \$7,500 cash prize, was awarded for the first time this year. We extended a nation-wide call to Indigenous writers to send in examples of their past work along with a proposal for a new play. The inaugural award was presented to emerging playwright Nakkiah Lui at a function in our rehearsal room in December. Nakkiah was an associate playwright at Belvoir this year, and her new play now under commission is provisionally titled *Koorioke*. Nakkiah's play *This Heaven* was also scheduled for our 2013 Season.

Downstairs Theatre

Building on the success of our 2011 Season in the Downstairs Theatre, 2012 was a very strong year of entirely new Australian work. We began the year with *I'm Your Man* by Roslyn Oades, a co-production with Sydney Festival in association with BYDS (Bankstown Youth Development Service). This show opened to rave reviews and is embarking on a national tour in 2013 through the Mobile States program. Our co-production with dance theatre company Force Majeure, *Food*, was received very enthusiastically by audiences and will also tour in 2013 and 2014 to regional venues across Australia. Matthew Whittet's play *Old Man* (written in 2010 when he won the Philip Parsons Young Playwright's Award) played to sell-out audiences in the middle of the year. Then Anne-Louise Sarks' *Medea* shocked audiences with its contemporary retelling of this classic story, performed by two boys under the age of 12. We were thrilled when Rory Potter and Joseph Kelly shared the 2012 Sydney Theatre Award for Best Newcomer, and the production won five Sydney Theatre Awards in all. We rounded out a stellar year Downstairs with an adaptation of Aunty Ruby Langford Ginibi's book *Don't Take Your Love to Town* which was co-adapted, directed and performed by the incredible Leah Purcell.

All five Downstairs productions enjoyed sell-out seasons, with *Food*, *Old Man* and *Don't Take Your Love to Town* all extending by two weeks each. We received a total of 23 nominations in the 2012 Sydney Theatre Awards, with 10 of them being for Downstairs Theatre productions.

Indigenous work

Belvoir has a long history of supporting the creation of new Indigenous work and of Indigenous artists. In 2012 we welcomed an Emerging Indigenous Producer to our Artistic and Programming team for a nine-month residency; Louana Sainsbury worked side-by-side with Associate Producer Tahni Froudust on a number of Indigenous and non-Indigenous projects.

In the Upstairs Theatre, *Beautiful One Day* moved and shocked audiences by retelling the events, from an Indigenous perspective, around a death in custody on Palm Island. This show played at the same time as the aforementioned *Don't Take Your Love to Town* in the Downstairs Theatre. It was a powerful, thought-provoking and distinctive few weeks, finalising our 2012 Season.

For the first time ever in our history, all four hoardings on the front of Belvoir St Theatre simultaneously featured Indigenous artists. Rachael Maza (*Beautiful One Day*), Leah Purcell (*Don't Take Your Love to Town*), Meyne Wyatt (*Peter Pan*) and Travis Cardona (*This Heaven*) graced the front of our building side-by-side for a few weeks at the end of the year. It was a great sight.

Tours and transfers

Belvoir was invited on two international tours in 2012. Neil Armfield's charming *The Book of Everything* played to thousands of children and adults at the New Victory Theater in New York. And Simon Stone's beautiful *The Wild Duck* received standing ovations at the Ibsen Festival in Oslo, Norway. In addition to this, our production of *Death of a Salesman*, starring Colin Friels, transferred to Sydney's Theatre Royal.

Kit Brookman, winner of the 2012 Philip Parsons Young Playwright's Award. Photo: Brett Boardman.

Education

'I also want to say that it was life changing,' wrote a student from Randwick Girls' High School on her evaluation form after attending a schools performance of *Food* in May 2012. This comment beautifully captures the impact our work can have on our schools audiences. In 2012, we offered 21 schools matinee performances of Upstairs and Downstairs Theatre productions, representing an increase on last year of Downstairs shows.

Students attending our schools performances came from the full range of high schools – government and non-government, local schools and schools in regional NSW and even, on occasion, from interstate. Our most heavily booked performances were for *Death of Salesman*, a text on the HSC Drama syllabus. Schools audiences were particularly moved by *Babyteeth*; the emotional impact of this production on students was strong. 'Miss, why can't every day at school be as good as this?' a student from Canterbury Girls' High School asked her teacher on the way back to school.

In our schools audiences we also see a mix of theatre-going experience – from those who have been attending our productions for a number of years, to others coming for the first time. Each schools matinee is followed by a Question & Answer session with the cast.

In 2012, 4,828 students and their teachers attended a schools matinee at Belvoir. Of these, 1,078 attended through ticket and travel subsidy programs offered to schools identified by the NSW Department of Education & Training as disadvantaged or geographically remote. Participating schools came from Kempsey and Lismore, Dungog and Braidwood, the Hunter region and the south coast, and from Sydney's western and south-western suburbs including Bankstown, Blacktown, Cabramatta, Fairfield, Liverpool, Miller, Mount Druitt and Wiley Park.

Schools also brought their students to Belvoir evening performances, either by purchasing subscription packages or by booking specific productions. This year, 2,741 students

and their teachers attended an evening performance at Belvoir.

I can't wait to see another Belvoir production as it was a truly moving experience.

Student, Smith's Hill High School

Theatre workshop program

Belvoir's workshop program brings students, teachers and industry professionals together. In 2012 we again delivered a huge program of practical workshops in performance, production and design at Belvoir, at schools through regional NSW. We also created one video conference workshop, delivered from facilities at the Arts Unit in Sydney to students at the Dubbo School of Distance Education.

In 2012, we ran 84 workshops for 1,567 students in metropolitan and regional schools, at Belvoir's theatre and rehearsal rooms. Forty-eight of these workshops were held at regional schools in NSW as part of our Regional Workshop Program. A huge 844 students took part in this program in 2012. The quality, reach and impact of our Regional Workshop Program goes part way to closing the cultural gap between students at regional high schools and their metropolitan peers.

Our students do not have access to the expertise of experienced tutors. They are not likely to be able to travel to cities to experience the calibre that Belvoir offers. It helps with their confidence, literacy and higher order thinking skills.

Teacher, Nyngan High School

A workshop like this helps with studying Drama because there is nowhere here to do workshops.

Student, Nambucca High School

Our Regional Workshop Program can act as the hook to introduce students and teachers to the work of Belvoir, and can extend and strengthen their relationship with the company after attending a production. In 2012, students who participated in Belvoir's regional workshops have gone on to do work experience with the company. Teachers have

Actor/devisor Kylie Doomadgee with students from Keira High School after they saw *Beautiful One Day*. Photo: Cathy Hunt.

learned of Belvoir's ticket and travel access programs and consequently brought students to Sydney to attend a production or take a tour of the theatre. And both teachers and students have been introduced, through our workshop program, to the depth of resources available on our website and in our archives.

Professional development workshops for teachers

Four professional development workshops were held at Belvoir and three at schools in regional NSW this year, with 69 teachers participating. These full-day workshops, held on a Saturday, are a great way for Belvoir to meet teachers face-to-face and to learn about how we can better support their teaching. Professional development workshops were held around teaching Group Devising, Monologue Performance, and Set and Costume Design. Our tutors share their professional experience and processes with teachers, and explore approaches to working with students through practical activities. Teachers love the chance to participate in an artist's process for a day.

It not only gave me a greater understanding of the process, but also made me much more confident with my practical skills.

Teacher, John Edmondson High School

Theatre Enrichment

The experience of attending a performance at Belvoir is extended for some students through our unique Theatre Enrichment Program – a fully subsidised program offered to students at government high schools in western and south-western Sydney and regional NSW. In 2012, 310 students and their teachers participated in this program. Students attended a school matinee performance of *Babyteeth* or *Strange Interlude*. Beforehand, they participated in a 90-minute session at their school, designed to introduce them, through practical activities, to the elements of theatre used by a director to bring a text to life on the stage. After seeing the show, students were treated to a member of the cast or creative team visiting their school for a Question & Answer session.

This has been one of the best theatre programs I have experienced...it allows the students to not just watch but have a 'hands on' experience and feel connected to the performance and theatre.

Teacher, Chester Hill High School

Youth Express

In June 2012, a teenage boy who struggles with literacy and who had never done any sort of drama appeared on stage in our Downstairs Theatre in front of an invited audience. Script in hand, he played the part of a football player overlooked by his coach in favour of the showy, less-committed star player. It was a huge step for this student to take. 'I was surprised that I could actually do it,' he said afterwards. 'That I actually saw it through.'

