

A N N U A L R E P O R T
2 0 1 4

RioTinto

BLACK SWAN STATE THEATRE COMPANY LTD

STREET ADDRESS

State Theatre Centre of WA Level 1, 182 William Street Perth, WA 6000

POSTAL ADDRESS

PO Box 337 Northbridge WA 6865

TELEPHONE

(08) 6212 9300

FAX

(08) 6212 9318

EMAII

information@bsstc.com.au

WERSITE

www.bsstc.com.au

FACEBOOK

Black Swan State Theatre Company

TWITTER

@BlackSwanSTC

INSTAGRAM

BlackSwanSTC

FOUNDING PATRON

Janet Holmes à Court AC

PATRON

Sam Walsh AO

BOARD 2014

CHAIR

Mark Barnaba AM

DEPUTY CHAIRS

Andrew Drayton, Kate O'Hara

TREASURER

Craig Yaxley

DIRECTORS

Alan Cransberg, Andrew Harding, Nicola Forrest, Rob McKenzie, Vicki Robinson, Linda Savage

ARTISTIC DIRECTOR

Kate Cherry

GENERAL MANAGER

Natalie Jenkins

Black Swan State Theatre Company Limited A company limited by guarantee Incorporated and domiciled in Australia

ACN 053 092 961 ABN 28 053 092 961

Black Swan State Theatre Company is one of 28 major performing arts companies in Australia. AMPAG, the representative body, gives member companies a national voice and presence; promoting awareness of their contribution to the community and ensuring these companies are adequately supported by government to help guarantee long-term success and public accessibility.

Contents

REPORT FROM THE CHAIRMAN	4
REPORT FROM THE ARTISTIC DIRECTOR	5
KEY INDICATORS AT A GLANCE	6
KEY ACHIEVEMENTS AT A GLANCE	7
2014 SEASON	8
Flood	8
A Streetcar Named Desire	10
As You Like It	12
The House on The Lake	14
Dust The Seagull	16 18
Laughter on the 23rd Floor	20
Gasp!	22
EDUCATION AND REGIONAL ENGAGEMENT	24
Shakespeare Shenanigans	24
REGIONAL ENGAGEMENT	26
Midsummer [a play with songs]	26
REGIONAL PROJECTS	28
The Burning	28
How High the River	29
VISION, MISSION AND KEY GOALS	30
KEY STRATEGIES	30
Artform	30
Sector Development	32
Access	33
Financial & Governance	37
KEY PERFORMANCE INDICATORS	38
BLACK SWAN STAFF	40
ORGANISATIONAL CHART 2014	41
PARTNERSHIP REPORT	42
PARTNER ACKNOWLEDGEMENTS	43
PHILANTHROPY REPORT	44
DONOR ACKNOWLEDGEMENTS	44
DIRECTORS' REPORT	47
FINANCIAL STATEMENTS	50
Statement of Comprehensive Income	50
Statement of Financial Position	50
Statement of Changes in Equity	51
Statement of Cashflows Notes to the Financial Statements	51 52
Notes to the Financial Statements Directors' Declaration	52 61
Auditor's Independence Declaration	62
Independent Audit Report	63

REPORT FROM THE Chairman

Chairn

2014 was a significant year for Black Swan. In our 23rd year, we extended our capacity as a company, to present an increased number of productions, of a bigger scale and with higher production values. In 2014, we presented eight productions – six on the Heath Ledger Theatre stage and two in the Studio Underground, as part of our new Black Swan Lab; we attracted national and international stars to work with the Company including Sigrid Thornton, Ben Elton and Greta Scacchi; we premiered three new Australian plays; staged three of the eight productions with cast sizes over ten; and virtually sold out one production before it even previewed!

A longside our program at the State Theatre Centre, we continued to strengthen our audience and artist development programs; our Emerging Writers Group, Resident Artists and Emerging Artists programs, and broadened our regional engagement and education programs. Black Swan productions and activities took place across Western Australia, through live touring of Midsummer [a play with songs] and our education touring production, Shakespeare Shenanigans, the live broadcast of As You Like It to remote and regional areas, and the presentation of the two locally driven community engagement projects: How High The River in Carnarvon and The Burning in Kalgoorlie. In 2014, over 10,600 students saw our productions in Perth – our highest ever student attendance.

The Company continued with our Rio Tinto Black Swan Commissions program and it was wonderful to see two scripts from the commissions program come to life on the stage (Dust and The House on The Lake). As well, we were very pleased to start putting plans in place for our first international collaboration with the National Theatre of China – a project slated for production in future years.

Throughout this very big year, we maintained a financially sustainable operation, posting an operating surplus of \$16,764. The Company was successful in reducing government dependency to just 38% of total income, business partnership income increased by 3.8% and donations by 21.5%. Overall audiences increased by 9.5%, with a record 26.6% increase in subscribers and a 17% increase in box office income, continuing our trend of an increase in self-generated revenue.

With the commencement of Natalie Jenkins as our new General Manager at the beginning of the year, we also initiated a restructure of our administrative team in 2014, which saw the separating of our marketing and partnership functions into two new departments. This restructure has enabled us to focus more pointedly on each of these functions, reflecting the growth in the Company's audience and the partnership program. We also welcomed two new managers in these departments – Maria Sioulas as Marketing and Audience Development Manager and Monique Beaudoire as Partnerships Manager.

It is always my great pleasure to be able to acknowledge the generous support of our government partners, business partners, foundations and donors that continue to support Black Swan. Our thanks go to the Western Australian State Government, through the Department of Culture and the Arts and the Federal Government, through the Australia Council for the Arts, for their commitment to theatre in Western Australia.

Our business partners, led by Principal Partner Rio Tinto, support Black Swan to go over and above our core activities and reach out to a wide range of communities and audiences. A full list of our partners can be found on page 43 and I thank all of them for their generous and on-going support.

My thanks also to our individual donors and philanthropic foundations, led by Founding Patron, Janet Holmes à Court AC and Patron, Sam Walsh AO. Our donors are a great strength of the Company and support us on so many different levels, and we are very grateful to every one of them.

In 2014, Black Swan employed over 85 artists and crew members, who enabled us to produce theatre of the highest quality. I offer my gratitude and congratulations to all artists and production crew members who graced our stages with their outstanding work this year. Black Swan is very proud to be able to support and nurture our talented Western Australian artists and at the same time, provide opportunities for them to collaborate with national and international artists.

My sincere thanks to my fellow board members, who give much time and expertise to the organisation — deputies Andrew Drayton and Kate O'Hara, Treasurer Craig Yaxley and board members Alan Cransberg, Nicola Forrest, Andrew Harding, Rob McKenzie, Vicki Robinson and Linda Savage. Black Swan is very fortunate to have behind it such a committed and capable group of people.

Finally, to the dedicated Black Swan staff team, led by Artistic Director Kate Cherry and General Manager Natalie Jenkins – I thank each and every one of them for their passion and commitment. The team work tirelessly throughout the year and we could not achieve what we do, without them.

Mark Barnaba AM CHAIRMAN

REPORT FROM THE

Artistic Director

2014 was a big year for us, a year of growth, transition and success. It was the year where Shakespeare's Forest of Arden sat alongside the dusty streets of Perth, hilarious ensembles alongside thrilling two handers, and new Australian works alongside legendary classics.

Our mainstage season started with two well loved stories, A Streetcar Named Desire, the emotional powerhouse by Tennessee Williams, and Shakespeare's delightful rom-com, As You Like It. The season continued with a new Australian work: commissioned through the Rio Tinto Black Swan Commissions program. Suzie Miller's Dust literally took the stage by storm as it spun a magical tale. The Seagull by Anton Chekhov was adapted by Hilary Bell, who breathed new life into this dazzling Russian classic. We were transported to New York City with the uproariously funny Laughter on the 23rd Floor by Neil Simon, and we finished up with Gasp! by Ben Elton, which shocked us with hilarious commentary on current times.

In the Studio Underground we celebrated the inaugural work of the Black Swan Lab, supported by our Patrons Club with two new world premieres, both of which surpassed box office targets and received great acclaim. We began 2014 with Flood, a new work by one of our emerging writers, Chris Isaacs. Part of the Fringe World Festival, it was a powerful drama that spoke to the younger generation. The House on The Lake by Aidan Fennessy, our second production in the Black Swan Lab, was a thrilling exploration of truth and lies.

All in all we showcased three world premieres, one WA premiere, and three classics. We surpassed our single ticket sales from 2013, and our subscriptions increased by a whopping 26.6%. We broke our own box office records with A Streetcar Named Desire, a sold out and extended season with over 13,000 people clambering for tickets!

We also broke new ground in the regions with our WA Stories project, which culminated in the staged presentation of *How High The River*, a collection of vignettes about local Carnarvon stories. We took two productions on tour through regional Western Australia: the scandalously funny *Midsummer [a play with songs]* was on our mainstage in 2013 and on regional stages throughout 2014; and *Shakespeare Shenanigans*, our first work created specifically for schools, was experienced by over 800 students and families in the Gascoyne and Pilbara.

Plus we had our fourth consecutive live broadcast across Western Australia, with As You Like It being broadcast to 11 regional communities and countless Community Resource Centres and homes across the state.

We are a theatre company that does its best to be accessible to all. On that front, we presented six captioned and two Auslan interpreted performances for the hearing impaired; six tactile tours and audio described performances for the vision impaired; plus – a personal favourite of mine, as a mother – four babes in arms in the 'Observation Room', watching *The Seagull*. We love getting them hooked on theatre at a young age!

Our three artist development programs flourished in 2014. The Emerging Artists program and the Resident Artists program continued to grow, with mentoring opportunities, showcase of talent and skills development. The Emerging Writers Group has gone from strength to strength, with six writers working throughout the year to produce exciting and innovative scripts, some of which you may see on Black Swan's stage in the future.

In 2014, as always, we celebrated the power of words, and the triumph of the human spirit, and we had a lot of fun. We worked with a number of familiar faces, as well as introducing the next generation of actors and welcoming some of Australia's most recognised and successful performers to the stage. I am very proud of the work we do, the partnerships we have, and the loyal patrons and subscribers who support us every step of the way.

I look forward to sharing our love of theatre with you again and again for years to come.

Kate Cherry
ARTISTIC DIRECTOR

Key Indicators AT A GLANCE

EARNED INCOME: KEY INCOME STREAMS 2010-2014

GOVERNMENT DEPENDENCY

PAID ATTENDANCE &
ANNUAL SUBSCRIPTIONS
2010-2014

OPERATING RESULT AND RESERVES 2010-2014

Key Achievments

AT A GLANCE

Heath Ledger Theatre MAINSTAGE productions

STUDENT attendances

WRITERS nurtured in the **Emerging Writers** Group

TEACHING

Artist Workshops RESIDENT

Artist Workshops

Regional communities reached by the LIVE BROADCAST of As You Like It

Students & families experienced

SHAKESPEARE SHENANIGANS

- Regional WA

Students & teachers experienced **SHAKESPEARE**

SHENANIGANS – Metropolitan WA

Emerging & Resident Artists SUPPORTED

RIO TINTO

Black Swan **Commissions**

Students & families experienced the REGIONAL TOUR

of Midsummer [a play with songs]

A record number of SUBSCRIBERS

Facebook LIKES

"Snappy, revealing and brilliant ... a play that will divide opinions, spark conversations, and no doubt draw criticism. Love it or hate it, but go see it."

AUSTRALIAN STAGE

Joshua Brennan, Adriane Daff, Will O'Mahony, Whitney Richards in ${\it Flood.}$ Image by Gary Marsh Photography

FLOOD BY CHRIS ISAACS

Presented as part of the Fringe World Festival 2014

Studio Underground, State Theatre Centre of WA 17 January – 02 February

CAST

MIKE
FRANKIE
STEVE
SAL
VANESSA
CHEREE

Joshua Brennan Adriane Daff Samuel Delich Will O'Mahony Whitney Richards Rose Riley

PERFORMANCES
17

NUMBER OF

TOTAL ATTENDANCE 3,154

ACCESS
PERFORMANCES

PREVIEW 1
POST-SHOW Q&A 1

CREATIVE TEAM

DIRECTOR & DRAMATURG
SET & COSTUME DESIGNER
LIGHTING DESIGNER
SOUND DESIGNER/COMPOSER
MOVEMENT DIRECTOR
FIGHT DIRECTOR

Adam Mitchell India Mehta Chris Donnelly Ben Collins Danielle Micich Andy Fraser

CATEGORY

New Australian Work

SPECIAL THANKS TO

Patrons Club Wild Swans

"This was a fascinating production that kept the audience rapt, a beautifully told story with lots of conversation starters, unapologetically and quintessentially West Australian and a wonderful way to kick off Fringe World."

STAGE WHISPERS

A STREETCAR NAMED CSITE

BY TENNESSEE WILLIAMS

Heath Ledger Theatre, State Theatre Centre of WA 05 March – 11 April

CAST

PABLO GONZALES
STANLEY KOWALSKI
A YOUNG COLLECTOR
HAROLD MITCHELL (MITCH)
DOCTOR
MEXICAN WOMAN/NURSE
STELLA KOWALSKI
BLANCHE DUBOIS
STEVE HUBELL
EUNICE HUBELL
NEGRO WOMAN

CREATIVE TEAM
DIRECTOR
ASSISTANT DIRECTOR
SET & COSTUME DESIGNER
LIGHTING DESIGNER
SOUND DESIGNER/COMPOSER
MOVEMENT DIRECTOR
FIGHT DIRECTOR
VOICE COACH

Benj D'Addario
Nathaniel Dean
Callum Fletcher
Luke Hewitt
Michael Loney
Rhoda Lopez
Jo Morris
Sigrid Thornton
Steve Turner
Alison van Reeken
Irma Woods

Kate Cherry Lawrie Cullen-Tait Christina Smith Matt Scott Ben Collins Chrissie Parrott Andy Fraser NUMBER OF PERFORMANCES 26

TOTAL ATTENDANCE 13,607

ACCESS
PERFORMANCES

PREVIEWS 3
MATINEES 4
RIO TINTO

PRE-SHOW TALK 1
POST-SHOW Q&A 2

CAPTIONED 1
AUDIO DESCRIPTION

& TACTILE TOUR

CATEGORY Modern Classic

SPECIAL THANKS TO White Swans PRODUCTION PARTNER

Melissa Agnew

ASSOCIATE & REGIONAL PARTNER

"Cherry's insightful direction ensures the audience is kept on the edge of their seats."