Belvoir's outreach program, Youth Express, ran for an eighth year in 2012. Fifty-six young people participated, with 20 of them performing on stage. We worked with four youth-support organisations – Youth Off the Streets' Key College, Marist Youth Care, Exodus Youth and Twenty10, delivering a 16-week program of drama workshops to young people at risk. During the program, the young people worked with director James Winter and actor Kate Beckett to devise their own short performance, based on their own experiences and view of the world. The performances were strong and honest, tackling issues such as mental health, the gender divide, our capacity to misjudge others and overlook their potential, and were performed in our Downstairs Theatre. The program challenges the young people to step outside their comfort zone by committing to the process and having the courage to stand up in the public forum and tell their story.

Work experience

High school students have the opportunity to learn more about Belvoir and our productions first hand through our work experience program. In 2012, 18 students completed one week of work experience at Belvoir – they came from schools in the Riverina, northern NSW, the Southern Highlands and Wollongong. Sixteen students took part in work placement as part of their Vocational Education and Training Entertainment

Certificate. These Year 11 and 12 students spent one week with Belvoir's Production department, participating in the bump-in of a Belvoir production. The hands-on experience convinced one student in particular to seriously consider further study in the production field. She wrote, '... this week really opened my eyes to the wonderful world of production, in particular prop making, which I am considering studying at university. I would love to spend more time with Belvoir.'

More resources we provide

Students continue to access Belvoir's history and past productions. In 2012, 128 students went on a backstage tour and 307 students watched an archival recording of one of Belvoir's past productions.

With Belvoir's brand new website launched in September 2012, our online resources for students and teachers were developed and improved significantly. As well as providing information about upcoming schools performances, workshops and our work experience and access programs, our Education webpages host resources including set model box images, costume design renderings, PDFs of programs and other archival material from Belvoir productions of plays on the Drama syllabus, links to past teachers' notes, interviews with actors, directors, designers and playwrights, and plans of both our theatre spaces. We notified around 900 teachers about these improved resources through our quarterly e-bulletin. Anecdotal feedback suggests these redeveloped webpages have been very well received.

This year Belvoir reached a new audience through our partnership with City of Sydney libraries. Director Ben Winspear worked with actors Zindzi Okenyo and Mark Lee to bring some of Edward Lear's poetry alive for young children at two free public performances at City of Sydney libraries.

Board and Staff

Belvoir Board of Directors

Anne Britton
Rob Brookman AM until 30.07.12
Andrew Cameron
Peter Carroll
Michael Coleman until 27.05.12
Tracey Driver
Richard Evans from 30.07.12
Gail Hambly
Brenna Hobson
Ian Learmonth
Frank Macindoe until 27.05.12
Ralph Myers
Olivia Pascoe from 17.09.12

Artistic & Programming

Artistic Director
Ralph Myers
General Manager
Brenna Hobson
Associate Director – New Projects
Eamon Flack
Associate Producer
Tahni Froudust
Literary Manager
Anthea Williams
Resident Director
Simon Stone
Associate Artists
Stefan Gregory
Jennifer Medway
PlayWriting Australia Resident Playwright
Tommy Murphy
PlayWriting Australia Associate Playwrights
Kit Brookman
Nakkiah Lui
Mei Tsering
Emerging Indigenous Producer
Louana Sainsbury

Education

Education Manager
Jane May
Education Resources & Regional Access
Cathy Hunt
Education Assistant
Lisa Mumford from 16.04.12 until 19.11.12

Administration

Artistic Administrator
John Woodland
Administration Coordinator
Maeve O'Donnell

Finance & Operations

Head of Finance & Operations
Richard Drysdale
Financial Administrator
Ann Brown
Payroll Officer
Susan Jack
IT & Operations
Jan S Goldfeder

Marketing

Marketing Manager
Tina Walsberger until 29.11.12
Acting Marketing Manager
Caroline Pearce from 03.12.12
Marketing Coordinator
Marty Jamieson
Publications Coordinator
Gabrielle Bonney
Publicist
Elly Michelle Clough

Development

Development Manager
Katy Wood until 27.01.12
Retha Howard from 19.03.12
Partnerships Coordinator
Zoë Hart until 22.11.2012
Development Operations Associate
Paul Hooper from 13.08.12 until 27.12.12
Corporate and Sponsorship Officer
Paul Hooper from 28.12.12
Philanthropy Coordinator
Pearl Kermani until 19.07.12
Philanthropy Officer
Liz Tomkinson from 28.12.12

Production

Production Manager
Chris Mercer
Production Coordinator
Eliza Maunsell
Construction Manager
Govinda Webster

Technical Manager

Len Samperi until 19.10.12
Warren Sutton from 05.11.12
Resident Stage Manager
Luke McGettigan
Head Mechanist
Damion Holling until 25.11.12
Downstairs Production and Venue Manager
Daniel Potter from 03.05.12
Costume Coordinator
Judy Tanner

Front of House

Front of House Manager
Ohmeed Ahi
Assistant Front of House Manager
Brooke Louttit
Bar Staff
Alexander Bryant-Smith, Andrew Dillon, Tess Haubrich, Amanda Hood, Emma Johnston, Bridget Le May, Dale March, Luke Martin, Lisa Mumford, Aime Neeme, James Parker-Brown, Geordie Robinson, Rita Rogers, Alice Sainsbury, Alistair Watts

Box Office

Box Office Manager
Katinka Van Ingen Schenau
Assistant Box Office Managers
Tanya Ginori-Cairns
Alana Hicks
Box Office Staff
Matt Bartlett, Emilia Batchelor, Annabel Blake, Craig Bonney, Jessica Cassar, Clare Chihambakwe, Sarah L Davies, Andrew Dillon, Willo Drummond, Emma Furno, Laura Henderson, Matthew Hyde, Susan Jack, Joanna Jouin, Naomi Lane, Jason Lee, Jenna Martin, Janelle Merry, Chloe Perrett, Tristan Schumacher, Tahlia Trijbetz, Wayne Williams, Brian Wilson

Donors

We give our heartfelt thanks to all our donors for their loyal and generous support.

Foundation Donors

Make a significant financial investment in the Belvoir Creative Development Fund.

Neil Armfield AO
Anne Britton
Andrew & Cathy Cameron Foundation
Janet & Trefor Clayton
Anne & Michael Coleman
Sharon & Hartley Cook
Gail Hambly
Anne & Hugh Harley
Hal & Linda Herron
Louise Herron & Clark Butler
Victoria Holthouse
Peter & Rosemary Ingle
Ian Learmonth & Julia Pincus
Helen Lynch
Frank Macindoe & Bronwyn Macindoe
David Marr
Rhonda McIver
Ann Sherry AO & Michael Hogan
Victoria Taylor
Mary Vallentine AO
Kim Williams AM & Catherine Dovey

Chair’s Group

Supports the creative development of Indigenous work at Belvoir.

Anonymous (1)
Antoinette Albert
Jillian Broadbent AO
Dr Candice Bruce & Michael Whitworth
Jan Chapman & Stephen O’Rourke
Louise Christie
Kathleen & Danny Gilbert
Sophie Guest
Marion Heathcote & Brian Burfitt
HLA Management Pty Ltd
The Jarzabek Family
Hilary Linstead
Cajetan Mula (Honorary Member)
Ross McLean & Fiona Beith
Olivia Pascoe
Belinda & Steven Rankine
Alex Oonagh Redmond

Michael Rose & Jo D’Antonio
Ann Sherry AO & Michael Hogan
Penny Ward
David & Jennifer Watson
Kim Williams AM
Cathy Yuncken

B Keepers

Income received from B Keepers underpins all of our activities.

Anonymous (5)
Robert & Libby Albert
Claire Armstrong & John Sharpe
Berg Family Foundation
Bev & Phil Birnbaum
Max Bonnell
Ellen Borda
Anne Britton
Dr Catherine Brown-Watt
Mary Jo & Lloyd Capps
Brian T Carey
Elaine Chia
Jane Christensen
Louise Christie
Suzanne & Michael Daniel
Tracey Driver & Simon Robinson
Chris & Bob Ernst
Jeanne Eve
Peter Fay
R Godlee & A Maxwell
Peter Graves
David & Kathryn Groves
Sophie Guest
David Haertsch
Wendy & Andrew Hamlin
John Head
Marion Heathcote & Brian Burfitt
Libby Higgin
Michael Hobbs
Peter & Jessie Ingle
Rosemary & Adam Ingle
Anita Jacoby
The Jarzabek Family
Avril Jeans
Margaret Johnston
Corinne & Rob Johnston
Colleen Kane
Antoinette le Marchant
Jennifer Ledger & Bob Lim
Stephanie Lee
Atul Lele
Hilary Linstead

Professor Elizabeth More AM
Jane Munro
Dr David Nguyen
D & L Parsonage
Timothy & Eva Pascoe
Greeba Pritchard
Richard & Heather Rasker
Colleen Roche
Greg Roger
Lesley & Andrew Rosenberg
Andrew & Louise Sharpe
Vivienne Sharpe
Peter & Jan Shuttleworth
Chris & Bea Sochan
Victoria Taylor
Judy Thomson
Sue Thomson
Lynne Watkins & Nicholas Harding
Alison Wearn
Paul & Jennifer Winch
Ian & Judy Wyatt

Corporate B Keepers

Constructability Recruitment
Macquarie Group Foundation
Sterling Mail Order

Education Donations over \$250

Provide opportunities for young people throughout NSW to access our work.