THE AUSTRALIAN

MAINSTAGE SEASON

AS YOU LIKE IT

BY WILLIAM SHAKESPEARE

Heath Ledger Theatre, State Theatre Centre of WA

17 May - 01 June

CAST

AUDREY

OLIVER

CHARLES THE WRESTLER AND WILLIAM

LA BEAU, LORD AMIENS AND SIR OLIVER MARTEXT

TOUCHSTONE

DUKE SENIOR AND DUKE FREDERICK

DUKE FREDE

SILVIUS

CORIN ROSALIND

PHEBE

ADAM AND JACK DE BOIS

CELIA

ORLANDO

JAQUES

CREATIVE TEAM

DIRECTOR

ASSISTANT DIRECTOR

SET & COSTUME DESIGNER LIGHTING DESIGNER

SOUND DESIGNER/COMPOSER

ASSISTANT SET & COSTUME

DESIGNER

FIGHT DIRECTOR

Caitlin Beresford–Ord Brett Dowson Andy Fraser

Brendan Hanson

Luke Hewitt

Geoff Kelso Nick Maclaine

Greg McNeill Jovana Miletic Cecelia Peters Igor Sas Grace Smibert

James Sweeny Steve Turner

Roger Hodgman Lawrie Cullen-Tait Christina Smith Matt Scott Ash Gibson Greig

India Mehta Andy Fraser NUMBER OF PERFORMANCES 16

TOTAL ATTENDANCE 6,858

ACCESS

PERFORMANCES
PREVIEWS

MATINEES 3

RIO TINTO

PRE-SHOW TALK

POST-SHOW Q&A 2

CAPTIONED 1
AUDIO DESCRIPTION

AUSLAN
INTERPRETATION 2

& TACTILE TOUR

LIVE BROADCAST

DATE 30 MAY

PARTICIPATING

ENUES

COMMUNITY RESOURCE CENTRES 27

ATTENDANCE 1,393

PRINCIPAL PARTNER

COMMUNITY PARTNER

EDUCATION & REGIONAL PARTNER

RioTinto

CATEGORY Classic ASSOCIATE & REGIONAL PARTNERS

HOUSE ON THE LAKE

BY AIDAN FENNESSY

A Rio Tinto Black Swan Commission

Studio Underground, State Theatre Centre of WA 06 - 22 June

CAST

DAVID RAIL DR ALICE LOWE

CREATIVE TEAM

Kenneth Ransom Marthe Rovik

DIRECTOR SET & COSTUME DESIGNER

LIGHTING DESIGNER SOUND DESIGNER/COMPOSER

Stuart Halusz India Mehta Trent Suidgeest **Brett Smith**

NUMBER OF PERFORMANCES 16

TOTAL ATTENDANCE 3,085

ACCESS **PERFORMANCES**

PREVIEW POST-SHOW Q&A

CATEGORY

New Australian Work

SPECIAL THANKS TO

Patrons Club

PRINCIPAL PARTNER

RioTinto

"Wonderful, suspense-filled drama ... flawless."

INDEPENDENT THEATRE ASSOCIATION

BY SUZIE MILLER

A Rio Tinto Black Swan Commission

Heath Ledger Theatre, State Theatre Centre of WA

28 June - 13 July

CAST

IAN, DAVID AND WEDDING GUEST

AILSA AND

YOUNG BRIDE (EMMA)

LORRAINE, MOTHER OF THE

ALISTAIR AND HOMELESS MAN

EDDIE AND TONY

MASOUD AND MATTHEW

ALICE, ELECTRA AND DOCTOR

LARA AND THE WOMAN

CREATIVE TEAM

DIRECTOR

SET & COSTUME DESIGNER

LIGHTING DESIGNER

VIDEO DESIGNER

SOUND DESIGNER/COMPOSER

MOVEMENT DIRECTOR

ACCENT COACH FIGHT DIRECTOR

CATEGORY

Benj D'Addario

Charlotte Devenport

Caroline McKenzie

Ben Mortley Kelton Pell

Nicholas Starte Alison van Reeken

Gemma Willing

Emily McLean Fiona Bruce

Trent Suidgeest James Luscombe

Mia Holton

Chrissie Parrott

Andy Fraser

Julia Moody

SPECIAL THANKS TO Local Larrikins

PRINCIPAL PARTNER PRODUCTION PARTNER ASSOCIATE PARTNER

NUMBER OF

PERFORMANCES

TOTAL ATTENDANCE

5,879

PERFORMANCES

PREVIEWS

RIO TINTO PRE-SHOW TALK

CAPTIONED

POST-SHOW Q&A

& TACTILE TOUR

AUDIO DESCRIPTION

RioTinto

New Australian Work

"A fascinating patchwork of stories ... Top-notch performances abound."

STAGE WHISPERS

MAINSTAGE SEASON

Seagull

BY ANTON CHEKHOV

Adapted by Hilary Bell

Heath Ledger Theatre, State Theatre Centre of WA

09 - 31 August

CAST MEDVENDKO Adam Booth Rebecca Davis MASHA Leila George **NINA** Michael Loney **SORIN** Andrew McFarlane DR DORN Luke McMahon KONSTANTIN **SHAMRAYEV** Greg McNeill **POLINA** Sarah McNeill TRIGORIN Ben Mortley ARKADINA Greta Scacchi

CREATIVE TEAM

DIRECTOR
ASSISTANT DIRECTOR
SET & COSTUME DESIGNER
LIGHTING DESIGNER
COMPOSER
MOVEMENT DIRECTOR
VOICE COACH
FIGHT DIRECTOR

Kate Cherry Jeffrey Jay Fowler Fiona Bruce Jon Buswell Ash Gibson Greig Chrissie Parrott Julia Moody NUMBER OF PERFORMANCES 22 TOTAL ATTENDANCE 8,471

ACCESS
PERFORMANCES

PREVIEWS 3
MATINEES 4
RIO TINTO
PRE-SHOW TALK 1

CAPTIONED 1
AUDIO DESCRIPTION & TACTILE TOUR 1

POST-SHOW Q&A

CATEGORY New Australian Work (Adaptation) PRODUCTION PARTNER

Andy Fraser

ASSOCIATE PARTNER

"A very good, light-hearted night at the theatre. Chekhov would have been proud."

INDEPENDENT THEATRE ASSOCIATION

"Will surprise and delight audiences. It's good for the soul to get to laugh out loud in the theatre, whatever floor it's on. You should seriously consider taking the lift to the 23rd."

THE WEST AUSTRALIAN

MAINSTAGE SEASON

LAUGHTER

on the 23rd Floor

BY NEIL SIMON

Heath Ledger Theatre, State Theatre Centre of WA 06 – 21 September

CAST
MILT FIELDS
KENNY FRANKS
IRA STONE
CAROL WYMAN
BRIAN DOYLE
MAX PRINCE
VAL SKOLSKY
HELEN
LUCAS BRICKMAN

CREATIVE TEAM
DIRECTOR
SET & COSTUME DESIGNER
LIGHTING DESIGNER
SOUND DESIGNER
ACCENT COACH
FIGHT DIRECTOR

Humphrey Bower Stuart Halusz Damon Lockwood Jo Morris Ben Mortley Peter Rowsthorn Igor Sas Lara Schwerdt

Kate Cherry Lauren Ross Trent Suidgeest Ben Collins Julia Moody Andy Fraser NUMBER OF PERFORMANCES 15

TOTAL ATTENDANCE 6,312

PERFORMANCES

PREVIEWS 3

MATINEES 2

RIO TINTO
PRE-SHOW TALK 1

POST-SHOW Q&A 1

CAPTIONED 1

AUDIO DESCRIPTION
& TACTILE TOUR 1

CATEGORYContemporary

ASSOCIATE PARTNER

"It makes you cry with laughter.
The set is stunning. The cast is brilliant. See it."

THE AUSTRALIAN

MAINSTAGE SEASON

BY BEN ELTON

A co-production with Queensland Theatre Company

PERTH Heath Ledger Theatre, State Theatre Centre of WA 25 October – 09 November

> BRISBANE Playhouse, QPAC 17 November – 07 December

> > Caroline Brazier

Damon Lockwood

Lucy Goleby

Greg McNeill

Steven Rooke

Wesley Enoch

Christina Smith

Trent Suidgeest

Tony Brumpton

Penny Challen

Daniel Evans

optikal bloc

CAST KIRSTEN

PEGGY PHILLIP CHIFLEY LOCKHEART

SANDY

CREATIVE TEAM

DIRECTOR
SET & COSTUME DESIGNER
LIGHTING DESIGNER
SOUND DESIGNER
DESIGN ASSOCIATE
DIRECTORIAL ASSOCIATE

PROJECTION DESIGNERS

CATEGORY New Australian Work

CO-PRODUCTION PARTNER

queensland theatre company ASSOCIATE PARTNER

NUMBER OF PERFORMANCES

PERTH 15

BRISBANE 23
TOTAL ATTENDANCE

PERTH 8,069
BRISBANE 10,094

ACCESS
PERFORMANCES

(PERTH)
PREVIEWS 3

matinees 2

RIO TINTO

PRE-SHOW TALK

POST-SHOW Q&A 1

CAPTIONED

AUDIO DESCRIPTION

& TACTILE TOUR 1

"Fast, frantic and funny entertainment that makes you laugh uncontrollably whilst sneaking a sucker punch of social commentary to your solar plexus – you'll finish the night short of breath either way."

PERTH WALKABOUT

Shakespeare Shenanigans

BY ANDY FRASER AND STUART HALUSZ

Presented by Black Swan State Theatre Company and Big Sky Entertainment

CAST

RICHARD BURBAGE JOHN BENSON Stuart Halusz Andy Fraser CREATIVE TEAM

DIRECTORS

SET & COSTUME DESIGNER SOUND DESIGNER

Andy Fraser Stuart Halusz

Stuart Halusz Fiona Bruce Ben Collins

REGIONAL TOUR VENUES	TOWN	DATES
WELD THEATRE	Busselton	14 March
CAMEL LANE THEATRE	Carnarvon	19 June
EXMOUTH COMMUNITY ARTS CENTRE	Exmouth	20 June
MULTIPURPOSE CENTRE	Karratha	23 June
MATT DANN THEATRE	South Hedland	24 June
BOULDER TOWN HALL	Boulder	27 June

ACTURE OF OUT THE ACTURE OF COMME	GIIDIIDD	D. 4. W. T. G.
METROPOLITAN TOUR SCHOOLS	SUBURB	DATES
SANTA MARIA COLLEGE	Attadale	8 March – 1 April
LAKE JOONDALUP BAPTIST COLLEGE	Joondalup	
CECIL ANDREWS SENIOR HIGH SCHOOL	Seville Grove	
CBC FREMANTLE	Fremantle	
SETON CATHOLIC COLLEGE	Samson	
YULE BROOK COLLEGE	Maddington	
ST STEPHENS COLLEGE	Carramar	
SCOTCH COLLEGE	Swanbourne	
AUSTRALIAN ISLAMIC SCHOOL	Kewdale	
CARMEL SCHOOL	Dianella	
BELRIDGE COMMUNITY COLLEGE	Beldon	
LA SALLE COLLEGE	Middle Swan	
LAKE JOONDALUP BAPTIST COLLEGE	Joondalup	13 October –
SETON CATHOLIC COLLEGE	Samson	7 November
CHURCHLANDS SENIOR HIGH SCHOOL	Churchlands	
NEWMAN COLLEGE	Churchlands	
PRENDIVILLE CATHOLIC COLLEGE	Joondalup	
FOUNDATION CHRISTIAN COLLEGE	Mandurah	
PERTH MODERN SCHOOL	Subiaco	
PRESBYTERIAN LADIES COLLEGE	Peppermint Grove	

REGIONAL
NUMBER OF
PERFORMANCES
6
TOTAL
ATTENDANCE
810

NUMBER OF WORKSHOPS

7

TOTAL WORKSHOP
ATTENDANCE
183

METROPOLITAN

NUMBER OF PERFORMANCES

22

TOTAL
ATTENDANCE
2,669

NUMBER OF WORKSHOPS 20

TOTAL WORKSHOP
ATTENDANCE
606

PRINCIPAL PARTNER

METHODIST LADIES COLLEGE

EDUCATION & REGIONAL PARTNER

Claremont

ASSOCIATE & REGIONAL PARTNERS

"Please, please come again to Broome. The opportunity to see live high quality theatre in Broome is rare, greatly valued and I will encourage everyone I know to come to the next Black Swan touring show."

PATRON (BROOME)

Midsummer [a play with songs]

BY DAVID GREIG AND GORDON MCINTYRE

Presented by Black Swan State Theatre Company

CAST

BOB Brendan Hanson HELENA Georgina Gayler

CREATIVE TEAM

DIRECTOR
SET & COSTUME DESIGNER

LIGHTING DESIGNER
MUSICAL DIRECTOR/
SOUND DIRECTOR

VOICE & ACCENT COACH
FIGHT DIRECTOR

Damon Lockwood Fiona Bruce

Trent Suidgeest

Ben Collins Julia Moody Andy Fraser FEATURING THE MUSIC OF:

SAX, SYNTH & PERCUSSION

GUITAR BASS & KEYS DRUMS Ben Collins Andrew Weir Harry Oliff Elliot Smith

REGIONAL TOUR VENUES	TOWN	DATES
MANDURAH PERFORMING ARTS CENTRE	Mandurah	30 January
BUNBURY REGIONAL ENTERTAINMENT CENTRE	Bunbury	1 February
MARGARET RIVER CULTURAL CENTRE	Margaret River	4 February
MOORA PERFORMING ARTS CENTRE	Moora	6 February
CUMMINS THEATRE	Merredin	8 February
GOLDFIELDS ARTS CENTRE	Kalgoorlie	11 February
QUEENS PARK THEATRE	Geraldton	13 February
BROOME SHIRE HALL	Broome	10 June
MULTIPURPOSE CENTRE	Karratha	12 June
TOM PRICE SHIRE HALL	Tom Price	14 June
CAMEL LANE THEATRE	Carnarvon	18 June

REGIONAL
NUMBER OF
PERFORMANCES
11
TOTAL
ATTENDANCE
1,564
NUMBER OF
WORKSHOPS
6
TOTAL WORKSHOP
ATTENDANCE
193

PRINCIPAL PARTNER

EDUCATION & REGIONAL PARTNER

ASSOCIATE & REGIONAL PARTNERS

GOVERNMENT PARTNER

The Burning

BY NATHANIEL MONCRIEFF

REGIONAL WORKSHOPSTOWNDATESSTAGE LEFTBoulderAugust 2014

PLAY READING DATES
THE COUNTRY CLUB 17 & 18 October

CREATIVE TEAM AND PRODUCTION

WRITER Nathaniel Moncrieff
DIRECTOR Adam Mitchell

REGIONAL AMBASSADORS Kevin Blair & Lisa van Oyen

LOCAL PERFORMERS, READERS Members of Stage Left Theatre Troupe

The project was made possible by a partnership between Artgold and Country Arts WA.

NUMBER OF PLAY READINGS

2

TOTAL
ATTENDANCE
70

NUMBER OF WORKSHOPS

TOTAL WORKSHOP ATTENDANCE 25

"The audience really engaged with it, were engrossed by the story and the series of events that led to the riots. It provoked a lot of discussion among the audience members afterwards."

NATHANIAL MONCRIEFF

Adam Mitchell working with the cast of The Burning before the first performance. Image by Alena Tompkins

PRINCIPAL PARTNER

EDUCATION & REGIONAL PARTNER

ASSOCIATE & REGIONAL PARTNERS

RioTinto

How High The River

Presented in partnership with the Gascoyne Arts Council

WA STORIES

DATES

DEVELOPMENT PERIOD

March 2012 - April 2014

STAGED PRESENTATION AT CAMEL LANE THEATRE 5 April 2014

CREATIVE TEAM

WRITER

DIRECTOR, SET & COSTUME DESIGNER
LIGHTING DESIGN, SET CONSULTANT, PROJECTION
COMPOSITION/SOUND DESIGN

CHOREOGRAPHER
VISUAL ARTIST & COSTUME DESIGNER
VISUAL ARTIST
PHOTOGRAPHER & AV PROJECTION IMAGERY
STAGE MANAGER MENTOR
ACTING & SINGING MENTOR
SET DESIGN & CONSTRUCTION
AERIAL CHOREOGRAPHY & RIGGING

BEE LANTERN DESIGNER

Francis Italiano
Karen Hethey
Alan Surgener
Dave Mann and
Rebecca Schofield
Janeen Oxenham
Bonnie Ingram
Esma McMahon
Anton Blume
Sue Fenty
Caitlin Beresford-Ord
Mick Torrosi
Jade Mills and
Theaker Von Ziarno
Antoinette Roe

NUMBER OF
VOLUNTEER
COMMUNITY
MEMBERS INVOLVED
40

NUMBER OF PAID ARTISTS (CARNARVON) 21

NUMBER OF PAID ARTISTS (PERTH)

4

STAGED PRESENTATION

1

TOTAL
ATTENDANCE
310

NUMBER OF WORKSHOPS 35

TOTAL WORKSHOP
ATTENDANCE

Elaine Moncrieff, Jillinbirri Weaver creating the Burrowing Bee puppets. Image by Anton Blume from Simply Designed

> "Maybe it was because the audience recognised their own stories and local identities in the play or because they had family and friends onstage: maybe it was both! – but the full house was very

enthusiastic about what they had come to see."

THE NORTHERN GUARDIAN

LOCAL PARTNER

Vision, Mission and Key Goals

VISION

Our vision is for Black Swan to be Australia's gateway to exceptional theatre: internationally recognised, earning critical acclaim, attracting capacity audiences, producing unique and meaningful theatre experiences in tune with our community.

MISSION

Our mission is to produce theatre of exceptional quality that celebrates life, while entertaining and enriching the hearts and minds of Australians.

KEY GOALS

- 1. An internationally recognised company of scale and quality with regular national and international touring and creative partnerships
- 2. A national leader in the development and presentation of new work and innovation
- Central to a comprehensive and cohesive program that activates the State Theatre Centre as a 'cultural hub'
- 4. A true 'state theatre company' for all West Australians with significant education and community access programs
- 5. Financially sustainable and empowered

Key Strategies ARTFORM

DIVERSE PROGRAMMING

Each year Black Swan programs a mix of world premiere commissions, WA premieres and revivals of extant Australian and international works ranging across genres, giving voice to a wide range of artists and visions.

In 2014, our commissions included *Dust* by Australian playwright Suzie Miller, *The House on The Lake* by Australian playwright and dramaturg Aidan Fennessy, and *Shadowboxing* by emerging Perth playwright Ella Hetherington.

The Company presented: a WA premiere of Laughter on the 23rd Floor by American playwright and screenwriter Neil Simon; The Seagull by Anton Chekhov, adaptated by Australian writer Hilary Bell; a revival of A Streetcar Named Desire by American playwright Tennessee Williams; and a modernised presentation of the pastoral comedy As You Like It by William Shakespeare. Gasp! by English-Australian playwright Ben Elton, a re-write of the original work Gasping for Australian audiences, was also presented as part of a co-production with Queensland Theatre Company.

Black Swan received 17 nominations in the Performing Arts WA awards including four wins: Igor Sas Best Actor (Male) for Laughter on the 23rd Floor; Jo Morris Best Actor (Female) for A Streetcar Named Desire; Lauren Ross Best Designer (Set and Costumes) for Laughter on the 23rd Floor; and Chris Isaacs Best Script for Flood.

Most notably in 2014, the Company received an international tour invitation as part of a unique creative collaboration with the National Theatre of China.

On 6 November, Black Swan welcomed Dr Wang (Director, Deputy President of the National Theatre of China) to Perth at a reception at KPMG. A new production of *The Caucasian Chalk Circle* is scheduled; Directed by Dr. Wang and featuring an Australian cast and Chinese creatives working together to provide audiences in both countries insights into each other's culture through theatre.

FOSTERING TALENT

As part of its artistic imperative, Black Swan is focussed on fostering new and emerging talent. This is embodied in three creative programs – the Emerging Writers Group, Resident Artists and Emerging Artists.

EMERGING WRITERS GROUP

Black Swan's Emerging Writers Group guides playwrights who display determination, promise and originality through a one year script development program to create scripts of an international standard. The program equips emerging playwrights with the skills, networks and techniques to foster their own careers and give them the ability and confidence to manage their works and rights effectively.

In 2014 the group, led by Black Swan's Associate Director Jeffrey Jay Fowler, included; Gita Bezard, Nate Doherty, Joe Lui, James Marzec, Liz Newell and Will O'Mahony.

The members submitted a pitch early in the year for a full length play. All plays were completed by the end of the year, with three being chosen for full readings by a professional cast.

Artform (CONT)

The three scripts selected were:

Split prize:

Girl Shut Your Mouth by Gita Bezard

A savage comedy about how only the luckiest girls are in the line of fire

The Book of Life by Joe Lui

A mythic journey from the beginning of evolution, through the underworld and all the way into a contemporary existential crisis

Main prize:

Tonsils+Tweezers by Will O'Mahony Best friends Tonsils and Tweezers contemplate the dilemma of their stunted lives on the day of their ten year high school reunion.

Supported by the Malcolm Robertson Foundation.

RESIDENT ARTISTS

Resident artists are mid-career experienced artists wishing to develop and extend their own professional practice within a state theatre company environment and provide support to emerging artists. Resident artists include designers, directors, writers and actors who will have the opportunity to network with other Black Swan artists throughout the year.

The six resident artists in 2014 were; Humphrey Bower, Ben Collins, Andy Fraser, Emily McLean, Chrissie Parrott and Christina Smith.

Each resident artist mentored up to three emerging artists; taught a masterclass; provided up to four vocal/movement warm up classes; and participated in two public forums. Resident artists also attended the first read through and design presentations of all productions in 2014 and provided feedback to Kate Cherry and guest directors on preview performances.

The Ian Potter Foundation extends the Resident Artists program and allows wider engagement with more emerging artists to assist with the early development of their careers.

EMERGING ARTISTS

The Emerging Artists program is focused on fostering talented, emerging Western Australian artists. It is targeted at high potential artists, including directors, designers, writers, composers and actors. During their engagement with the Company, emerging artists will receive mentoring and master classes for skills development from our resident artists and one-on-one meetings with the Artistic Director to discuss their career objectives. Black Swan will also assist the artists to explore secondments and professional development opportunities.

The emerging artists for 2014 were; Joshua Brennan, Lawrie Cullen-Tait, Samuel Delich, Charlotte Devenport, Chris Donnelly, Brett Dowson, India Mehta, Jovana Miletic, Cecelia Peters, Rose Riley, Lauren Ross, Grace Smibert, Brett Smith, James Sweeny and Gemma Willing.

The McCusker Charitable Foundation supports the Emerging Artisits program, providing emerging artists with the opportunity to develop their careers in Western Australia.

The following emerging artists were mentored and supported by resident artists:

	CREATIVE DISCIPLINE	PRODUCTION
wrie Cullen-Tait	Assistant Director	A Streetcar Named Desire/As You Like It
mes Sweeny	Actor	As You Like It
muel Delich	Actor	Flood
rett Smith	Sound Designer	The House on The Lake
vana Miletic	Actor	As You Like It
emma Willing	Actor	Dust
rett Dowson	Actor	As You Like It
shua Brennan	Actor	Flood
ose Riley	Actor	Flood
narlotte Devenport	Actor	Dust
race Smibert	Actor	As You Like It
ecelia Peters	Actor	As You Like It
dia Mehta	Set & Costume Designer	Flood/ The House on The Lake
uren Ross	Set & Costume Designer	Laughter on the 23rd Floor
nris Donnelly	Lighting Designer	Flood
recovered and the control of the con	wrie Cullen-Tait nes Sweeny nuel Delich ett Smith vana Miletic mma Willing ett Dowson chua Brennan se Riley arlotte Devenport ace Smibert celia Peters lia Mehta	wrie Cullen-Tait nes Sweeny Actor nuel Delich Actor Sound Designer Actor Acto

Key Strategies SECTOR DEVELOPMENT

COMMISSIONS

The Rio Tinto Black Swan Commissions program enables Black Swan to commission Australian playwrights to develop new works that will not only showcase our Australian stories to WA audiences, but to the rest of Australia and the world.

NEW COMMISSIONS COMMENCED IN 2014:

- → Lighthouse Girl by Hellie Turner (a co-commission with Albany Entertainment Centre)
- The Red Balloon by Albert Lamorisse, stage adaptation by Hilary Bell
- ♦ Shadowboxing by Ella Hetherington

COMMISSIONS IN DEVELOPMENT IN 2014:

- ♦ Always & 4 Eva by Caleb Lewis
- ♦ Dust by Suzie Miller
- People Smuggling by Tommy Murphy
- ◆ Paperbark Shoe by Hellie Turner
- The Hypochondriac by Molière, stage adaptation by Hilary Bell

CREATIVE COLLABORATIONS

Creative collaborations exist when individuals or companies with complementary skills interact to create a shared understanding and vision for the production of a new theatre work. In 2014, Black Swan collaborated with international artists Greta Scacchi and Ben Elton and also nationally with leading artists Sigrid Thornton, Peter Rowsthorn and Andrew McFarlane.

The Company has a sound history of being able to negotiate and navigate the multidimensional processes of communicating, sharing and working with other organisations toward creating something new. Building on its relationship with Queensland Theatre Company, Black Swan worked on a co-production of *Gasp!* by Ben Elton. The work was originally devised by Ben Elton as *Gasping* in 1990 and first performed at the Theatre Royal Haymarket, London. Subsequent to its first presentation and upon request from Kate Cherry, Ben Elton re-wrote the work for Australian audiences.

The co-production included Wesley Enoch (Artistic Director, Queensland Theatre Company) as Director of the production, with a predominantly Western Australian cast for both the Perth and Brisbane seasons. Both companies worked collaboratively on split rehearsal periods in both Brisbane and Perth to bring this work to life.

Black Swan in partnership with UWA was also instrumental in bringing to Perth for the first time internationally renowned vocal coach Kristin Linklater, who worked with Black Swan's resident and emerging artists, UWA research and WAAPA students and facilitated vocal masterclasses for WA actors and employees of Rio Tinto.

Another key creative collaboration that commenced in 2014 were discussions with the National Theatre of China regarding a co-production of *The Caucasian Chalk Circle* including the possibility of international touring.

LEADERSHIP

Black Swan demonstrates leadership on a number of levels throughout the organisation, from the skills of those at board and management level, to the holistic way partnerships and stakeholders are managed and nurtured.

In terms of the theatre sector the Company has maintained a leadership role in providing career pathways for artists at all stages in their professional development. Through the Resident Artists program and the Emerging Artists program and the Emerging Writers Group specifically, and in providing funding facilitation to artists Ben Collins and Trent Suidgeest.

There were 103 workshops presented by professional teaching artists in 2014; 96 teaching artists workshops to students and community groups and 7 resident artists workshops. Demonstrating Black Swan's dedication to artist development, in not only providing career mentorship but also tangible employment opportunities for artists locally.

WOMEN IN THEATRE

A report commissioned by the Australia Council for the Arts in July 2011 sought to bring to light the disparity of women in creative leadership roles in Australia. Since then, Black Swan has been proactive in monitoring the trend to understand our current position and go some way to addressing gender disparity.

The gender split of cast and creatives (including writers separately) associated with the mainstage season are as follows:

	2010	2011	2012	2013	2014
Cast	23 M	37 M	37 M	28 M	39 M
Cast	22 F	23 F	26F	19 F	26F
Creatives	27 M	27 M	36 M	29 M	33 M
Creatives	17 F	18 F	17F	19 F	19 F
Totals	50 M	64 M	73 M	57 M	72 M
Totals	39 F	41 F	43F	38 F	50 F
Dlavarniahta	5 M	6 M	5 M	6 M	7 M
Playwrights	2 F	1 F	2 F	1 F	1 F

 $Note: Creatives\ include\ playwrights$

The total of creative personnel in 2014 reflect a gender split of 59% males, 41% females.

With Kate Cherry as Artistic Director and the appointment of Natalie Jenkins as General Manager in 2013, the leadership of the Company is currently 100% female. Additionally Mark Barnaba AM, the Chair of Black Swan manages a board membership that is an equal male/female split. A similar 50/50 gender split can also be seen in members of the production team.

Key Strategies

PROGRAM APPEAL

Total paid attendance: 43,057 (61% capacity)
Total attendance: 55,435 (79% capacity)

Total subscribers: 2,774 (26.6% increase from 2013)

The productions in 2014 proved very popular, receiving good reviews and consistently excellent feedback from patrons. This translated into continued patron growth with paid audience numbers increasing to 43,057, an 8.5% increase compared to 2013.

AUDIENCE LOYALTY

Most significant was the increase in subscriptions by 26.6% achieving a new record high of 2,774 subscribers. Much of this can be attributed to the high level of interest in the program, the Company branding and also some patrons who subscribed specifically so as not to miss out on good seats for A Streetcar Named Desire, as single tickets for the production were released later in the year.

As part of Black Swan's strategy to reach out to new audiences, the Black Swan Lab production of Flood by Chris Isaacs was presented in the Studio Underground as part of the 2014 Fringe World Festival. It exceeded budget expectations, as did *The House on The Lake* by Aidan Fennessy, the second Black Swan Lab production presented in 2014. This indicates that these works are likely to be a growth area for the Company in the future.

DIGITAL ENGAGEMENT

On Flood, with funding from the Australia Council, we conducted a unique R&D project with Inkubator – creators of interactive, content rich experiences that aims to find, activate and retain new audiences. FLOOD Digital gauged audience's willingness to participate in story or character extension pre or post attendance of the performance.