Anonymous (2)
Ian Barnett
Mary G Burchell
Jane Diamond
Matthew Hall
Julie Hannaford
Siobhan Hannan & James Talbot
Paul & Melissa Hobbs
Susan Hyde
Peter & Rosemary Ingle
Stewart & Jillian Kellie
Olivia Pascoe
Kate Pasterfield
Chris & Bea Sochan
The Spence Family

General Donations over \$250

Provide valuable support to the projects most in need throughout the year.

Anonymous (8)
David Antaw
Ross & Barb Armfield
Barrett Casting
Andrew & Jane Bennett
Baiba Berzins & Peter Loveday
Angela Bowne
Jillian Broadbent AO
Anne Bromley
Rob Brookman & Verity Laughton
Ian & Siena Dune Buchanan
Darleen Bungey
Jan Burnswoods
Michael & Colleen Chesterman
Dayn Cooper
Timothy & Bryony Cox
Anne Duggan
Diane Dunlop
Anton Enus & Roger Henning
Elizabeth Evatt
Michael & Kerrie Evers
Frances Garrick
D T Gilbert
Priscilla Guest
Sophie Guest
Dr Juliet Harper
Marion Heathcote & Brian Burfitt
Libby Higgin
Harrison & Kate Higgs
Dorothy Hoddinott AO
The Honourable Justice Johnson
John Kaldor AM & Naomi Milgrom AO
Josephine Key
Jann Kohlman
Ray Lawler
Sarah Lawrence
Ruth Layton
Margaret Lederman
Hilary Linstead
Joseph Lipski
Ross Littlewood & Alexandra Curtin
Christopher Matthies

Catherine McDonnell
Patricia McEniery
Irene Miller
David & Barbara Millons
Carol Mills
Cynthia Mitchell
John Morgan
Annabelle Andrews & Peter Murray
Dr Peter & June Musgrove
Kevin O’Connor AM
Anne O’Driscoll
Judy & Geoff Patterson
Susan Pearson
Natalie Pelham
Alex Oonagh Redmond
Catherine Rothery
Julia Selby
Sherman Foundation
Agnes Sinclair
Eileen Clarke & family
Barry Smorgon OAM
Tim Smyth
Andrew Smyth-Kirk
Judy Stone
Catherine Sullivan
Anthony Tarleton
Victoria Taylor
Axel & Diane Tennie
Mike Thompson
John Tuckey
Ross Tzannes
Louise & Steve Verrier
Sarah Walters
Lynne Watkins & Nicholas Harding
Elizabeth Webby AM
Kim Williams AM & Catherine Dovey
Peter Wilson & James Emmett
Brian & Patricia Wright

Special Thanks

We would like to acknowledge long-time supporters Cajetan Mula and Len Armfield. They will always be remembered for their generosity to Belvoir.

List correct at 31 December 2012.

In the Rehearsal Room

All photos by Heidrun Löhr except *Conversation Piece* (Jeff Busby)

Simon Stone & Mark Winter – *Thyestes*

Michael Mohammed Ahmad, Lee Wilson & Roslyn Oades – *I'm Your Man*

Colin Friels – *Death of a Salesman*

Roxzan Bowes & Leah Purcell – *Don't Take Your Love to Town*

Meyne Wyatt & Alicia Talbot – *Buried City*

Eamon Flack & Jane Phegan – *Beautiful One Day*

Kate Box & Fayssal Bazzi – *Food*

Rennie McDougall & Harriet Ritchie – *Conversation Piece*

Peter Carroll & Leon Ford – *Old Man*

Financial Statements

Key Performance Indicators

ARTISTIC VIBRANCY	Subscription Season					B Sharp	Readings		
	Up			Down					
	2012	2011	2010	2012	2011		2010	2012	2011
PROFILE OF WORKS									
New	6	3	5	5	4	8	4	15	8
Existing	3	5	4	0	1	5	2	1	0
ORIGIN OF WORKS									
Australian – New	6	3	3	5	4	6	4	15	8
Australian – Existing	1	3	1	0	1	2	1	0	0
Overseas – New	0	0	2	0	0	2	0	0	0
Overseas – Existing	2	2	3	0	0	3	1	1	0
PROFILE OF PRODUCTIONS									
New	8	6	8	5	5	11	n/a	n/a	n/a
Existing	1	2	1	0	0	2	n/a	n/a	n/a

NB – ‘Overseas – New’ = Australian premiere of existing international plays

ACCESS	Attendances			Number of Performances		
	2012	2011	2010	2012	2011	2010
SELF-PRESENTED						
Belvoir Upstairs	108,455	97,031	73,611	390	308	353
Belvoir Downstairs	14,346	11,178	-	181	165	-
Other Sydney Venues	11,005	5,567	12,268	13	15	30
SOLD TO EXTERNAL PRESENTERS						
Regional	7,116	3,148	4,301	18	12	14
Interstate	55,644	12,887	14,492	108	40	37
International	5,680	30,658	3,645	17	42	6
OTHER						
Belvoir Downstairs – B Sharp	-	-	11,669	-	-	258
Free Concert Attendances	2,220	1,959	1,601	8	9	7
Educational Performances	4,814	8,210	4,914	24	30	21
Educational Workshops	5,423	2,033	1,644	172	106	112
Education – Other	742	811	431	90	88	47

FINANCIAL VIABILITY	2012	2011	2010
STRENGTH OF RESERVES			
Net Assets /	\$1,869,613 /	\$1,787,636 /	\$1,485,005 /
Annual Turnover	\$11,659,250 (16.04%)	\$10,805,923 (16.54%)	\$9,034,867 (16.44%)
Net Assets /	\$1,869,916 /	\$1,787,636 /	\$1,485,005 /
Total Assets	\$6,118,575 (30.56%)	\$6,118,575 (29.22%)	\$6,289,235 (23.61%)
PROFITABILITY			
Total Income Minus Expenditure	\$81,977	\$302,630	\$64,197
EARNED INCOME GENERATING ABILITY			
TOTAL			
Total Earned Income /	\$9,753,901 /	\$8,135,256 /	\$7,255,058 /
Total Income	\$11,659,250 (83.66%)	\$10,805,923 (75.29%)	\$9,034,867 (80.3%)
BOX OFFICE			
Total Box Office /	\$6,482,160 /	\$4,947,416 /	\$4,310,179 /
Total Income	\$11,659,250 (55.6%)	\$10,805,923 (45.78%)	\$9,034,867 (47.71%)
PRIVATE SECTOR			
Total Private Sector /	\$1,818,631 /	\$1,624,460 /	\$1,529,434 /
Total Income	\$11,659,250 (15.6%)	\$10,805,923 (15.03%)	\$9,034,867 (16.93%)
OTHER INCOME			
Total Other Income /	\$1,453,110 /	\$1,563,380 /	\$1,415,445 /
Total Income	\$11,659,250 (12.46%)	\$10,805,923 (14.47%)	\$9,034,867 (15.67%)
GOVERNMENT FUNDING CONTRIBUTION			
Govt. Funding /	\$1,905,349 /	\$2,670,667 /	\$1,779,809 /
Total Income	\$11,659,250 (16.34%)	\$10,805,923 (24.71%)	\$9,034,867 (19.7%)

Directors' Report

The directors of Company B Limited (trading as, and hereafter referred to as, “Belvoir” or “the Company”) submit herewith the annual financial report for the financial year ended 31 December 2012.

Directors

The names and details of the Company's directors in office during the financial year and until the date of this report are as follows. Directors were in office for this entire period unless otherwise stated.

Anne Britton
Rob Brookman (Resigned: 30 July 2012)
Andrew Cameron
Peter Carroll
Michael Coleman (Resigned: 27 May 2012)
Tracey Driver
Richard Evans (Appointed: 30 July 2012)
Gail Hambly
Brenna Hobson
Ian Learmonth
Frank Macindoe (Resigned: 27 May 2012)
Ralph Myers
Olivia Pascoe (Appointed: 17 September 2012)

Information on Directors

Anne Britton

Member: HR sub-committee

Anne joined the Belvoir Board again in mid-2010 after serving on the Board for close to ten years. She is a senior member of the Administrative Appeals Tribunal based in Sydney. Anne has been the Deputy President and Head of the Community Services Division of the NSW Administrative Decisions Tribunal (ADT) since 2006, having been appointed to the ADT as a judicial member in 1999. Prior to that Anne was the national secretary of Actors Equity of Australia and, on its merger in the 1990s, the joint national secretary of the Media Entertainment and Arts Alliance.