The project was designed to 'take the theatre beyond the auditorium' and included foyer theming by India Mehta, digital projections and soundscape, in addition to iPads where patrons could further immerse and engage with the story after the performance. Although there were some challenges, 194 patrons participated in the project. It was an exciting initiative that demonstrated how we could engage with digital mediums to further extend the theatre experience.

Black Swan's online communication channels strengthened; with Facebook followers increasing by 32% and Twitter by 3% from 2013, and a nominal but important presence on Instagram and LinkedIn. Vimeo holds the videos produced by Lush Digital and remains an important component of the marketing plan for each mainstage season. Blog posts are still an important vehicle through which to tell our stories.

CUSTOMER SERVICE

In 2014, patrons surveyed on their responses to a range of customer service elements from purchasing their subscription online/over the phone to the e-newsletter and email updates received, which included relevant and timely communication. Many recognised our outstanding customer service (94% up from 68% in 2013). Anecdotal evidence also suggests an increase in business partner satisfaction — in terms of servicing, event attendance and the associated value proposition on benefits (88% up from 70% in 2013).

EDUCATION

A Streetcar Named Desire by Tennessee Williams was a standout production in attracting school audiences with 2,551 students, 182 teachers and 26 accompanying parents attending over the three week season. As You Like It by William Shakespeare and The Seagull by Anton Chekhov, adapted by Hilary Bell, were also very popular due to these works being listed as part of secondary school Drama and English Literature set text lists.

Total student attendances increased across English, Literature, Drama and tertiary student cohorts with an increase from 6,470 students in 2013 to 10,602 students in 2014. This equates to 25% of total paid attendances in 2014.

Accessibility of productions for student groups continues to be enhanced with the development of comprehensive Education Resource Kits for use by students and teachers. The kits are distributed free of charge to any school that makes a group booking.

The Company's workshop program, presented by professional teaching artists, ran across primary and secondary schools, both regionally and in metropolitan Perth. There were 753 high school students that attended workshops about performance, design and arts management.

A highlight of 2014 was teaching artist Caitlin Beresford-Ord delivering 12 drama workshops to 120 Year 5 students at Christchurch Grammar School. The three day program was unique and successful in its ability to teach literacy through Drama.

Education Program gratefully supported by Chevron.

AUDIENCE ACCESS

Add-on events offered by Black Swan maintain audience interest with strong attendance to Rio Tinto Pre-show Talks and Post-show Q&A's. The Company's exclusive subscriber briefings during the production week continue to receive great feedback and build loyalty.

Access (cont)

In addition, two performances during the As You Like It season, were Auslan interpreted, making it accessible to deaf audiences.

The Company continued to offer special services for physically impaired patrons, including an audio description service and tactile tours for vision impaired patrons and captioned performances for hearing impaired patrons.

Access initiatives are supported by the Perth Theatre Trust and the State Theatre Centre of WA.

REGIONAL ENGAGEMENT

There were several regional engagement initiatives that came to fruition in 2014.

TOURING

Midsummer [a play with songs]

The tour commenced in Mandurah then progressed to venues in Bunbury, Margaret River, Moora, Merredin, Kalgoorlie and Geraldton and included accompanying free workshops by teaching artists. Pre and post performance engagement opportunities for regional communities continued to raise Black Swan's profile in the regions and provide opportunities for individuals

to connect with and be involved in their state theatre company. Later in the year the tour continued with a presentation in Broome, Karratha and Tom Price. A total of 1,564 people attended a performance across the 11 venues.

EDUCATION TOURING

Shakespeare Shenanigans

This work, created in 2013 as Black Swan's first production solely aimed at the education sector, continued to tour successfully into 2014. Schools and communities were visited in Busselton, Carnarvon, Exmouth, Karratha, South Hedland and Boulder. Over the two week tour a total of 810 students, teachers and community members attended a performance.

The workshops for the regional tour were a mix of school and community workshops presented by professional Black Swan teaching artists. These took place in Carnarvon, Karratha, South Hedland and Boulder. The workshops were 50 minutes long and debunked some of the stage combat fighting moves that were seen in the performance.

Access (cont)

LOCAL ENGAGEMENT PROJECTS

How High The River

Black Swan partnered with the Gascoyne Arts Council to deliver the final stage of the regional community engagement project in Carnarvon. The project came to a close with a staged presentation of vignettes from the community – the culmination of two years of research, writing and community workshops.

Writer Francis Italiano worked with the Carnarvon community in the first phase of the project to research and develop local stories into the play script, *How High The River*. In 2014 Director Karen Hethey continued working with local artists and Carnarvon community members to bring to life some of the stories from the script. A series of free workshops provided the opportunity for people to learn professional skills in acting, performance making, stage management, musicianship, singing and props making. All set pieces were designed and built locally.

Dancers, actors, visual artists, photographers, cultural consultants, volunteers, musicians, photographers, ambassadors, community and Black Swan artists came together to deliver stories true to Carnarvon and the experiences of people living where the Gascoyne River meets the ocean.

Several stand out elements of the project included:

- Two new dances were created by the Pundara Performance Group, the Snake Dance and the Burrowing Bee Dance.
- Several new songs were composed by visiting and local artists which were used in the staged presentation of vignettes.
- Costumes for the two dances and a large scale new visual art piece were created by local artist Bonnie Ingram.
- Twenty Burrowing Bee puppets created by local artist Toni Roe and the Jillibirri Weavers were manipulated onstage during the staged presentation of vignettes by young people from Mungellah Village.
- The artists were trained by Puppeteer Karen Hethey over a series of puppet making workshops in February 2014.

This project employed 21 local community members and four metropolitan artists. There were 40 people directly involved with the workshops leading up to the staged presentation, with a capacity audience of 310 attending the event itself on 5 April 2014 at the Camel Lane Theatre in Carnaryon.

WA Stories was made possible by the Australian Government's regional arts program, the Regional Arts Fund, which gives all Australians better access to opportunities to practice and experience the arts. The Regional Arts Fund is administered in Western Australia by Country Arts WA.

The Burning

The Burning project was initiated by Kalgoorlie-Boulder Regional Ambassadors Lisa van Oyen and Kevin Blair. Successful in their application for Artgold funding from the City of Kalgoorlie-Boulder, they proceeded to work with the Boulder community group Stage Left Theatre Troupe to realise a project for the 2014 Regional Arts Australia Summit – Arts & Edges.

Director and teaching artist, Adam Mitchell, and former Black Swan emerging writer, Nathaniel Moncrieff were engaged to bring to life the non-fiction novel about the Kalgoorlie-Boulder race riots.

Nathaniel and Adam spent three days in Kalgoorlie-Boulder with the Stage Left Troupe in August, working on skills building workshops with SLAY (Stage Left Acting Youth), casting for workshops and conducting historical research. There was one rehearsal of *The Burning* with the cast during the conference, with Adam directing and Nathaniel assisting, before the readings to a total audience of 70.

LIVE BROADCAST

As You Like It was broadcast live from the Heath Ledger Theatre on Friday 30 May 2014, through the Westlink network, to audiences in 11 regional venues and two metropolitan venues (Perth Cultural Centre and Northbridge Piazza). This was the fourth live broadcast by the Company and it was picked up by 27 Community Resource Centres (CRCs) and by people able to receive the Westlink satellite transmission in their homes (potentially 40,000 homes and businesses across the State).

Pre-event visits by the Company to six towns helped to clarify the project and its aims and highlight opportunities available for each town to engage on a deeper level with Black Swan. Venues and community groups were provided with a range of support to assist in promoting the broadcast and covering some basic costs.

Towns that received the broadcast included; Esperance, Kalgoorlie, Geraldton, Bunbury, Merredin, Margaret River, Carnarvon, Port Hedland and Karratha, plus for the first time Onslow and Shark Bay.

AMBASSADORS

Black Swan's Ambassador Program continues to grow. These individuals are enthusiastic about the role of theatre in the state and provide an important conduit between the Company and Western Australian communities.

Members have a diverse background and are skilled in a variety of areas providing valuable viewpoints and knowledge. We thank the following ambassadors in 2014 for their support and in helping deliver Black Swan's education and regional engagement initiatives.

Access (CONT)

AMBASSADOR	TYPE	LOCATION
Victoria Brown	Regional	Esperance
Lisa van Oyen & Kevin Blair	Regional	Kalgoorlie
Ian Smith	Regional	Margaret River
Estelle Madaffari & Greg Shea	Regional	Merredin
Terry Thompson & Russell Chandler	Regional	Busselton
Neil Gregson & Michelle Bambling	Regional	Geraldton
Kylie Slatter	Regional	Karratha
Rani Middleton	Regional	Broome
Kellee Aberg	Regional	Mandurah
Sabrina Dowling Giudici & Kim Whitehall-Holla	Regional	Carnarvon
Nicky Nolan	Metropolitan	Perth
Jess Russell	Tertiary Student	WAAPA
Sarah Dyce	Tertiary Student	WAAPA
Nicole Despie	Tertiary Student	Edith Cowan University
Harry Dyce	Tertiary Student	University of Western Australia
Madisson Gracie	High School Student	Lumen Christi College
Madeleine Jolly Fuentes	High School Student	Sacred Heart College
Georgia Carter	High School Student	Prendiville Catholic College
Alysha Curran	High School Student	Mater Dei College

Right: A visual overview of the reach of the Company's regional engagement in 2014.

The Company's regional engagement programis supported by Rio Tinto, Chevron, Lotterywest, Water Corporation and Virgin Australia.

Broome

Key Strategies FINANCIAL & GOVERNANCE

FINANCIAL MANAGEMENT

Financially and operationally, 2014 proved a success and although the ticket selling climate was much more of a challenge than previous years, the company returned an end of year operating surplus of \$16,764. The result for the year was supported by additional funding via project grants of \$225,000 from the WA Department of Culture and the Arts and \$225,000 from the Australia Council for the Arts, toward extending our program to develop the Black Swan Lab and increase our overall production capacity.

There continued a rigorous monitoring of box office and all expenditure, in particular production related expenditure, to ensure budgets were accurately developed and monitored. Production expenditure (including artistic personnel) increased by 18% in 2014, in-line with our increased number of productions (8 in total) and number of productions with significant cast sizes (3 productions with over ten cast members). Administration and infrastructure expenditure was reduced in 2014 by 4.6%. Overall, revenue increased by 6%.

EARNED INCOME

Despite a difficult economic climate, box office income increased by 17% from 2013 and there was a healthy increase in philanthropy income of 21%. In a pervading industry trend of decreasing sponsorship, the Company managed to increase its partnership income by 3.8%.

Black Swan's earned income through box office, performance fees/royalties, business partnersip and philanthropy accounted for 62% of total income in 2013, with government grant income totalling 38%. The % breakdown of earned income was:

Box Office36%Business Partnership13%Philanthropy8%Performance Fees/Royalties2%

RESERVES POLICY

Black Swan aims to maintain its reserves including funds held in escrow and non-cash assets, at 20% of annual turnover. At 31 December 2014, reserves including funds held in escrow and non-cash assets were 18% of annual turnover due to the drop in the value of the Company's listed investments. Funds held in reserve will be kept in interest bearing accounts approved by the Board's Finance Committee. Reserve funds and non-cash assets are regularly monitored by the Finance Committee. Access to funds held in reserve must be approved by the full Board. Access to Reserve Incentive Fund funds held in escrow requires the approval of both funding agencies.

GOVERNMENT DEPENDANCY

In accordance with demonstrating a reduction on Government dependency, Black Swan has managed a 2% reduction on 2013 figure, down from 40% to 38%.

GOVERNANCE

Black Swan's Corporate Governance Charter details the role of the Board, its sub-committees, Board Executive and Management roles and communication, conflicts of interest and code of conduct policies, confidentiality, reporting and delegations, risk management, Director induction and Board-management evaluation. The Charter is reviewed and updated annually by the Board.

Black Swan's Risk Management Register is reviewed by the Board's Finance Sub Committee. Occupational Health and Safety (OH&S) is a standard agenda item for all Board Meetings. All insurance policies are reviewed annually by the Board's Finance Committee to ensure they are adequate.

MANAGEMENT AND STAFF

A revised organisational structure was put into place in 2014 under General Manager, Natalie Jenkins and Artistic Director Kate Cherry. This structure is evidenced on page 41 and included the appointment of a Partnerships Manager and a Marketing and Audience Development Manager in July 2014, and also included the movement of the Education and Community Access position within the marketing team.

Salaries for permanent staff were increased by 3% from 1 January 2014, as part of the continuing process to raise base salaries to a more comparable rate to colleague companies.