Rob Brookman AM

Member: Finance sub-committee

Rob joined the Belvoir Board in October 2010. He is a leading Australian theatre producer, festival director, cultural programmer and administrator. He has held key positions with a number of the Australasia's foremost festivals and performing arts organisations including the Adelaide Festival (Administrator, Associate Director, Artistic Director), Adelaide Festival Centre (Programming Director, Producer, Artistic Director), National Festival of Australian Theatre (Artistic Director), New Zealand

International Festival of Arts (Artistic Director), Arts Projects Australia (Founding Co-Director) and Sydney Theatre Company (General Manager). In 1992 he founded Australia's leading world music festival WOMADelaide and remained as Artistic Director and/or Artistic Advisor until 2007. Rob has served on numerous arts boards and committees including Playing Australia, Sidney Myer Performing Arts Awards, Adelaide Symphony Orchestra, Australian Dance Theatre and the WOMADelaide Foundation.

Andrew Cameron

Chair, Member: Finance, HR, Development & Planning sub-committees

A director of Belvoir St Theatre Board since 9 August 2001, Andrew joined the Belvoir Board in October 2007. He was elected Chair of Belvoir in June 2011. Andrew has had experience in business management, property development and finance. He is currently the Chair of the Art Gallery of NSW Foundation, Deputy Chair of the Biennale of Sydney, and a board member of the Sherman Foundation. He is also the Founder of the Andrew Cameron Family Foundation. He is the Executive Chairman of a group of privately owned engineering, wholesaling, and investment companies.

Peter Carroll

Member: Artistic sub-committee

Peter's distinguished career spans over 90 productions since he was a member of the original Nimrod Theatre. A graduate of the University of Sydney and the Central School of Speech and Drama in London, he has appeared with all the state theatre companies and commercial managements over the last 50 years. Peter has received Helpmann, Mo, Green Room, Glug, Variety Club and Penguin awards; and a Sydney Theatre Critics' Circle Award for Significant Contribution to Sydney Theatre, Peter was head of the speech department at NIDA from 1970-1973. He was also a Board Member of SBS for 11 years and has an Honorary Doctorate of Creative Arts from the University of Wollongong. He is a proud member of the MEAA and has been for over 40 years and in 2009 was awarded the Inaugural MEAA Lifetime Achievement Award.

Michael Coleman

Member: Finance sub-committee

Michael Coleman joined the Board at Belvoir as Treasurer in May 2006 and chairs the Finance sub-committee. He retired from KPMG in July 2011, following a career that included 30 years as a partner. Michael is Chairman of ING Management

Limited (IML) and a member of the Audit Committee of the Reserve Bank of Australia. He is Chairman of the Reporting Committee of the Australian Institute of Company Directors and a member of the AICD's Not-for-profit Steering Group. Michael is Chairman of Planet Ark Environmental Foundation, a Director and Treasurer of Osteoporosis Australia, a member of the Finance, Audit and Risk Committee of the Middle Harbour Yacht Club and Chair of the Advisory Board of the Centre for Accounting and Assurance Services Research at the University of New South Wales. Michael is also Deputy Chairman of the Commonwealth Government's Financial Reporting Council and a member of the Government's Not-for-profit Reform Council.

Tracey Driver

Member: Finance sub-committee

Tracey Driver joined the Board at Belvoir in December 2011 and Chairs the finance sub-committee. Tracey has over 17 years' experience as a chartered accountant. She is an audit partner with KPMG. Tracey has spent time working in the UK and US and has experience dealing with a wide range of global businesses predominantly in the media, advertising, entertainment, leisure, and IT industries.

Richard Evans

Member: Development sub-committee

Richard joined the Belvoir Board in July 2012. He has spent a lifetime working in and around the performing arts. His posts include General Manager of The Bell Shakespeare Company, Executive Director of The Australian Ballet, and CEO of Sydney Opera House. Most recently Richard held the role of Managing Director of BridgeClimb Sydney. Richard has served on a number of boards of national and international arts and cultural organisations over the years and in 2012 was made a Life Member of Live Performance Australia.

Gail Hambly

Deputy Chair, Member: Finance sub-committee

Gail is currently Group General Counsel and Company Secretary of Fairfax Media and is responsible for the provision of legal, government relations, governance and internal audit services to the Fairfax Group. She also plays a key role in the core management team. Gail is also a non-executive director of Trade Me Group Limited, Chairman of Copyco Pty Limited, a member of the Advisory Board of the Centre of Media and Communications Law at Melbourne University, a member of the Media

and Communications and Privacy Law Committees of the Law Council of Australia and a director of the Sydney Story Factory – a not-for-profit organisation which provides education services with a special focus on disadvantaged children in Sydney.

Brenna Hobson – General Manager

*Executive Director & Company Secretary
Member: Finance, HR, Development, Artistic & Planning sub-committees*

Brenna joined Belvoir as General Manager in February 2008. She is currently undertaking a Masters of Management (Arts) at the University of Technology and sits on the Seymour Centre Artistic Advisory Committee and on the Arts on Tour Board. Previous to this she was the General Manager of Jigsaw Theatre Company in Canberra where she was also a Board member of the ACT Council of Cultural and Community Organisations, part of the steering committee of Canberra Living Artists Week and the ACT representative of Critical Stages. Her credits as an independent producer include *Now that Communism is Dead My Life Feels Empty* (Melbourne International Arts Festival/B Sharp), *The Suitors* (Old Fitzroy Theatre) and *Vital Organs* (B Sharp). She has also been Production Manager of Bangarra Dance Theatre and spent 11 years in Belvoir's production department.

Ian Learmonth

Member: Development sub-committee

Ian joined the Belvoir Board in late 2011 and is also a member of the Development sub-committee. Ian was formerly an Executive Director of Macquarie Bank for 12 years and has worked in London, Sydney and Hong Kong in various fields of investment banking. Ian's current role is as Director of Social Finance at Social Ventures Australia, a not-for-profit organisation established in 2002. Ian has degrees in Law and Commerce from the University of Queensland and is a director of a number of private companies including e-waste recycler PGM Refiners.

Frank Macindoe

Member: Development sub-committee

Frank joined the Belvoir Board mid-2010 and is a member of the Development sub-committee. He is an employee elected Trustee of the Goldman Sachs & JB Were staff superannuation fund and chairs its investment committee. Frank was a lawyer for 20 years at Blake Dawson Waldron in Melbourne and Sydney and Allen & Overy in London. He specialised in domestic and international debt and equity

raisings, corporate reconstructions and infrastructure finance. He was a partner of Blake Dawson Waldron for 12 years and headed the national Banking & Finance group and the Project & Structured Finance group. Frank has an Honours Degree in Arts and a Bachelor of Laws, both from the University of Melbourne. Frank is a Responsible Manager of Third Link Growth Fund.

Ralph Myers – Artistic Director

Executive Director

Member: Artistic sub-committee

Graduating from NIDA in 2000, Ralph is a set designer and director whose work has toured internationally and won many awards. He was Resident Designer at the STC for three years, and has worked with most of the country's leading companies including Belvoir, STC, MTC, Bell Shakespeare, Griffin and Opera Australia. His credits include *Summer of the Seventeenth Doll*, *Death of a Salesman*, *The Wild Duck*, *Toy Symphony*, *Parramatta Girls*, *Ray's Tempest*, *The Spook*, *The Fever*, *Conversations with the Dead* (Belvoir), *A Streetcar Named Desire*, *The City*, *Blackbird*, *A Midsummer Night's Dream*, *A Kind of Alaska/ Reunion*, *The Lost Echo*, *Blackbird*, *Mother Courage and her Children*, *Boy Gets Girl*, *Far Away*, *Endgame* (Sydney Theatre Company), *Frozen*, *Dinner*, *Cruel and Tender*, *Enlightenment* (Melbourne Theatre Company), *Othello*, *The Soldier's Tale* (Bell Shakespeare), *Eora Crossing* (Legs on the Wall/ Sydney Festival), *Wonderlands*, *Borderlines* (Griffin Theatre Company), *Peter Grimes*, *Così Fan Tutti*, *The Marriage of Figaro* (Opera Australia), *La Bohème* (NZ Opera) and *Caligula* (English National Opera). He has directed *Private Lives*, *Peter Pan* (Belvoir) and *Frankenstein* (STC).

Olivia Pascoe

Member: Development sub-committee

Olivia joined the Board in September 2012 and is also a member of the Development sub-committee. This has included the recent launch of Belvoir's next frontier of patronage The Hive, targeted at 30-45 year old theatre lovers nurturing new Australian talent. Olivia is an independent strategy consultant who works with executive teams and boards on integrated business, organisational and leadership strategy, across industries. For the 15 years prior to this, she worked for multinational corporates and consulting firms in Asia, Europe and the Americas. She was previously a Member of the Contempo Committee of the Art Gallery of New South Wales and also contributes to the health, education and international development of not-for-profit sectors.

Mission Statement

To produce theatrical works from a shared vision that question and affirm our culture, extend and develop our artists and provide audiences with experiences of imaginative daring and emotional depth.

Core values and principles

- Belief in the primacy of the artistic process
- Clarity and playfulness in storytelling
- A sense of community within the theatrical environment
- A responsiveness to current social and political issues
- Equality, ethical standards and shared ownership of artistic process and company achievements
- Development of our performers, artists and staff.

Short-term and Long-term Objectives

Belvoir's overarching goal for the coming three year period is to build on the success achieved in the first two years of the tenure of Ralph Myers, the company's Artistic Director. This includes capitalising on opportunities to showcase Belvoir's work internationally and engaging with commercial transfer opportunities where possible.

Specific goals for the company to reach these objectives are:

Artistic work: To produce thought provoking, inspiring, outstanding theatrical works from a shared vision that question and affirm our culture, and provide audiences with experiences of imaginative daring and emotional depth.

Artists: Support and extend our current and future artists and play a leading role in supporting the wider theatrical community.

Audience: Consolidate and expand our audiences, target markets and brand.

Development: Increase commercial and philanthropic income while retaining the character and values of Belvoir.

Management: Consolidate Belvoir's position as a world renowned, financially stable arts organisation via the establishment of sound management and governance practices that maximise the return on available resources.

Dividends

The provisions of the Memorandum and Articles of Association of the Company prohibit the payment of a dividend. Accordingly, no dividend has been paid or declared during or since the end of the financial year or since the Company's incorporation.

Members

There were 44 members of the Company as at 31 December 2012 (2011: 59).

Principal Activities

The principal activity of the Company during the financial year was the operation of a live theatre and the production of live theatrical performances within the home venue, Belvoir St Theatre, and on tour both nationally and internationally. These activities have assisted the company to achieve its objectives which are measured against the specific key performance indicators as below:

Artistic work

- Produce and present six to eight critically acclaimed new productions per year in the Upstairs Theatre and a suite of work in the Downstairs Theatre based on four strands of work:
 - a) New Australian work in a variety of forms (text based, musical and physical theatre)
 - b) Indigenous work
 - c) innovative interpretations of the classics
 - d) support for new artists and an expansion of our notion of what constitutes theatrical form.

Artists

- Provide opportunities for artists to develop their skills, enjoy increased employment opportunities with Belvoir and enjoy improved career prospects
- Continue to seek new ways to increase creative development opportunities
- Fully produce work in the Downstairs Theatre
- Pay artists a fair and living wage.

Audience

- Retain Belvoir's annual season and single ticket audiences levels
- Maintain a high quality education program with a commitment to access
- Maintain increased level of touring activity
- Seek ways to engage with new audiences
- Emphasise quality and innovation in all areas of customer service and patron amenity.

Development

- Build a strong and diverse philanthropic base led by the Creative Development Fund donors and Chair Andrew Cameron
- Develop new revenue streams and take advantage of commercial opportunities
- Develop strong and mutually beneficial relationships between Belvoir with its corporate partners and individual supporters.

Management

- Build to and subsequently maintain reserves at 20% of annual turnover
- Maintain a professional management culture supported by efficient management procedures and infrastructure
- Maintain a strong board governance policy
- Work proactively to anticipate and respond to external change
- Establish Belvoir as a world renowned theatre company

There was no significant change in the nature of these activities during or since the end of the financial year.

Operating and Financial Review

The operations of the Company during the financial year were the operations of a live theatre, production of live theatrical performances and hire of the theatre to external hirers.

The net profit after tax of the Company for the year ended 31 December 2012 was \$81,977 (2011: \$302,630).

The Company has a target of achieving and maintaining reserves of 20% of annual turnover.

Significant Changes in the State of Affairs

There have been no significant changes in the state of affairs of the Company during the year.

Significant Events After the Balance Date

There has not been any matter or circumstance, other than that referred to in the financial statements or notes thereto, that has arisen since the end of the financial year, that has significantly affected, or may significantly affect, the operations of the Company, the results of those operations, or the state of affairs of the Company in future financial years.

Likely Developments and Expected Results

In the opinion of the directors there were no significant changes in the state of affairs of the Company that occurred during the financial year under review not otherwise disclosed in this report or the financial statements.

Indemnification and Insurance of Directors and Officers

During the financial year, the Company paid a premium in respect of a contract insuring the directors of the Company against a liability incurred as such a director, secretary or executive officer to the extent permitted by the Corporations Act 2001. The contract of insurance prohibits disclosure of the nature of the liability and the amount of the premium.

The Company has not otherwise, during or since the financial year, indemnified or agreed to indemnify an officer or auditor of the Company against a liability incurred as such an officer or auditor.

Directors' Meetings

Board of Directors' Meetings

During 2012, six meetings of directors were held. Attendance was as follows:

Director	Number Eligible to Attend	Number attended
Anne Britton	6	5
Rob Brookman	3	3
Andrew Cameron	6	6
Peter Carroll	6	6
Michael Coleman	3	3
Tracey Driver	6	6
Richard Evans	3	3
Gail Hambly	6	6
Brenna Hobson	6	6
Ian Learmonth	6	6
Frank Macindoe	3	3
Ralph Myers	6	3
Olivia Pascoe	2	2

Finance Committee Meetings

The Finance Committee is a sub-committee of the Board. During the financial year, five meetings of directors were held. Attendance was as follows:

Members	Number Eligible to attend	Number attended
Rob Brookman	3	3
Andrew Cameron	6	5
Michael Coleman	3	3
Tracey Driver	6	5
Gail Hambly	6	5
Brenna Hobson	6	6
Richard Drysdale	6	6

Other Information

Elly Clough

Employee-elected representative – ex officio

Elly has been the publicist at Belvoir for two years. Prior to this appointment Elly worked in various marketing and communications positions with NORPA (Northern Rivers Performing Arts), Insight Communications, Friends of The Australian Ballet, ACMN Advertising and Marketing and as a freelance publicist. Throughout a varied career Elly has also worked in hospitality, politics and as an independent producer. Elly holds a Bachelor of Theatre Arts from the University of Southern Queensland and is completing a Master of Arts and Entertainment Management at Deakin University.

Richard Drysdale

Member: Finance sub-committee – ex officio

Richard joined Belvoir in July 2007 as Head of Finance & Operations. He has over 15 years' experience as a senior manager in the performing arts, holding positions with the Biennale of Sydney, Australian National Playwrights' Centre and the Newtown & Edge theatres. He has run his own consultancy practice specialising in financial management of arts organisations. Richard is currently President of version 1.0 and has served on the Boards of the Newtown Entertainment Precinct Association and Lucent Theatre. Richard holds an MBA in Arts Management from the University of Technology Sydney and has directed the major theatre productions for SCEGGS Darlinghurst for the last nine years.

Auditor Independence

The directors received an independence declaration from the auditor, Ernst & Young. A copy has been included below.

Signed in accordance with a resolution of the directors.

Andrew Cameron
Chair
Sydney, 25 March 2013

Auditor's Independence Declaration to the Directors of Company B Limited

In relation to our audit of the financial report of Company B Limited for the financial year ended 31 December 2012, to the best of my knowledge and belief, there have been no contraventions of the auditor independence requirements of the Corporations Act 2001 or any applicable code of professional conduct.

Ernst & Young

David Simmonds
Partner
25 March 2013

Statement of Comprehensive Income

For the year ended 31 December 2012	Note	2012 (\$)	2011 (\$)
REVENUE FROM OPERATIONS			
Production income		6,482,160	5,259,273
Grants income	4(a)	1,905,349	2,670,667
Bar income		346,578	416,547
Box office income		542,893	536,850
		9,276,980	8,883,337
OTHER REVENUE			
Sponsorship income		924,402	898,524
Fundraising and donations		894,229	725,936
Interest income		238,751	310,385
Other income	4(b)	324,888	299,598
		2,382,270	2,234,443
TOTAL REVENUE		11,659,250	11,117,780
EXPENSES			
Production		(7,490,523)	(6,680,687)
Marketing and promotions		(860,164)	(780,537)
Occupancy		(330,168)	(339,909)
Fundraising		(223,248)	(283,705)
Administration		(2,673,170)	(2,730,312)
		(11,577,273)	(10,815,150)
Profit before income tax		81,977	302,630
Income tax expense		-	-
Profit for the year		81,977	302,630
Other comprehensive income		-	-
Total comprehensive income		81,977	302,630

The above statement of comprehensive income should be read in conjunction with the accompanying notes.