KPI Report

ARTFORM	MEASURE	2014 TARGET	2014 ACTUAL	COMMENT	2013 ACTUAL
Diversity in programming, with	Diverse main stage productions	8	6*	Refer comment below table	6
'excellence' the key driver	Number of performances	162	142*	Refer comment below table	119
uriver	National co-productions Studio productions	2	1	QTC/Gasp!	1
	Award nominations	4 10	2* 17	Refer comment below table PAWA Awards	1 11
	International tour invitations	1	1	Collaboration initiated with the	0
				National Theatre of China	
Positive audience response	Net Promoter Score	45	30	Average across all productions	49
Fostering new and emerging talent	WA Emerging Artists in main stage productions	23	10	New program established in 2014	7
	Associate Artists	5	6	Resident Artists	4
	Emerging Writers	12	6	Emerging Writers Group (revised in 2014)	11
	Associate Director positions	1 (FTE)	1 (FTE)	Stuart Halusz, Jeffrey Jay Fowler	1 (FTE)
SECTOR DEVELOPMENT	MEASURE	2014 TARGET	2014 ACTUAL	COMMENT	2013 ACTUAL
Commissioning new works by Australian	New works produced	3	3	Flood, The House on The Lake, Dust	1
writers	New commissions incl. WA writer/story	2	3	Rio Tinto Black Swan Commissions presented	1
	Creative development weeks	2	4		2
Creative Collaborations	International artists/ companies	2	2	Greta Scacchi, Ben Elton	2
	National or WA artists/ companies	1	4	Sigrid Thornton, Peter Rowsthorn, Andrew McFarlane & Queensland Theatre Company	3
Interconnections & Collaborations	Connections indicating leadership role for/ with WA artists and companies	8	14	Resident Artists (6), Emerging Writers Group (6), Grant Facilitation (2)	N/A

KPI Report (CONT)

ACCESS	MEASURE	2014 TARGET	2014 ACTUAL	COMMENT	2013 ACTUAL
Programming annual seasons with broad audience appeal	Paid ticket sales STCWA: no/% Total attendance/%	43,565/62% 56,483/80%	43,057/61% 55,435/79%	8.5% increase on 2013 Including comps	39,665/64% 50,589/81%
Strengthening audience loyalty	Number of subscribers Retention rate	2,291 76%	2,774 66%	26.6% increase on 2013	2,191 72%
Increasing access across the broader community through a significant education and community based program	Regional WA live tour National tour – no. states Student attendance/ % capacity paid Workshop attendance/ contact hours	2500/ 13 centres 1 9,500/22% 1500/6000	2,374/ 14 centres 1 10,602/25% 1877/3022	Shakespeare Shenanigans, Midsummer [a play with songs], Queensland (Gasp!) STCWA program only (group + single tickets) Regional, Metro, School & Community	5 centres 1 6,470/16% 3,543/9,961
Digital Engagement	Live Broadcast attendances Other engagement: Australia Council R&D by Inkubator Facebook likes/% increase Twitter Video views Blog articles posted Radio advertising – broadcasts Website traffic – sessions/ page views	3000 8000	1,393 194 7,592/32% 2902 7,909 7 583 113,611/ 282,783	As You Like It FLOOD Digital: Taking Theatre Beyond the Auditorium Vimeo Various radio stations state-wide	2,572 N/A 5,732 2819 8,399 35 296 103,545/ 237,634
Wide recognition & appreciation of the Black Swan brand	Brand recognition	80%	78%	Brand recognition survey method under review	78%
Delivery of outstanding customer service, with a focus on relationship building	Patron satisfaction Sponsor satisfaction	70% 75%	94% 88%	Survey of service elements Sponsor satisfaction survey method under review	68% 70%
FINANCIAL & GOVERNANCE	MEASURE	2014 TARGET	2014 ACTUAL	COMMENT	2013 ACTUAL
Astute management of operating expenditure	Year-end cash surplus	\$128K	\$16,764		\$165K
Significantly increased earned income	Income targets/% total income: Box office Business partnership Philanthropy – cash Performance fees/royalties	\$1,824K (40%) \$560K (12%) \$350K (8%) \$87K (1%)	\$2,362K (36%) \$846K (13%) \$510K (8%) \$112K (2%)	17% increase from 2013 3.8% increase from 2013 21% increase from 2013 103% increase from 2013	\$2,011K (33%) \$815K (13%) \$420K (7%) \$55K (1%)
Maintenance of adequate reserves	Maintain Cash Reserves Cash Reserves %/income	\$595K** 11%	\$592K** 9%		\$575K** 9%**
Reduction on government dependency	Government dependency %	43%	38%		40%

Source: Audited results 2013 & 2014 Strategic Plan KPIs & Board approved Feb 2014 operating budget.

^{* 2014} mainstage, studio production and performance targets based on full government uplift funding toward increased productions. Only 50% of uplift funding has been received to date.

 $^{^{\}star\star}$ For the purposes of this report the potential effect of the FMG holding has been ignored.

Black Swan Staff 2014

ARTISTIC DIRECTOR

Kate Cherry

GENERAL MANAGER

Natalie Jenkins

PRODUCTION MANAGER

Garry Ferguson

TECHNICAL MANAGER

Alex Fisher (from April)

ARTISTIC COORDINATOR

Chantelle Iemma

ASSOCIATE DIRECTOR

Jeffrey Jay Fowler

ASSOCIATE DIRECTOR

Stuart Halusz

LITERARY DIRECTOR

Polly Low

WARDROBE MANAGER

Lynn Ferguson

CUTTER

Mandy Elmitt

WARDROBE ASSISTANT

Marie Nitschke-McGregor

FINANCE MANAGER

Amanda Luke

FINANCE & ADMINISTRATION OFFICER

Kelly Slater (until July)

MARKETING & AUDIENCE DEVELOPMENT

MANAGER

Maria Sioulas (from July)

ACTING MARKETING MANAGER (until June) /

MARKETING COORDINATOR

Kerry Miller

TICKETING & ADMINISTRATION OFFICER

Rob Dodd (until April)

Jessica Knight (from April)

EDUCATION & COMMUNITY ACCESS

MANAGER

Alena Tompkins

TOURING & REGIONAL ACCESS COORDINATOR

James Nerva

EDUCATION & COMMUNITY ACCESS

ASSISTANT

Goya Zheng

PHILANTHROPY MANAGER

Andrée McIntyre

PHILANTHROPY OFFICER

Jessica Russell (until July)

Amber Craike (from August)

SPONSORSHIP CONSULTANT

Claudia Ottobrino (until June)

PARTNERSHIPS MANAGER

Monique Beaudoire (from July)

MARKETING & SPONSORSHIP

OFFICER (until July) /

PARTNERSHIPS COORDINATOR

Jordan Nix

PUBLICITY

Irene Jarzabek

OVERSEAS REPRESENTATIVES

London: Diana Franklin and Yolande Bird

New York: Stuart Thompson

VOLUNTEERS

Brian Heller and the Arts Angels, Cathy Penglis

MARKETING INTERNS

Sarah Nelson, Jordan Phoebe,

Sara Agostinelli, Ryan Lewis

PARTNERSHIPS INTERN

Chantel Dyball

EDUCATION INTERNS

Claire Mouchemore, Harry McGrath,

Phoebe Sullivan

BLACK SWAN STATE THEATRE COMPANY

Organisational Chart 2014

Partnership Report

The support provided to Black Swan by our business and government partners, led by Principal Partner Rio Tinto, was absolutely critical to all we achieved for the 2014 Season.

 ${f B}$ lack Swan secured \$846,000 in cash income from the business sector and government agencies, an increase of 3.8% on 2013. In addition we secured over \$300,000 in discounted or gratis products and services from the business sector, representing a significant saving for the Company.

What does income from our partners deliver in real terms? Our ticket prices consequently are lower and program output higher. The support of our partners means theatre is more accessible and affordable to many in our community.

We welcomed eight new partners to the Black Swan family in 2014: Big Sky Entertainment, Hyatt Regency Perth, Kailis Australian Pearls, Kitchen Headquarters, Packer & Co, Perth Airport, St John of God Health Care and Strategen.

Two partners significantly increased their investment in Black Swan for the 2014 Season: Chevron Australia for our Education and Regional Program and KPMG for *The Seagull*.

Our sincere thanks to all our 2014 partners. Thank you for sharing our passion to entertain and enrich the hearts and minds of Western Australians.

BLACK SWAN STATE THEATRE COMPANY

gratefully acknowledges the support of our 2014 partners:

Principal Partner

RioTinto

Government Partners

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

Government of Western Australia Department of Culture and the Arts

Education & Regional Partner

Opening Night Partner

Production Partners

A STREETCAR NAMED DESIRE

Associate Partners

DUST

Airline Partner

Hotel Partner

Print Media Partner

Radio Partner

Technology Partner

The West Australian 720 ABC

Wine Partner

Sparkling Wine Partner

Hospitality Partner

Beer Partner

Entertainment Partner

Foundation Partners

Private Giving Circles

McCusker Charitable Foundation

Patrons Club Local Larrikins White Swans Wild Swans

Giving to Black Swan in 2014

T hanks to the generosity of foundations and donors for helping us deliver the excitement of theatre to Western Australians and developing the cultural landscape.

We generated funds from private giving through five areas of focus:

- Encore program general donations of varying amounts.
- 2. Donor circles passionate groups of like-minded donors making a difference as a collective.
- 3. Trusts and foundations.
- Bequests for people to consider leaving a bequest to Black Swan in their will.

Founding Patron, Janet Holmes à Court AC has played a significant role in assisting young Western Australians by giving annually to support Black Swan's artist development which helps promote its educational activities. Her generosity and support over many years is highly appreciated and has provided a platform for the future development of Black Swan and the overall theatre experience.

Andrew and Nicola Forrest assisted our future development and security as Western Australia's State Theatre Company. Their support will help underpin the future growth of Black Swan's core artistic program.

Black Swan also wishes to recognise the contribution of Sam and Leanne Walsh. Their support and leadership has been a significant factor in Black Swan's successes and we are thrilled to continue our relationship with Sam Walsh AO as our Patron

BLACK SWAN BOARD

Black Swan wishes to thank the following Board members, who have generously committed to donating and shown outstanding leadership in their commitment to private giving to the performing arts.

- → Mark Barnaba AM
- Alan Cransberg
- ◆ Andrew Drayton
- ♦ Nicola Forrest
- ◆ Andrew Harding
- ♦ Rob McKenzie
- ◆ Kate O'Hara
- ♦ Vicki Robinson
- ◆ Linda Savage
- ◆ Craig Yaxley

FOUNDATIONS

THE IAN POTTER FOUNDATION

The support of The Ian Potter Foundation allows Black Swan to extend the Resident Artists program and allow wider engagement with more emerging artists to assist in the early development of their careers.

MCCUSKER CHARITABLE FOUNDATION

Black Swan is extremely grateful to the McCusker Charitable Foundation for their generous gift towards the Emerging Artists program, providing the opportunity for emerging artists to develop their careers in WA.

MALCOLM ROBERTSON FOUNDATION

The Malcolm Robertson Foundation has provided much needed funding to Black Swan's Emerging Writers Group, to assist playwrights in Western Australia and in turn provide national and international access to more inspiring and innovative Western Australian playwrights and scripts.

PATRONS CLUB

The Patrons Club members help to implement essential development programs for artists in Western Australia. They ensure that the WA theatre industry remains vibrant and sustainable through the Black Swan Lab and promote opportunities for collaboration between emerging and experienced artists. Thank you for your generous support:

- ♦ Janet Holmes à Court AC
- ♦ Stan & Jean Perron
- ♦ Adrian & Michela Fini
- ♦ Ungar Family Foundation

WHITE SWANS

Over the past three years, the generous support and combined effort of Sandy Honey, Michela Fini and Sallie-Anne Manford has established and developed the White Swans into a successful and innovative private giving donor circle. As a giving circle they jointly give to make a bigger difference. In 2014, the White Swans supported Sigrid Thornton to be part A Streetcar Named Desire. Thank you for your support:

- ♦ Jo & Ian Adamson
- → John Bond & Linda Birmingham
- ✦ Katrina & Craig Burton
- ♦ Howard & Emma Cearns
- ♦ Debbie & Peter Chappell
- Debbie & Feter Chapper
- Linda & Warren ColiTracey & Charles
- Crompton

 → Terri & Chris Dale
- → Joanne & Camillo Della Maddalena

- Graham & Treffina Dowland
- Marco D'Orsogna & Terry Scott
- ♦ Sally & Giles Everist
- ♦ Bobbie & John Fahie
- Michela & Adrian Fini
- ♦ Denise & Joe Fisher
- ♦ Annie & Brett Fogarty
- ♦ Nicola & Andrew Forrest
- Graham Forward
 & Jacqui Gilmour
- → Janine & Richard Goyder

Giving to Black Swan in 2014 (CONT)

- ◆ Evelyn & Mack Hall
- ♦ Christine & John Hedges
- ♦ Sandy & Peter Honey
- ◆ Briony & Mark Lee
- Peter Lee & Shareen Traub
- Heather Lyons, Marijana Ravlich & Eric Ripper
- Sallie-Anne & Michael Manford
- ♦ Dr Toby & Tony Manford
- Sue McDonald & Mark Westbrook
- Chris & Bruce McLeod

LOCAL LARRIKINS

Allison & Geoff Barr

♦ Dr Bernard Cresswell

Bill Bloking &

Debbie Cozart

Maggie Down &

David Cruse

Diana & Peter

Hammond

♦ Lloyd & Toni

♦ Jeremy Herdman

Houthuyseon

Garrod Keightley

Carolyn & David McCleery

- ♦ Rose & Tim Moore
- Mimi & Willy Packer
- Philippa & Ron Packer
- ◆ Lindsey & Peter Platt
- Ingrid & Mark Puzey
- Veronique & Kim Ramen
- Linda Savage & Stephen Davis
- Carolyn Stewart
- Natasha & Ross Taylor
- Debbie & Joe Throsby
- Julie & Eddie Van Beem

James McClements

John McGlue &

Sharon Dawson

Stephen Moloney

Stephen Scaffidi

Simon & Alison

Tim & Chris Ungar

Terri-Ann White

Anonymous (1)

Kate O'Hara

Stewart

- Alison Wooles
- Anonymous (1)

Local Larrikins was founded by Janet Holmes à Court AC

to support a Western Australian focused production

each year and engage young Western Australians with

the theatre. In 2014, the Local Larrikins supported the

production of Dust. Thank you for your support:

→ Janet Holmes à Court AC → Meredith &

ENCORE!

Encore! is Black Swan's general giving program. Thank you to the following people who have kindly donated in 2014.