Statement of Financial Position

As at 31 December 2012	Note	2012 (\$)	2011 (\$)
ASSETS			
Current Assets			
Cash and cash equivalents	5	3,206,137	3,518,732
Trade and other receivables	6	119,723	175,116
Inventories		17,176	12,977
Prepayments		278,431	280,040
Total current assets		3,621,467	3,986,865
Non-current assets			
Security deposits		55,326	47,490
Held to maturity investments	7	1,982,233	1,994,081
Property, plant and equipment	8	99,236	64,661
Intangible assets	9	56,536	25,478
Total non-current assets		2,193,331	2,131,710
Total assets		5,814,798	6,118,575
LIABILITIES			
Current Liabilities			
Trade and other payables	10	1,022,825	990,289
Provisions	11	303,222	339,019
Deferred revenue	12	2,587,279	2,966,557
Total current liabilities		3,913,326	4,295,865
Non-current liabilities			
Provisions	11	31,859	35,074
Total non-current liabilities		31,859	35,074
TOTAL LIABILITIES		3,945,185	4,330,939
NET ASSETS		1,869,613	1,787,636
EQUITY			
Retained earnings		1,869,613	1,787,636
Total Equity		1,869,613	1,787,636

The above statement of financial position should be read in conjunction with the accompanying notes.

Statement of Changes in Equity

For the year ended 31 December 2012	Retained earnings (\$)	Total equity (\$)
At 1 January 2012	1,787,636	1,787,636
Profit for the year	81,977	81,977
Other comprehensive income	-	-
Total comprehensive income for the year	81,977	81,977
At 31 December 2012	1,869,613	1,869,613
At 1 January 2011	1,485,006	1,485,006
Profit for the year	302,630	302,630
Other comprehensive income	-	-
Total comprehensive income for the year	302,630	302,630
At 31 December 2011	1,787,636	1,787,636

The above statement of changes in equity should be read in conjunction with the accompanying notes.

Statement of Cash Flows

For the year ended 31 December 2012	Note	2012 (\$)	2011 (\$)
OPERATING ACTIVITIES			
Receipts from patrons, customers and grant providers		12,124,108	10,234,604
Payments to suppliers and employees		(12,591,122)	(10,629,946)
Net cash flows used in operating activities		(467,014)	(395,342)
INVESTING ACTIVITIES			
Proceeds from sale of property, plant and equipment		36,544	-
Purchase of property, plant and equipment		(68,356)	(81,445)
Purchase of intangible assets		(44,684)	-
Interest received		238,751	329,962
(Increase)/decrease in security deposits		(7,836)	11,392
Net cash flows (used in)/from investing activities		154,419	259,909
FINANCING ACTIVITIES			
Net cash flows from financing activities		-	-
Net decrease in cash and cash equivalents		(312,595)	(135,433)
Cash and cash equivalents at 1 January		3,518,732	3,654,165
Cash and cash equivalents at 31 December	5	3,206,137	3,518,732

The above statement of cash flows should be read in conjunction with the accompanying notes.

Notes to the Financial Statements

For the year ended 31 December 2012

1. CORPORATE INFORMATION

The financial report of Belvoir for the year ended 31 December 2012 was authorised for issue in accordance with a resolution of the directors on 25 March 2013. Belvoir is an unlisted non-profit Company limited by guarantee incorporated and operating in Australia. The registered office and principal place of business of the Company is 18 Belvoir Street, Surry Hills, NSW 2010, Australia. The nature of the operations and principal activities of the Company are described in the directors' report.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(a) Basis of preparation

The financial report is a general purpose financial report which has been prepared in accordance with the Corporations Act 2001, Australian Accounting Standards – Reduced Disclosure Requirements and other authoritative pronouncements of the Australian Accounting Standards Board. The financial report has been prepared on the basis of the historical cost convention. Cost is based on the fair value of the consideration given in exchange for assets. The financial report is presented in Australian dollars unless otherwise stated.

(b) New accounting standards and interpretations

The accounting policies adopted are consistent with those of the previous financial year.

Accounting Standards and Interpretations issued but not yet effective

Certain Australian Accounting Standards and Interpretations have recently been issued or amended but are not yet effective and have not been adopted by the Company for the year ended 31 December 2012. The directors have not early adopted any of these new or amended standards or interpretations. The directors have not yet fully assessed the impact of these new or amended standards (to the extent relevant to the Company) and interpretations.

(c) Cash and cash equivalents

Cash and cash equivalents in the Statement of Financial Position comprise cash at bank and in hand and short-term deposits with an original maturity of three months or less that are readily convertible to known amounts of cash and which are subject to an insignificant risk of changes in value.

For the purposes of the Statement of Cash Flows, cash and cash equivalents consist of cash and cash equivalents as defined above, net of outstanding bank overdrafts.

(d) Trade and other receivables

Trade receivables, which generally have 30-90 day terms, are recognised initially at fair value and subsequently measured at cost using the effective interest method, less an allowance for impairment. Collectability of trade receivables is reviewed on an ongoing basis. Individual debts that are known to be uncollectible are written off when identified. An impairment provision is recognised when there is objective evidence that the Company will not be able to collect the receivable.

(e) Inventories

Inventories consist of finished goods and are valued at the lower of cost and net realisable value. Net realisable value is the estimated selling price in the ordinary course of business, less estimated costs of completion and the estimated costs necessary to make the sale.

(f) Recoverable amount of non-current assets

At each reporting date, the Company assesses whether there is any indication that an asset may be impaired. Where an indicator of impairment exists, the Company makes a formal estimate of recoverable amount. Where the carrying amount of an asset exceeds its recoverable amount the asset is considered impaired and is written down to its recoverable amount.

Recoverable amount is the greater of fair value less costs to sell and value in use. It is determined for an individual asset, unless the asset's value in use cannot be estimated to be close to its fair value less costs to sell and it does not generate cash inflows that are largely independent of those from other assets or groups of assets, in which case, the recoverable amount is determined for the cash-generating unit to which the asset belongs.

In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset.

(g) Held to maturity investments

Held to maturity investments are non-derivative financial assets with fixed or determinable payments and fixed maturities that management have the positive intention to hold to maturity. These assets are measured at amortised cost using the effective interest method.

(h) Property, plant and equipment

Plant and equipment is stated at historical cost less accumulated depreciation and any accumulated impairment losses. Depreciation is calculated on a straight-line basis over the estimated useful life of the asset as follows:

Plant and equipment	3–7 years
Motor vehicles	6–7 years
Furniture and fittings	5–10 years

The assets' residual values, useful lives and amortisation methods are reviewed, and adjusted if appropriate, at each financial year end.

(i) Acquisition of assets

Assets acquired are recorded at the cost of acquisition, being the purchase consideration determined as at the date of acquisition plus costs incidental to the acquisition.

(j) Leases

The determination of whether an arrangement is or contains a lease is based on the substance of the arrangement and requires an assessment of whether the fulfilment of the arrangement is dependent on the use of a specific asset or assets and the arrangement conveys a right to use the asset.

Company as a lessee

Operating lease payments are recognised as an expense in the profit or loss on a straight-line basis over the lease term.

(k) Trade and other payables

Trade and other payables are carried at amortised cost and due to their short term nature they are not discounted. They represent liabilities for goods and services provided to the Company prior to the end of the financial year that are unpaid and arise when the Company becomes obliged to make future payments in respect to the purchase of these goods and services.

(l) Provisions

General

Provisions are recognised when the Company has a present obligation (legal or constructive) as a result of a past event, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation. When the Company expects some or all of a provision to be reimbursed, for example, under an insurance contract, the reimbursement is recognised as a separate asset, but only when the reimbursement is virtually certain. The expense relating to a provision is presented in the income statement net of any reimbursement.

Wages, salaries, annual leave and other short term employee entitlements

Liabilities for wages and salaries, including non-monetary benefits, annual leave and other employee entitlements expected to be settled within 12 months of the reporting date are recognised in respect of

employees' services up to the reporting date.

They are measured at the amounts expected to be paid when the liabilities are settled. Expenses for non-accumulating sick leave are recognised when the leave is taken and are measured at the rates paid or payable.

Long service leave

The liability for long service leave is recognised and measured as the present value of expected future payments to be made in respect of services provided by employees up to the reporting date using the projected unit credit method. Consideration is given to expected future wage and salary levels, experience of employee departures, and periods of service. Expected future payments are discounted using market yields at the reporting date on national government bonds with terms to maturity and currencies that match, as closely as possible, the estimated future cash outflows.

Refer to Note 3 for the policy and assumptions relating to the provision for loss making productions.

(m) Revenue recognition

Revenue is recognised and measured at the fair value of the consideration received or receivable to the extent that it is probable that the economic benefits will flow to the Company and the revenue can be reliably measured. The following specific recognition criteria must also be met before revenue is recognised:

Productions

Revenue is recognised upon the performance of productions to which the ticket revenue relates.

Interest

Revenue is recognised when control of the right to receive the interest payment has been obtained.

Sponsorship and Donations revenue

Sponsorship

Sponsorship commitments are brought to account as revenue in the year in which sponsorship benefits are bestowed.

Donations

Income arising from the donation of an asset to the Company is recognised when, and only when, all the following conditions have been satisfied:

- the Company has obtained control of the donation or the right to receive the donation;
- it is probable that economic benefits compromising the donation will flow to the Company; and
- the amount of the donation can be measured reliably.

(n) Income tax

The Company is exempt from income tax under Subdivision 50-B of the Income Tax Assessment Act 1997, as granted by the Commissioner of Taxation on 8 June 2000. Consequently the Company has not provided for any liability for income tax in these financial statements.

(o) Other taxes

Revenues, expenses and assets are recognised net of the amount of Goods and Services Tax (GST) except:

- When the GST incurred on a purchase of goods and services is not recoverable from the taxation authority, in which case the GST is recognised as part of the cost of acquisition of the asset or as part of the expense item as applicable.
- Receivables and payables, which are stated with the amount of GST included.

The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables in the Statement of Financial Position.

Cash flows are included in the Statement of Cash Flows on a gross basis and the GST component of cash flows arising from investing and financing activities, which is recoverable from, or payable to, the taxation authority is classified as part of operating cash flows.

Commitments and contingencies are disclosed net of the amount of GST recoverable from, or payable to, the taxation authority.

(p) Government grants

Government grants are recognised at their fair value where there is reasonable assurance that the grant will be received and all attaching conditions will be complied with. Funding revenue is received from the government for specific activities. The funding is received based on payment schedules contained in the funding agreement between the funding bodies and the Company. The funding is recognised in the calendar year for which it is intended under the terms of the agreement due to the conditional nature of the funding.

(q) Productions

The total cost of staging productions, including the manufacturing cost of costumes, scenery sets and properties, is charged to income and expenditure in the period each production is performed. This procedure conforms to standard theatrical accounting practice as adopted in Australia and other parts of the world. Costs of production and other associated expenditure in respect of performances not yet performed but will be in the next 12 months are included in the statement of financial position as part of prepaid expenditure.

(r) Advance box office

Monies received from both subscribers and non-subscribers for advanced bookings are included in income progressively during each production to which they relate, and not before. All monies received in advance for 2012 box office income is recorded as deferred revenue and transferred to income when the respective show concludes.

(s) Prior year comparatives

Where necessary, comparatives have been reclassified and repositioned for consistency with current period disclosures.

3. SIGNIFICANT ACCOUNTING JUDGEMENTS, ESTIMATES AND ASSUMPTIONS

The preparation of the Company's financial statements requires management to make judgements, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities, and the accompanying disclosures, and the disclosure of contingent liabilities. Uncertainty about these assumptions and estimates could result in outcomes that require a material adjustment to the carrying amount of assets or liabilities affected in future periods.

Estimates and assumptions

The key assumptions concerning the future and other key sources of estimation uncertainty at the reporting date, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year, are described below. The Company based its assumptions and estimates on parameters available when the consolidated financial statements were prepared. Existing circumstances and assumptions about future developments, however, may change due to market changes or circumstances arising beyond the control of the Company. Such changes are reflected in the assumptions when they occur.

Provision for loss making productions

The Company makes an annual assessment as to whether prepaid production costs have any future economic value, based on whether the relevant production is expected to generate sufficient proceeds to cover such costs.

The Company provides for its best estimate of any losses which will arise under contractual commitments at balance date which are unavoidable due to either legal or constructive obligations. In order to assess both the recoverability of prepaid production costs and any onerous contract obligations, the Company makes an assessment of all future planned productions and identifies those productions which are expected to generate losses. Such losses are first applied to any prepaid production costs prior to making a further provision for any additional estimated losses as an onerous contract provision.

Further details may be found in Note 11.

4. REVENUE AND OTHER INCOME

a) Government Grants Received	Unexpended Grants Brought Forward from 2011 (\$)	Grants Income Received 2012 (\$)	Grants Expenditure 2012 (Net Grants Income) (\$)	Unexpended Grants Carried Forward to 2013 (\$)
Australia Council				
MPAB Annual Grant	-	623,803	623,803	-
Remuneration Restructuring Grant	-	160,000	160,000	-
Fostering Artistic Vibrancy – International Grant	-	40,000	40,000	-
Fostering Artistic Vibrancy – International Grant	-	30,000	30,000	-
MPAB International program	-	4,000	4,000	-
Australia Council Total	-	857,803	857,803	-
Communities NSW				
Annual Grant	-	952,985	952,985	-
ConnectEd: Ticket & Travel Subsidy 2012	-	5,000	5,000	-
ConnectEd: Ticket & Travel Subsidy 2013	-	10,000	-	10,000
Philip Parsons Program Grant	-	5,000	5,000	-
Australian Performing Arts Market Grant	4,215	-	4,215	-
Emerging Indigenous Technical Position	-	31,151	-	31,151
Communities NSW Total	4,215	1,004,136	967,200	41,151
Commonwealth Government				
Australian Trade Commission Export				
Market Development Grant	-	53,346	53,346	-
Commonwealth Government Total	-	53,346	53,346	-
Local Government – City of Sydney				
Indigenous Audience Development	5,000	10,000	15,000	-
B Street Serial Program	8,000	4,000	12,000	-
Local Government – City of Sydney Total	13,000	14,000	27,000	-
TOTAL GRANTS	17,215	1,929,285	1,905,349	41,151

All Government funding has been spent in accordance with funding agreements.

b) Other Income	2012 (\$)	2011 (\$)
Other Income		
Rental revenue – Theatre and Venue	170,965	173,385
Other	153,923	126,213
	324,888	299,598

5. CASH AND CASH EQUIVALENTS

Cash held in Escrow – Reserves Incentives Funding Scheme

The funds received under the Reserves Incentives Funding Scheme of the Australia Council and Arts NSW, together with any interest earned on those funds, are held in escrow 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. As at 31 December 2012, the Company is holding \$172,668 (2011: \$171,136) under this scheme.

6. TRADE AND OTHER RECEIVABLES (CURRENT)	2012 (\$)	2011 (\$)
Trade receivables	97,065	84,567
Goods and services tax (GST) receivable	-	61,274
Other receivables	22,658	29,275
119,723	175,116	

7. HELD TO MATURITY INVESTMENTS	2012 (\$)	2011 (\$)
---------------------------------	-----------	-----------

At Amortised Cost

Convertible preference shares	1,982,233	1,994,081
-------------------------------	-----------	-----------

The convertible preference shares, which were acquired December 2009 and are intended to be held to maturity in September 2014, have a face value of \$1,961,500.