Encore! \$10,000 and above

- ◆ Janet Holmes à Court AC
- McCusker Charitable Foundation
- The Stan Perron Charitable Trust
- The Ian Potter Foundation
- Malcolm Robertson Foundation
- ♦ Linda Savage
- Sam & Leanne Walsh
- In memory of Bern Ranford

Applause \$5,000 to \$9,999

- ♦ Kay Giorgetta
- Macquarie Group Foundation

Opening Act \$2,500 to \$4,999

- Rob Larbalestier
- Warwick Hemsley & Melissa Parke
- Walter Millsteed
- ♦ Delvs & Alan Newman
- Michael & Helen Tuite

First Call \$1,000 to \$2,499

- ♦ Shane Colquhoun & Leigh Cathcart
- Lesley & Peter Davies
- Andrew Crocker & Diane 🔸 Sunderman
- John Foster
- Lianne & Raymond Gianoli
- Nicola Iffla
- ◆ Jim & Freda Irenic

◆ David & Minnette

Robyn Atherton

Keith & Frauke

◆ John & Sue Collins

Evans-Vanderboom

Ambrose

Ben Carter

Chambers

♦ Kevin Daken

Behind the Scenes \$500 to \$999

- Ross & Fran Ledger
- Paul Mar
- Kevin Mattaboni
- Andrée McIntyre
- Craig Merrey
- Thurston Saulsman
- Robyn Tamke
- Dr Richard Tarala & Lyn Beazley AO
- ♦ Anonymous (1)

WILD SWANS

Wild Swans is a giving circle for Perth's emerging business leaders. Wild Swans offers its members professional networking opportunities and education on the arts and business. In 2014, the Wild Swans supported the production of Flood. Thank you to the Wild Swans committee members for their support:

Thank you to the Wild Swans giving circle for their

- ♦ Belinda Buratto
- Trina Mahon
- Joanne Dunn
- Jane McEvoy
- Rachel Huber
- - Nancy Hackett
- Karen Fleischer

Family

- Gordon & Nena Johnston
- Ryan Kucharski
- Francis Landels
- Megan Lowe
- Amanda Luke
- Deborah Luke
- Mary Ellen In Memory of Kerensa
- Lee-Anne Raeside
- **Gavin Toovey**
- Joy Wearne
- Anonymous (3)

support:

- ◆ Tamryn Barker
- ♦ Leandro Cavalcanti
- ♦ Kely Cannane
- ♦ Ashley Chan
- Catriona Della Martina
- ♦ John Drennan
- Jamie Fini
- Belinda Lake
- Eva Lin
- Vincenzo Nici
- Samantha Rees
- Andrea Righetti ♦ Bree Rowswell
- Josh Starick
- Michelle Kerr

Giving to Black Swan in 2014 (CONT)

\$50 to \$499

- Helen Ackroyd
- ♦ David Ambrose
- **Graham Anderson**
- Karen Barrymore
- Robin Beech
- John Blackwell
- Sue Boyd
- ♦ Robert Brand
- Jennifer Carson
- Debra Carter
- ♦ Giovanni Cartoni
- Katherine Cheng
- Anita & James Clayton
- Sue Colyer
- Jan Connor
- ♦ Peter Conole
- Anthony Cousins
- Wes Cutajar
- Allan Drake
- ♦ Shirley Egan
- ♦ Stuart Evans
- Janis Fairbairn
- Susan Fleming
- Karl Frost
- ♦ Rony & Rebecca Gabbay
- Charles & Patrcia Galluccio
- Liam Gobbert
- ♦ Lisa Hando
- ◆ David Hardie
- ◆ Jan Harse

- Lee Hartz
- Patricia Hodgkinson
- Anne Holt
- Colin Hoppe
- Brian Isger
- Joan Karmelita
- Jamie Kelly
- Louis & Miriam Landau
- Elizabeth Lane
- **Bruce Lugton**
- Dale Marriott
- Wolf & Glenda Martinick
- ♦ David McIntyre
- Ross & Sally McLennan Margaret Medcalf
- Terence Middleton
- ♦ Frances Moon
- Lvnn Morzenti
- Margaret Muirhead
- Roger & Alexis Mullen
- Anthony Munro
- Jordan Nix
- Benita Panizza
- Angel Quintela
- Judith Roberts
- Alan Robson
- Anne Ross
- Joanne Samer
- Carol Shannon
- ♦ Lindsay Silbert
- Jeffrey Skates

- Chook & Kel Slater
- Flora & Lawrence Smith
- Jan Stacey
- Patricia Sugars
- L.R. Symonds
- John & Barbara Turney
- Scott Vivian-Williams
- David Walker
- ♦ David Wallace
- Sharon & Dean Walters
- Charlotte Welton
- **Brigid Woss**
- Christopher Wray
- Don Young
- Nofra Klinik
- Anonymous (35)

LEAVE A LEGACY

Legacy Leaders help ensure WA theatre remains sustainable for generations to come. A bequest cements a legacy in your memory and marks a meaningful bond with theatre, ensuring future Western Australians can experience the thrill of stage performance. Thank you to our generous patrons who have committed to leaving Black Swan a bequest.

PLAYING YOUR PART

There are many ways you can become involved and play your part. If you are interested in supporting Black Swan, please contact our Philanthropy Manager, Andrée McIntyre on andree@bsstc.com.au or 0417 187 025.

Donations are tax deductible and you can choose to remain anonymous.

BLACK SWAN STATE THEATRE COMPANY LTD

DIRECTORS' REPORT

The Directors present their report together with the financial statements of Black Swan State Theatre Company Limited ("the Company") for the financial year ended 31 December 2014.

DIRECTORS:

The names of each person who has been a director during the year and to the date of this report are:

Mark Bradley Barnaba AM (Chairman)

Andrew Stephen Drayton (Deputy Chair,

resigned 18th February 2015)

Kathleen Jessica O'Hara (Deputy Chair)

Craig Yaxley (Treasurer)

Robert Leslie McKenzie

Vicki-Lynne Robinson

Alan John Cransberg

Linda Rosemary Savage

Andrew Thomas Harding

Nicola Margaret Forrest

Directors have been in office since the start of the financial year to the date of this report unless otherwise stated.

PRINCIPAL ACTIVITIES

The principal activities of the Company during the financial year were the staging of theatre productions and development of all associated arts.

The Company's short-term objectives are to:

- Develop and present theatre of excellence within the context of Western Australian cultural traditions;
- Develop and present the work of Western Australian writers and performers;
- Develop and nurture local artists and those who work in support of them.

The Company's long-term objectives are to:

- Develop a regional style in the interpretation and presentation of theatre;
- ◆ Tour interstate and overseas
- Give special emphasis to the development and preparation of original works which may be performed at Australian and International Festivals.

To achieve these objectives, the Company has adopted the following strategies:

- Continuous focus on outstanding production values and artistic excellence monitored through an Artistic Peer Assessment Process
- Development of strategic partnerships with Western Australian and national organisations and artists
- Commissioning new works by Australian writers

The Company measures its performance through key performance indicators in:

- ◆ Artform
- ♦ Sector development
- ♦ Access
- ♦ Finance & governance

INFORMATION ON DIRECTORS

The names and particulars of directors in office at any time during or since the end of the year are:

MARK BARNABA AM

Chairman

Chairman of Macquarie Group, Western Australia and Chairman and Global Head, Natural Resources Group, Macquarie Capital Ltd. Chairman of The University of Western Australia's Business School Board and an Adjunct Professor in Investment Banking & Finance at the UWA Business School. Non-executive director (and Lead Independent Director) Fortescue Metals Group Ltd. Member of the Advisory Council for the Jackman Furness Foundation for the Performing Arts. Co-founder (and previously co-executive Chairman) of Azure Capital and previously the Chairman of Western Power, Edge Employment Solutions, the West Coast Eagles Football Club and Alinta Infrastructure Holdings. Appointed by the Premier of Western Australia to chair the WA Steering Committee of the Commonwealth Business Forum for CHOGM in 2011. Holds a Bachelor of Commerce degree with first class honours from UWA and an MBA from Harvard Business School graduating with high distinction as a Baker Scholar. Joint winner in 2002 of the WA Business News award for the most outstanding business leader in the State of Western Australia under the age of 40. WA Citizen of the Year Award in Industry and Commerce, 2009. Honorary Doctor of Commerce The University of Western Australia and Honorary FCPA CPA Australia. Fellow of the Australian Institute of Company Directors. In 2015 was appointed a Member in the General Division of the Order of Australia.

ANDREW DRAYTON

Deputy Chair

Member of Finance Committee
Resigned 18th February 2015

Senior Manager Supply Chain Hess Exploration Australia Pty Ltd. Previously General Manager – Asset Management Rio Tinto Iron Ore responsible for all asset management activities supporting Rio Tinto Iron Ore operations in Western Australia. Graduate of the Royal Military College, Duntroon with 15 years of service as an officer in the Australian Regular Army serving in Australia, the United Kingdom and Germany. Experience since leaving the Army includes line management and management consulting roles with companies like Booz–Allen and Hamilton, Kellogg Brown and Root, and Rio Tinto, operating in Sydney, London, Budapest and Perth. Qualifications – Bachelor of Science (with Honours) and a Masters of Strategic Studies.

BLACK SWAN STATE THEATRE COMPANY LTD DIRECTORS' REPORT (CONT)

INFORMATION ON DIRECTORS (CONT)

KATE O'HARA Deputy Chair

Director of Hawaiian Group. Marketing career began in the late 1980s and expands across many sectors including retail, tourism, construction, mining and finance. After starting with JMG Marketing, and then spending four years in Singapore, she returned to Perth as Group Account Director and a Senior Manager with The Shorter Group. After several years as State Manager for The Capital Group, and following the creation of Intersect Communications consultancy, she now oversees Hawaiian's communications strategy across all aspects of the company's business. Chairman of The 500 Club, Director of Perth Fashion Concepts Inc. and board member of Celebrate WA.

CRAIG YAXLEY Treasurer

Chair of Finance Committee

State Lead Tax partner with KPMG and over 30 years corporate tax experience primarily focussing on the mining and resources sector. Chartered Tax Advisor, Fellow of the Institute of Chartered Accountants in Australia, and Director of the Board of Taxation. Executive Councillor, Treasurer and Chairman of Tax Committee of the Association of Mining and Exploration Companies Inc and previously Treasurer of the Friends of the Ballet (WA).

ROBERT MCKENZIE Member Over sight of legal issues

Partner Jackson McDonald. Previously partner with major national law firm and predecessors for 22 years and boutique firm McKenzie Moncrieff for 5 years. Over 25 years' experience in legal aspects of state funded theatre companies. Former director for 10 years of Indian Pacific Ltd and West Coast Eagles. Was a member appointed by Federal Attorney–General and Treasurer to review Insolvency Practitioners and Controllers and was a member of the Federal Government Non Government Schools Funding Review Committee. Former National Chair of Law Council of Australia Insolvency and Reconstruction Law Committee and state Chair of the Corporations Committee and past Chair of Law Society of WA Commercial Lawyers Committee. Commissioner of the WA Football Commission.

ALAN CRANSBERG Member

Chairman and Managing Director Alcoa of Australia since February 2008, accountable for Alcoa's mining, refining, power and smelting interest across Australia as well as development and deployment of Refining Technology to Alcoa's Global Refining Facilities. Vice President of Alcoa Inc. Previous to his current role, Alan worked for seven years with Alcoa in the USA in a variety of global manufacturing and leadership roles. Alan holds an honours degree in Civil Engineering from the University of Western Australia. Chairman of the West Coast Eagles; Board member Alcoa Foundation;

Councillor for Creative Partnerships Australia; Board member of the Foundation to Prevent Violence Against Women and Their Children and Patron of Peel Health Foundation.

VICKI ROBINSON

Member

Oversight of the artistic peer review process

Legal Counsel, Wesfarmers Limited. Previous positions include General Manager Legal – Corporate with Wesfarmers Limited, General Manager Energy Generation Pty Ltd, part of Wesfarmers Energy and Senior Associate with Clayton Utz. Holds a Bachelor of Laws and a Bachelor of Commerce from UWA. Member of the Advisory Board of the Curtin Law School and the Advisory Council of the Curtin Business School.

LINDA SAVAGE Member

Linda is a former member of the Western Australian State Parliament, Director of the Social Security Appeals Tribunal and member of the Administrative Appeals Tribunal. Linda has a BA (Hons) in Political Science from UWA and Law degrees from the University of Cambridge and UWA. As a lawyer she has been active in law reform and establishing services for women and children. She has served on a diverse range of boards including the Art Gallery of Western Australia, Women Lawyers of Western Australia and the Reproductive Technology Council of WA. She is currently on the board of Youth Legal Service.

ANDREW HARDING Member

Chief Executive of Rio Tinto Iron Ore, with country accountability for China, Japan and Korea. Formerly president and chief executive officer of Kennecott Utah Copper, prior to becoming chief executive, Rio Tinto Copper, with responsibility for several mines and projects, including the development of the worldclass Oyu Tolgoi copper-gold mine in Mongolia. Joined Rio Tinto in 1992 and has extensive experience across a range of senior positions in the Technology & Innovation, Energy and Aluminium portfolios. Holds a Bachelor of Engineering and an MBA and is a member of the 2012 class of Henry Crown Fellows at the Aspen Institute, a globally recognised leadership programme. He is a member of the Ministerial Council for Suicide Prevention, a board member of the Energy and Minerals Institute at the University of Western Australia and the Australia-Japan Business Cooperation Council.

NICOLA FORREST Member

Chief Executive Officer and Co-founder of Minderoo Foundation. Member of the Prime Minister's Community Business Partnership and of the Advisory Council for the Jackman Furness Foundation for the Performing Arts. Patron of Sculpture by the Sea; Kimberley Rock Art Foundation; and Impact 100WA. Director of Mindaroo Group and Managing Director of Mindaroo Station. 2014 Western Australian of the year (community category). Honorary Doctor of Letters University of Western Australia.

BLACK SWAN STATE THEATRE COMPANY LTD DIRECTORS' REPORT (CONT)

The Company is incorporated under the *Corporations Act 2001* and is a company limited by guarantee. If the Company is wound up, the constitution states that each member is required to contribute a maximum of \$2 each toward the property of the Company. At 31 December 2014 the total amount that members of the company are liable to contribute if the company is wound up is \$20 (2013 – \$20).

AUDITOR'S INDEPENDENCE DECLARATION

The auditor's independence declaration for the year ended 31 December 2014 has been received and can be found on page 62 of the financial report.

During the financial year, 8 Board Meetings and 6 Finance Committee meetings were held. Attendance was as follows:

	BOARD M NO. ELIGIBLE			OMMITTEE TINGS
DIRECTORS	TO ATTEND	ATTENDED	TO ATTEND	ATTENDED
Mark Barnaba	8	7	N/A	N/A
Andrew Drayton	8	3	6	4
Kate O'Hara	8	6	N/A	N/A
Craig Yaxley	8	7	6	6
Robert McKenzie	8	7	N/A	N/A
Vicki-Lynne Robinson	8	6	N/A	N/A
Alan Cransberg	8	5	N/A	N/A
Linda Savage	8	8	N/A	N/A
Andrew Harding	8	4	N/A	N/A
Nicola Forrest	8	5	N/A	N/A

Signed in accordance with a resolution of the Board of Directors.

On behalf of the Board

Craig Yaxley Treasurer & Director

Dated this 31st day of March 2015

Perth Western Australia

BLACK SWAN STATE THEATRE COMPANY LTD

STATEMENT OF COMPREHENSIVE INCOME

FOR THE YEAR ENDED 31 DECEMBER 2014

	NOTES	2014 \$	2013 \$
Revenue	2,3	6,509,311	6,135,072
Production and theatre expenses	,	(4,063,996)	(3,440,714)
Education, regional engagement and artist development expenses		(553,817)	(571,643)
Administration expenses		(1,797,816)	(1,884,964)
Depreciation and amortisation expenses	4	(76,918)	(73,238)
Operating profit	4	16,764	164,513
Impairment of financial assets	9(b)	(306,000)	
(Loss)/profit before income tax expense		(289,236)	164,513
Income tax expense	1(a)	_	
(Loss)/Profit for the year		(289,236)	164,513
Other comprehensive income after income tax			
Net (loss)/profit on revaluation of financial assets		(310,000)	234,000
Other comprehensive income for the year, net of tax		(310,000)	234,000
Total comprehensive income for the year		(599,236)	398,513
Total comprehensive (loss)/income attributable to members of the entity		(599,236)	398,513

The accompanying notes form part of these financial statements.