8. PROPERTY, PLANT AND EQUIPMENT	2012 (\$)	2011 (\$)
----------------------------------	-----------	-----------

Plant and equipment

At cost	252,055	201,979
Accumulated depreciation	(192,293)	(164,111)
Net carrying amount	59,762	37,868

Motor vehicles

At cost	18,280	36,544
Accumulated depreciation	(541)	(36,544)
Net carrying amount	17,739	-

Furniture and fittings

At cost	63,806	63,806
Accumulated depreciation	(42,071)	(37,013)
Net carrying amount	21,735	26,793

Total property, plant and equipment

At cost	334,141	302,329
Accumulated depreciation	(234,905)	(237,668)
Net carrying amount	99,236	64,661

Reconciliation of carrying amounts at the beginning and end of the year

Plant and equipment

Net carrying amount	37,868
Additions	50,076
Depreciation charge for the year	(28,182)
Balance at the end of the year – Net carrying amount	59,762

Motor vehicles

Net carrying amount	-
Additions	18,280
Disposals	(36,544)
Depreciation charge for the year	36,003
Balance at the end of the year – Net carrying amount	17,739

Furniture and fittings

Net carrying amount	26,793
Additions	-
Depreciation charge for the year	(5,058)
Balance at the end of the year – Net carrying amount	21,735

Total Property, plant and equipment

Balance at the beginning of the year	-
Net carrying amount	64,661
Additions	68,356
Disposals	(36,544)
Depreciation charge for the year	2,763
Balance at the end of the year – Net carrying amount	99,236

9. INTANGIBLE ASSETS	2012 (\$)	2011 (\$)
----------------------	-----------	-----------

Ticketing system

At cost	77,684	33,000
Accumulated amortisation	(21,148)	(7,522)
Net carrying amount	56,536	25,478

a) Reconciliation of carrying amount at beginning and end of the period	2012 (\$)	2011 (\$)
---	-----------	-----------

Ticketing system

Balance at the beginning of the year	
Net carrying amount	25,478
Additions	44,684
Depreciation charge for the year	(13,626)
Balance at the end of the year – Net carrying amount	56,536

10. TRADE AND OTHER PAYABLES (CURRENT)	2012 (\$)	2011 (\$)
Trade payables	737,888	595,097
Sundry payables	185,103	296,109
Accrued expenses	98,588	99,083
Goods and services tax	1,246	-
	1,022,825	990,289

11. PROVISIONS (CURRENT AND NON-CURRENT)	2012 (\$)	2011 (\$)
Long service leave	80,306	54,431
Annual leave	91,111	96,256
Other employee provisions	102,772	135,786
Total employee provisions	274,189	286,473

Provision for loss making productions	60,892	87,620
Total Provisions	335,081	374,093

(a) Movement in provisions

	Employee Provisions (\$)	Loss Making Productions (\$)	Total (\$)
At 1 January 2012	286,473	87,620	374,093
Arising during year	307,227	60,892	368,119
Utilised during year	(319,511)	(87,620)	407,131
At 31 December 2012	274,189	60,892	335,081
Current 2012	242,330	60,892	303,222
Non-Current 2012	31,859	-	31,859
	274,189	60,892	335,081
Current 2011	251,399	87,620	339,019
Non-Current 2011	35,074	-	35,074
	286,473	87,620	374,093

(b) Nature and timing of provisions

(i) Annual Leave and other short term employee benefits

Refer to Note 2 for the relevant accounting policy and a discussion of the significant estimations and assumptions applied in the measurement of this provision.

(ii) Long service leave

Refer to Note 2 for the relevant accounting policy and a discussion of the significant estimations and assumptions applied in the measurement of this provision.

(iii) Provision for Loss Making Productions

Provisions for productions in subsequent calendar year(s) which management determine as deficit-making, for which the Company has a firm commitment to produce. Refer to Note 2 for the relevant accounting policy in relation to recognition and measurement principles.

12. DEFERRED REVENUE	2012 (\$)	2011 (\$)
Advance ticket sales	2,454,712	2,723,060
Government grants in advance	41,151	17,215
Sponsorship income in advance	26,917	63,415
Fundraising and donations income in advance	57,500	153,868
Other deferred revenue	6,999	8,999
	2,587,279	2,966,557

13. COMMITMENTS AND CONTINGENCIES	2012 (\$)	2011 (\$)
-----------------------------------	-----------	-----------

(a) Leasing commitments

Non-cancellable operating leases:

Within one year	-	45,887
After one year but not more than five years	-	-
	-	45,887

A non-cancellable operating lease for renting a workshop and storage space in Marrickville was in place until October 2012. The rental amount is continuing on a monthly rolling basis, therefore is not included in the table above.

An operating lease for rent of the warehouse and theatre is currently in place with Belvoir St Theatre Limited (BSTL). The rental amount is a varying figure, being the equivalent of the annual outgoings incurred by BSTL, and therefore is not included in the table above.

(b) Sinking fund commitments

During the year Company B became obliged to pay Belvoir St Theatre Limited the first instalment of a ten year commitment of the sinking fund as required under the lease rental agreement between BSTL and Company B for the Belvoir St Theatre and warehouse premises. The sinking fund is to enable Belvoir St Theatre Limited to carry out works on the premises on a scheduled basis over 10 years in order to maintain and repair the building in which the theatre is housed in and the property plant and equipment used on the premises.

As at 31 December 2012 the value of the commitment payable to Belvoir St Theatre Limited was as follows:

	2012 (\$)	2011 (\$)
Not longer than 1 year	58,794	-
Longer than 1 year and not longer than 5 years	212,304	-
Greater than 5 years	329,655	-
	600,753	-

14. RELATED PARTY DISCLOSURES

There were no transactions with related parties during the year other than those with Directors. Payments made to directors are not for their services as directors of the Company for which no fee is received. Payments were made by the Company to some directors for their contributions as employees of, or contractors to the Company. Total short-term employment benefits paid to directors amounted to \$168,542 (2011: \$163,087).

15. MEMBERS' GUARANTEE

Belvoir is incorporated in New South Wales as a company limited by guarantee. In the event of the Company being wound up, each member undertakes to contribute a maximum of \$20 respectively for payment of the Company's liabilities. As at 31 December 2012 there were 44 members of Belvoir and the amount of capital that could be called up in the event of Belvoir being wound up is \$880.

Directors' Declaration

In accordance with a resolution of the directors of Belvoir, I state that:

In the opinion of the directors:

- (a) the financial statements and notes of the Company are in accordance with the *Corporations Act 2001*, including:
- (i) giving a true and fair view of the Company's financial position as at 31 December 2012 and of its performance for the year ended on that date; and
 - (ii) complying with Australian Accounting Standards – Reduced Disclosure Requirements (including the Australian Accounting Interpretations) and the Corporations Regulations 2001
- (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.

On behalf of the Board

Andrew Cameron
Chair
Sydney, 25 March 2013

ERNST & YOUNG

Ernst & Young Centre
660 George Street
Sydney NSW 2000 Australia
GPO Box 2646 Sydney NSW 2001
Tel: +61 2 9248 5555
Fax: +61 2 9248 5959
www.ey.com/au

Independent auditor's report to the members of Company B Limited

Report on the financial report

We have audited the accompanying financial report of Company B Limited ('the company'), which comprises the statement of financial position as at 31 December 2012, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the directors' declaration.

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 – Reduced Disclosure Requirements and the Corporations Act 2001 and for such internal controls as the directors determine are 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. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about 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 judgment, 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 controls 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 controls. 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 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 Corporations Act 2001. We have given to the directors of the company a written Auditor's Independence Declaration a copy of which is included in the financial report.

Opinion

In our opinion the financial report of Company B Limited is in accordance with the *Corporations Act 2001*, including:

- (a) giving a true and fair view of the financial position of Company B Limited at 31 December 2012 and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards – Reduced Disclosure Requirements and the Corporations Regulations 2001.

Ernst & Young

David Simmonds
Partner
Sydney
25 March 2013

Partners, Sponsors and Supporters

Corporate Partner

IT Partner

Media Partners

Major Sponsors

Associate Sponsors

Event Sponsors

Silver Spoon Caterers

For more information on partnership opportunities please contact our Development team on (02) 9698 3344

Supporters

Indigenous Theatre at Belvoir supported by The Balnaves Foundation

The Andrew Cameron Family Foundation
Besen Family Foundation
Coca-Cola Australia Foundation
Copyright Agency Cultural Fund
Gandevia Foundation
The Greatorex Foundation
Johns N H Trust managed by Perpetual
Linnell / Hughes Trust managed by Perpetual
Media Tree
Stays in the Vines
Teen Spirit Charitable Foundation
Thomas Creative

Government Partners

Australian Government

Trade & Investment Arts NSW

Annual Report Production
Coordination **Belvoir Marketing Department**
Design **Alphabet Studio**
Printing **No Time To Lose**

For any Annual Report enquiries please contact:
Belvoir Marketing Department
18 Belvoir St, Surry Hills NSW 2010
tel +61 (0)2 9698 3344
fax +61 (0)2 9319 3165
marketing@belvoir.com.au

Belvoir is proud to be a member of the
Australian Major Performing Arts Group (AMPAG)

This Annual Report is printed on an environmentally
responsible paper produced from FSC Mixed
Sources Chain of Custody (CoC) certified pulp from
well-managed forests, is Elemental Chlorine Free
(ECF) and made carbon neutral.

18 & 25 Belvoir St, Surry Hills NSW 2010

admin +61 (0)2 9698 3344

fax +61 (0)2 9319 3165

box office +61 (0)2 9699 3444

mail@belvoir.com.au

belvoir.com.au

Front cover: Colin Friels & Patrick Brammall in *Death of a Salesman*.
Photo: Heidrun Löhr.

CORPORATE PARTNER