STATEMENT OF FINANCIAL POSITION

AS AT 31 DECEMBER 2014

		2014	2013
G177 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	NOTES	\$	\$
CURRENT ASSETS	_	- 00010	4 = 04 000
Cash and cash equivalents	5	736,248	1,791,982
Trade and other receivables	6	186,509	146,984
Other assets	7	336,501	333,656
TOTAL CURRENT ASSETS		1,259,258	2,272,622
NON-CURRENT ASSETS			
Property, plant and equipment	8	348,573	284,761
Financial assets	9	824,960	1,429,565
TOTAL NON-CURRENT ASSETS		1,173,533	1,714,326
TOTAL ASSETS		2,432,791	3,986,948
CURRENT LIABILITIES			
Trade and other payables	10	954,499	1,113,796
Income in advance	11	304,330	1,104,200
TOTAL CURRENT LIABILITIES		1,258,829	2,217,996
NON-CURRENT LIABILITIES			
Trade and other payables	10	33,746	29,500
TOTAL NON-CURRENT LIABILITIES		33,746	29,500
TOTAL LIABILITIES		1,292,575	2,247,496
NET ASSETS		1,140,216	1,739,452
EQUITY			
Reserves	12	284,320	583,994
Retained earnings	13	855,896	1,155,458
TOTAL EQUITY		1,140,216	1,739,452

The accompanying notes form part of these financial statements.

BLACK SWAN STATE THEATRE COMPANY LTD STATEMENT OF CHANGES IN EQUITY

AS AT 31 DECEMBER 2014

		FAIR	RESERVES INCENTIVE		
		VALUE	SCHEME	TOTAL	RETAINED
	NOTE	RESERVE \$	RESERVE \$	RESERVES \$	EARNINGS \$
CHANGES IN EQUITY		Ş	Ψ	, , , , , , , , , , , , , , , , , , ,	Ψ
Balance at 1 January 2013		76,000	263,837	339,837	1,001,102
Profit attributable to the entity Transfers to reserves:		+	-	-	398,513
Reserves Incentive Scheme Reserve		-	10,157	10,157	(10,157)
Fair Value Reserve		234,000	-	234,000	(234,000)
Balance at 31 December 2013		310,000	273,994	583,994	1,155,458
D. 1. 1. 1. 2014		212 222	252 224	500.004	1 155 150
Balance at 1 January 2014		310,000	273,994	583,994	1,155,458
(Loss) attributable to the entity Transfers to reserves:					(599,236)
Reserves Incentive Scheme Reserve			10,326	10,326	(10,326)
Fair Value Reserve		(310,000)		(310,000)	310,000
Balance at 31 December 2014	12,13	_	284,320	284,320	855,896

The accompanying notes form part of these financial statements.

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED 31 DECEMBER 2014

	NOTES	2014 \$	2013 \$
Cash flows from operating activities		·	
Receipts from ticket sales		2,300,957	1,942,934
Receipts from grants, sponsorships and donations		3,034,419	3,867,989
Payments to suppliers and employees		(6,556,231)	(5,559,410)
Interest received		50,484	51,887
Other revenue		235,367	566,248
Net cash (outflow)/inflow from operating activities	16(ii)	(935,004)	869,648
Cash flows from investing activities			
Proceeds from sale of plant and equipment		-	-
Dividends received		20,000	20,000
Reserves Incentive Scheme investment		-	_
Payments for plant and equipment		(140,730)	(139,653)
Net cash (outflow) from investing activities		(120,730)	(119,653)
Net (decrease)/increase in cash and cash equivalents		(1,055,734)	749,995
Cash and cash equivalents at the beginning of the financial year	-	1,791,982	1,041,987
Cash and cash equivalents at the end of the financial year	5	736,248	1,791,982

The accompanying notes form part of these financial statements.

BLACK SWAN STATE THEATRE COMPANY LTD

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMENTS

FOR THE YEAR ENDED 31 DECEMBER 2014

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES

This financial report is a general purpose financial report that has been prepared in accordance with Accounting Standards, Urgent Issues Group Consensus Views, other authoritative pronouncements of the Australian Accounting Standards Board and the Corporations Act 2001.

Black Swan State Theatre Company Limited is a company limited by guarantee, incorporated and domiciled in Australia

The financial report has been prepared on an accruals basis and is based on historical costs and does not take into account changing money values. Cost is based on fair values of the consideration given in exchange for assets.

The following is a summary of the material accounting policies adopted by the Company in the preparation of the financial report. The accounting policies have been consistently applied from the previous year, unless otherwise stated.

(a) Income Tax

The Company is a non-profit organisation primarily operating for the encouragement of the Arts and is therefore exempt from tax under section 50-45 of the *Income Tax Assessment Act 1997*.

(b) Property, Plant and Equipment

Plant and equipment are measured on the cost basis. The carrying amount of plant and equipment is reviewed annually by directors to ensure it is not in excess of the amount of service of those assets in their remaining lives. Depreciation is provided on equipment on the diminishing value basis at rates calculated to allocate the cost of the assets over their estimated useful lives. Estimates of remaining useful lives are reviewed on an annual basis.

ASSET CLASS	DEPRECIATION RATE
Plant & equipment	20% - 50%
Motor vehicles	27%
Leasehold improvements	20%

(c) Employee Entitlements

Provision is made for the Company's liability for employee entitlements arising from services rendered by employees as at balance date. Employee entitlements expected to be settled within one year together with entitlements arising from wages and salaries and annual leave which will be settled after one year have been measured at their nominal amount. Other employee entitlements payable later than one year have been measured at the present value of the estimated future cash outflows to be made for those entitlements.

Contributions are made by the Company to an employee superannuation fund and are charged as expenses when incurred.

(d) Cash

For the purposes of the statement of cash flows, cash includes cash on hand and at call deposits with banks or financial institutions, investments in money market instruments maturing within less than two months and net of bank overdrafts.

FOR THE YEAR ENDED 31 DECEMBER 2014

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONT)

(e) Revenue

(i) Grant Income

The Company's activities are funded by Grants received from the federal and state governments.

Grants received on condition that specified services are delivered or conditions are fulfilled are considered reciprocal. Such Grants are initially recognised as a liability and revenue is recognised as services are performed or conditions fulfilled.

Grant income is accounted for on an accruals basis. Specific purpose grants received in the current year relating to activities to be conducted in subsequent periods are treated as unexpended grants carried forward. They are recognised in the statement of financial performance once they are applied in accordance with the specific purpose of the grants.

(ii) Ticket Sales

Revenue on ticket sales is recognised when the related production has taken place.

(iii) Donations/ Sponsorships

Revenue from the receipt of donations and sponsorships is generally recognised when the company takes control of the funds.

Where donations or sponsorships are provided in respect of a particular production, activity or period, involving the provision of a future service or meeting certain conditions, such donations or sponsorships are recognised as a liability and recognised as revenue when the services are performed or the conditions fulfilled.

(f) Goods and Services Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Taxation Office. In these circumstances the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

(g) Production Prepayments

Significant costs incurred in respect of productions which are scheduled to be staged in subsequent years are recorded as prepayments and are expensed in the year that the productions are held, subject to the Directors being satisfied that such costs are certain of being recouped against future revenue.

(h) Changes in accounting policies

There have been no changes in accounting policies.

(i) Comparatives

Where required by Accounting Standards, comparative figures have been adjusted to conform to changes in presentation for the current financial year.

(j) Acquisition of assets

The purchase method of accounting is used for all acquisitions of assets regardless of whether other assets are acquired. Cost is measured at the fair value of the assets given up, shares issued or liabilities undertaken at the date of acquisition plus incidental costs directly attributable to the acquisition.

FOR THE YEAR ENDED 31 DECEMBER 2014

1. STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONT)

(k) Receivables

All debtors are recognised at the amounts receivable as they are due for settlement no more than 120 days from the date of recognition. The collection of debtors is reviewed on an ongoing basis and debts that are known to be uncollectible are written off. A provision for doubtful debts is raised when some doubt as to collection exists.

(l) Trade and other payables

These amounts represent liabilities for goods and services provided to the company prior to the end of the financial year, which are unpaid. The amounts are unsecured and are usually paid within 45 days.

(m) Leases

The cost of leasehold improvements is amortised over the unexpired period of the lease. Operating lease payments are charged to the income statement in the periods in which they are incurred, as this represents the pattern of benefits derived from the leased assets.

(n) Impairment of Assets

At each reporting date, the company reviews the carrying values of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the asset's fair value less costs to sell and value in use, is compared to the asset's carrying value. Any excess of the asset's carrying value over its recoverable amount is expensed to the income statement.

When it is not possible to estimate the recoverable amount of an individual asset, the company estimates the recoverable amount of the cash-generating unit to which the asset belongs.

The company has reassessed its impairment testing policy and tested all assets for impairment at 31 December 2014.

(o) Available-for-sale Financial Assets

The Company's investment in equity securities is classified as an available-for-sale financial asset. Subsequent to initial recognition, they are measured at fair value and changes therein, are recognised in other comprehensive income and presented in the fair value reserve in equity. When an investment is derecognised, the cumulative gain or loss in equity is transferred to profit or loss. Impairment losses on available-for-sale financial assets are recognised by reclassifying the losses accumulated in the fair value reserve to profit or loss. The amount reclassified is the difference between the acquisition cost and the current fair value, less any impairment loss previously recognised in profit or loss. If the fair value of an impaired available-for-sale equity security subsequently increases and the increase can be related objectively to an event occurring after the impairment loss was recognised, then the impairment loss is reversed through profit or loss; otherwise, it is reversed through OCI.

(p) Adoption of New and Revised Accounting Standards

During the current year, the company adopted all of the new and revised Australian Accounting Standards and Interpretations applicable to its operations which became mandatory. The new standards had no material impact on the company.

The AASB has issued new and amended accounting standards and interpretations that have mandatory application dates for future reporting periods. The Company has decided against early adoption of these standards. The Company has determined that the impact for future reporting periods is considered insignificant.

FOR THE YEAR ENDED 31 DECEMBER 2014

2. REVENUE Revenue from operating activities Trading activities - Box office sales - Programme sales - Programme sales - Other production income - Other production income - Australia Council (Note 3) - Department of Culture and the Arts WA (Note 3) - Lotterywest - Other sponsorship - Other sponsorship - Other sponsorship - Donations - Do		2014 \$	2013 \$
Trading activities 2,362,434 2,010,742 - Programme sales 19,521 17,431 - Other production income 111,714 264,200 2,493,669 2,292,373 Grants, sponsorships and donations 627,667 651,335 - Department of Culture and the Arts WA (Note 3) 1,716,674 1,620,923 - Lotterywest 160,178 186,170 - Other sponsorship 846,000 815,000 - Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517 Test Interest 154,616 148,975	2. REVENUE	Ψ	Ψ
Box office sales	Revenue from operating activities		
Programme sales 19,521 17,431 - Other production income 111,714 264,200 2,493,669 2,292,373 Grants, sponsorships and donations - Australia Council (Note 3) 627,667 651,335 - Department of Culture and the Arts WA (Note 3) 1,716,674 1,620,923 - Lotterywest 160,178 186,170 - Other sponsorship 846,000 815,000 - Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517	Trading activities		
- Other production income	- Box office sales	2,362,434	2,010,742
Grants, sponsorships and donations - Australia Council (Note 3) - Department of Culture and the Arts WA (Note 3) - Lotterywest - Other sponsorship - Other sponsorship - Donations - Donations - Sub-total revenue from operating activities - Interest - Dividends - Sundry income - Sundry income - Q493,669 - Q51,335 - 627,667 - 651,335 - 1,716,674 - 1,620,923 - 1,716,6	- Programme sales	19,521	17,431
Grants, sponsorships and donations 627,667 651,335 - Department of Culture and the Arts WA (Note 3) 1,716,674 1,620,923 - Lotterywest 160,178 186,170 - Other sponsorship 846,000 815,000 - Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517 Table 1 154,616 148,975	- Other production income	111,714	264,200
- Australia Council (Note 3) 627,667 651,335 - Department of Culture and the Arts WA (Note 3) 1,716,674 1,620,923 - Lotterywest 160,178 186,170 - Other sponsorship 846,000 815,000 - Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities - Interest 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517		2,493,669	2,292,373
- Department of Culture and the Arts WA (Note 3) - Lotterywest - Lotterywest - Other sponsorship - Donations - Donations - Donations - Donations - Donations - Donations - Sub-total revenue from operating activities - Interest - Dividends - Sundry income - Sundry income - Department of Culture and the Arts WA (Note 3) 1,716,674 1,620,923 186,170 186	Grants, sponsorships and donations		
- Lotterywest 160,178 186,170 - Other sponsorship 846,000 815,000 - Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities - Interest 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517	- Australia Council (Note 3)	627,667	651,335
- Other sponsorship - Donations - Donations - Donations - Donations - Sto,507 - 420,296 - 3,861,026 - 3,693,724 - Sub-total revenue from operating activities - Interest - Dividends - Sundry income - Sundry income - Sundry income - Sundry income - Donations - Sundry income - Sundry inco	- Department of Culture and the Arts WA (Note 3)	1,716,674	1,620,923
- Donations 510,507 420,296 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities - Interest 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517	- Lotterywest		186,170
Sub-total revenue from operating activities 3,861,026 3,693,724 Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities 50,484 51,887 Dividends 57,142 28,571 Sundry income 46,990 68,517 Table	- Other sponsorship	846,000	815,000
Sub-total revenue from operating activities 6,354,695 5,986,097 Revenue from outside operating activities 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517 Table 154,616 148,975	- Donations	510,507	420,296
Revenue from outside operating activities - Interest		3,861,026	3,693,724
- Interest 50,484 51,887 - Dividends 57,142 28,571 - Sundry income 46,990 68,517	Sub-total revenue from operating activities	6,354,695	5,986,097
- Dividends 57,142 28,571 - Sundry income 46,990 68,517 154,616 148,975	Revenue from outside operating activities		
- Sundry income 46,990 68,517 154,616 148,975	- Interest	50,484	51,887
154,616 148,975	- Dividends	57,142	28,571
m . 1	- Sundry income	46,990	68,517
Total revenue 6,509,311 6,135,072		154,616	148,975
	Total revenue	6,509,311	6,135,072

3. GRANTS

		UNEXPENDED			UNEXPENDED
		GRANTS			GRANTS
		BROUGHT		GRANT	CARRIED
		FORWARD	GRANTS	EXPENDITURE	FORWARD
		FROM LAST	INCOME	THIS YEAR	TO NEXT
		FINANCIAL	RECEIVED	(NET GRANT	FINANCIAL
		YEAR	THIS YEAR	INCOME)	YEAR
Australia	MPAB Base Grant				
Council		-	375,416	375,416	_
	Professional				
	Development Grant	7,611	19,640	27,251	_
	2014 Additional				
	Funding	-	225,000	225,000	_
Australia Cou	ıncil Total	7,611	620,056	627,667	-
State Arts	Base Grant	697,772	697,772	1,395,544	-
	2014 Additional Funding	-	225,000	225,000	_
	Touring Grant	-	96,130	96,130	-
Department of Culture and the Arts Total		697,772	1,018,902	1,716,674	-
TOTAL GRAN	ITS	705,383	1,638,958	2,344,341	

FOR THE YEAR ENDED 31 DECEMBER 2014

	2014 \$	2013 \$
4. PROFIT BEFORE INCOME TAX		
Profit before income tax has been determined after deducting the following specific expenses:		
Amortisation of leasehold improvements	2,707	3,730
Depreciation of plant & equipment	74,211	69,508
Rental expense relating to operating leases	68,586	38,162
Remuneration of auditor (MGI Perth Audit Services)	13,780	14,270
5. CASH AND CASH EQUIVALENTS		
Cash at bank and on hand	736,248	1,791,982
6. TRADE AND OTHER RECEIVABLES		
Trade receivables	74,564	127,861
Other receivables	111,945	19,123
	186,509	146,984
7. OTHER ASSETS		
Production prepayments	283,459	273,341
General prepayments	53,042	60,315
	336,501	333,656
8. PROPERTY, PLANT AND EQUIPMENT		
Plant and Equipment – at cost	514,144	397,199
Less: Accumulated depreciation	(206,909)	(137,282)
	307,235	259,917
Motor Vehicles – at cost	29,644	29,644
Less: Accumulated depreciation	(17,250)	(12,665)
	12,394	16,979
Leasehold improvements – at cost	42,437	18,651
Less: Accumulated amortisation	(13,493)	(10,786)
	28,944	7,865
Total property, plant & equipment	348,573	284,761

Movements in carrying amounts

Movement in carrying amounts for each class of property, plant and equipment between the beginning and the end of the current financial year:

	PLANT AND EQUIPMENT	MOTOR VEHICLES	LEASEHOLD IMPROVEMENTS	TOTAL
	\$	\$	\$	\$
Balance at the beginning of the year	259,917	16,979	7,865	284,761
Additions	116,944	-	23,786	140,730
Disposals				
Depreciation & amortisation expense	(69,626)	(4,585)	(2,707)	(76,918)
Carrying amount at the end of the year	307,235	12,394	28,944	348,573

FOR THE YEAR ENDED 31 DECEMBER 2014

	2014 \$	2013 \$
9. FINANCIAL ASSETS		
Bank Deposit – Reserve Incentive Scheme (Note 9(a))	276,960	265,565
Available-for-sale Financial Assets – Listed Investments (Note 9(b))	548,000	1,164,000
	824 960	1 429 565

Note 9(a)

Bank Deposit – Reserves Incentive Scheme represents the amount invested under the Reserve Incentive Scheme ("RIS") an initiative of the two core funding bodies, the Australia Council and the WA Department of Culture and the Arts. In accordance with the RIS agreement between the company and the funding bodies these funds are held in escrow until 2nd May 2027 and are subject to the terms of the Reserves Incentive Funding Agreement (Note 12(b)). RIS Funds have not been used to secure any liabilities of the company.

Note 9(b)		
Fair value of listed investments at the beginning of the year	1,164,000	930,000
Cost of acquisitions during the year	-	-
Remeasurement (loss)/profit on revaluation of financial assets	(310,000)	234,000
Impairment loss on financial assets	(306,000)	
Fair value of listed investments at the end of the year	548,000	1,164,000

The Company's investment in equity securities is classified as an available-for-sale financial asset and is measured at their fair value (quoted market price) at the reporting date. Changes in the fair value is recognised in other comprehensive income and presented in the fair value reserve in equity. Impairment losses are recognised by reclassifying the losses accumulated in the fair value reserve to profit or loss.

Due to the decrease in the fair value of the equity securities the Company recorded an impairment expense of \$306,000 in the profit or loss. The decrease is due to the changes in the market price of the securities during the period.

10.TRADE AND OTHER PAYABLES

CURRENT		
Trade creditors	97,191	76,781
Other creditors	784,118	884,281
Employee benefits	37,937	45,093
Provision for annual leave	35,253	35,346
Provision for production expenditure	-	72,295
	954,499	1,113,796
NON-CURRENT		
Provision for long service leave	33,746	29,500
11. INCOME IN ADVANCE		
Production income	380	20,318
Unexpended grants carried forward	-	705,382
Donations	134,950	50,000
Sponsorships	169,000	328,500
	304,330	1,104,200

FOR THE YEAR ENDED 31 DECEMBER 2014

	2014 \$	2013 \$
12.RESERVES		
Fair Value Reserve (Note 12(a))	-	310,000
Reserve Incentive Scheme Reserve (Note 12(b))	284,320	273,994
	284,320	583,994

Note 12(a)

The Fair Value Reserve represents the net change in the fair value of listed investments.

Note 12(b)

Reserve Incentive Scheme Reserve – The company is party to a tri-partite agreement with the Western Australian Government, through the Department of Culture and Arts, and the Federal Government, through the Major Performing Arts Board of the Australia Council. The agreement provides for the participation in a Reserves Incentive Scheme requiring each party to contribute a maximum of \$86,000 to a reserves fund subject to the Company meeting set performance criteria of the Scheme. In the year ended 31 December 2012 the final payment from the funding bodies under the agreement of \$92,000 was received and the reserve established with the transfer of the Company's contribution from retained earnings.

13. CONTRIBUTED EQUITY

The Company is limited by guarantee and as such has no share capital. In the event of winding up or dissolution of the Company, the liability of the members of the Company is limited to two dollars.

14. REMUNERATION AND RETIREMENT BENEFITS

There has been no income paid or payable to any director of the Company by the Company and any related parties.

15. SEGMENT REPORTING

The Company operates predominantly in one business and geographical segment being staging of theatre and development of all associated arts within Australia.

development of all associated arts within Australia.			
	NOTES	2014 \$	2013 \$
16.NOTES TO STATEMENT OF CASH FLOWS			
(i) Reconciliation of Cash			
Cash at the end of the financial year as shown in the Statement of			
Cash Flows is reconciled to the related items in the statement of			
financial position as follows:			
Cash at bank and on hand	5	736,248	1,791,982
(ii) Reconciliation of cash flow from operations with			
profit after income tax			
(Loss)/Profit after income tax		(599,236)	398,513
Add/(Deduct) Adjustments for:			
- Depreciation & amortisation	4	76,918	73,238
- Net loss on sale of property plant & equipment	4	-	_
- Interest on Reserves Incentive Scheme investment		-	-
- Dividends		(20,000)	(20,000)
Changes in operating assets and liabilities:			
- (Increase)/Decrease in trade and other receivables	6	(39,525)	86,253
- (Increase) in other current assets	7	(2,845)	(70,461)
- Decrease/(Increase) in other financial assets	9	604,605	(235,728)
- (Decrease)/Increase in trade and other payables	10	(159,297)	191,476
- (Decrease)/Increase in income in advance	11	(799,870)	416,857
- Increase in trade and other payables non-current	10	4,246	29,500
Net cash (outflow)/inflow from operating activities		(935,004)	869,648

FOR THE YEAR ENDED 31 DECEMBER 2014

17. FINANCIAL INSTRUMENTS

(a) Interest Rate Risk

The Company's exposure to interest rate risk, which is the risk that a financial instrument's value will fluctuate as a result of changes in market interest rates and the range of interest rates on those financial assets and financial liabilities, is as follows:

	FLOA	TING	FIXED IN	FIXED INTEREST NON-INTEREST		NON-INTEREST			
	INTERE	ST RATE	RA	TE	BEAL	BEARING		TOTAL	
	5	5	\$	\$		\$		\$	
	2014	2013	2014	2013	2014	2013	2014	2013	
Financial Assets									
- Cash at Bank	735,171	1,790,810	-	-	1,077	1,172	736,248	1,791,982	
- Other Receivables			-	-	186,509	146,984	186,509	146,984	
- Other	276,960	265,565	-	-	548,000	1,164,000	824,960	1,429,565	
	1,012,131	2,056,375	-	-	735,586	1,312,156	1,747,717	3,368,531	
Financial liabilities									
- Payables	29,140	37,834	26,984	29,421	946,488	1,046,541	1,002,612	1,113,796	
	29,140	37,834	26,984	29,421	946,488	1,046,541	1,002,612	1,113,796	
Net Financial Assets	982,991	2,018,541	(26,984)	(29,421)	(210,902)	265,615	745,105	2,254,735	

(b) Credit Risk

The maximum exposure to credit risk, excluding the value of any collateral or other security, at balance date to recognised financial assets is the carrying amount, net of any provisions for doubtful debts, as disclosed in the statement of financial position and notes to the financial statements.

The Company does not have any material credit risk exposure to any single debtor or group of debtors under financial instruments entered into by the Company.

(c) Net Fair Values

The carrying amount of bank accounts and accounts payable approximate net fair value. The aggregate net fair values and carrying amounts of financial assets and liabilities are disclosed in the statement of financial position and in the notes to and forming part of the accounts.

18.EVENTS SUBSEQUENT TO REPORTING DATE

At the date of this report the fair value of listed investments has declined in value by \$136,000. No other matter or circumstances have arisen since the financial year ended 31 December 2014 that has significantly affected, or may significantly affect the company's operations; or the results of those operations; or the company's state of affairs.

19.ECONOMIC DEPENDENCY

The company depends for a significant volume of revenue on the Australian Federal Government and the State Government of Western Australia. During the year ended 31 December 2014, approximately 38% (2013: 37%) of the company's revenue was sourced from government funding. At the date of this report the Board of Directors has no reason to believe this support will not continue.

FOR THE YEAR ENDED 31 DECEMBER 2014

20.CONTINGENT LIABILITIES AND OPERATING LEASES

The Company does not have any contingent liabilities for the financial year ended 31 December 2014 (2012 - \$NIL).

OPERATING LEASES

Commitments for minimum lease payments in relation to non-cancellable operating leases are payable as follows:

	2014 \$	2013 \$
Office equipment	4	+
Within 1 year	2,555	4,380
Later than one year but not later than 5 years	-	2,555
Later than 5 years	-	_
	2,555	6,935
Premises		
Within 1 year	68,586	68,594
Later than one year but not later than 5 years	25,662	94,261
Later than 5 years	-	
	94,248	162,855

21.COMMITMENTS FOR EXPENDITURE

The company has no commitments as at 31 December 2014.

22.REMUNERATION OF DIRECTORS

No income has been paid or is payable, or has otherwise been made available to directors by the company in connection with the management of affairs of the company. No retirement benefits have been paid or are payable to any director. There were no loans to directors or director-related entities during the year.

23.RELATED PARTIES

Details of Key Management Personnel

Key Management Personnel has been taken to comprise the directors and members of the executive management responsible for the day to day financial and operational management of the company.

Directors – Mark Barnaba Chairman Andrew Drayton (resigned 18th February 2015) Deputy Chairman Kate O'Hara Deputy Chairman Craig Yaxley Treasurer Rob McKenzie Alan Cransberg Vicki Robinson Linda Savage Andrew Harding Nicola Forrest

Executive Management Natalie Jenkins General Manager Katherine Cherry Artistic Director

	2014 \$	2013 \$
Compensation of Key Management Personnel		
Short-term employee benefits	249,616	265,229
Post employment benefits	23,238	22,921

BLACK SWAN STATE THEATRE COMPANY LIMITED ACN 053 092 961

DIRECTORS' DECLARATION

The directors declare that the financial statements and notes set out on pages 45 to 58:

- a) Comply with Accounting Standards, the *Corporations Regulations 2001* and other mandatory professional reporting requirements; and
- b) Give a true and fair view of the company's financial position as at 31 December 2014 and of its performance, as represented by the results of its operations and its cash flows, for the financial year ended on 31 December 2014.

In the directors' opinion:

- a) The financial statements and notes are in accordance with the Corporations Act 2001; and
- b) There are reasonable grounds to believe that the company will be able to pay all its debts as and when they become due and payable

This declaration is made in accordance with a resolution of the Board of Directors.

On behalf of the Directors

Craig Yaxley

Treasurer & Director

Dated this 31st day of March 2015

Perth Western Australia

MCI Perth Audit Services ABN: 66 269 815 247 Level 1: 322 Hay Street Subiaco, WA 6008 PO Box TSS4 Sublaço WA 6904 T. (08) 9388 7457 F: (08) 9388 9755 E auditió mgiparkinson.com.au W: www.mgiparkinson.com.au

AUDITOR'S INDEPENDENCE DECLARATION UNDER SECTION 307C OF THE CORPORATIONS ACT 2001

To the directors of Black Swan State Theatre Company Limited I declare that, to the best of my knowledge and belief, during the year ended 31st December 2014 there have been:

- a) No contraventions of the auditor independence requirements as set out in the Corporations Act 2001 in relation to the audit; and
- b) No contraventions of any applicable code of professional conduct in relation to the audit.

MGI Perth Audit Services

L R Stagoll Partner

Perth, Western Australia Dated this 31 day of March, 2015

MGI Perth Audit Services
ABN: 66 269 815 247
Level 1, 322 Hay Street Subiaco, WA 6008
PO Box 1554 Subiaco WA 6904
T: (08) 9388 7457
F: (08) 9388 9755
E: audit/aimgiparkinson.com.au
W: www.mgiparkinson.com.au

INDEPENDENT AUDIT REPORT TO THE MEMBERS OF BLACK SWAN STATE THEATRE COMPANY LIMITED

We have audited the accompanying financial report of Black Swan State Theatre Company Limited (the Company) which comprises the statement of financial position as at 31st December 2014, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes and the directors declaration.

Director's Responsibility to the Financial Report

The directors of the company are responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards (including Australian Accounting Interpretations) and the Corporations Act 2001. This responsibility includes designing, implementing and maintaining internal controls relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

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

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's 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 control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We believe the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

MCI Perth Audit Services
ABN: 66 769 815 247
Level 1 322 Hay Street Subjace. WA 6008
PO Box 1554 Subjace WA 6904
T. 1081 9388 7457
F: 1081 9388 9755
E: worldwamgjoarkinson.com.au
W: www.mgjparkinson.com.au

Independence

In conducting our audit, we have complied with the independence requirements of the Corporations Act 2001. We confirm that the independence declaration required by the Corporation Act 2001, provided to the directors of Black Swan State Theatre Company Limited, would be in the same terms if provided to the directors as at the date of this auditors report.

Auditor's Opinion

In our opinion, the financial report of Black Swan State Theatre Company Limited is in accordance with the Corporations Act 2001, including:

- a) giving a true and fair view of the financial position of Black Swan State Theatre Company Limited as at 31st December 2014, and of its performance for the year ended on that date; and
- complying with Australian Accounting Standards (including the Australian Accounting Interpretations) and the Corporations Regulations 2001.

MGI Perth Audit Services

L R Stagoll Partner

Perth, Western Australia

Dated this 31 stay of March, 2015

