

2012 NIDA *Annual Report*

NIDA

NATIONAL INSTITUTE OF DRAMATIC ART
Theatre, Film, Television

ABOUT NIDA

The National Institute of Dramatic Art (NIDA) is an independent public, not-for-profit company and is accorded its national status as an elite training institution by the Australian Government.

We continue our historical association with the University of New South Wales and maintain strong links with national and international arts training organisations, particularly through membership of the Australian Roundtable for Arts Training Excellence and through industry partners which include theatre, dance and opera companies, cultural festivals and film and television producers.

NIDA delivers education and training that is characterised by quality, diversity, innovation and equity of access. The Institute's focus on practice-based teaching and learning is designed to provide the strongest foundations for graduate employment across a broad range of employment opportunities and contexts.

Entry to NIDA's courses is highly competitive, with around 2,000 applicants from across the country competing for an annual offering of approximately 70 places across all undergraduate and graduate disciplines. The student body for these courses present totalled 164 in 2012.

NIDA is funded by the Australian Government through the Office for the Arts, Department of Regional Australia, Local Government, Arts and Sport, specifically charged with the delivery of performing arts education and training at an elite level.

As well as NIDA's work in the higher education sector, NIDA Open's short course program, corporate training and the Parade Theatres complex provide additional funds to the Institute.

NIDA has a highly active program of community engagement which assists in fundraising through private philanthropy and corporate sponsorship.

REGISTERED OFFICE

215 Anzac Parade
Kensington NSW Australia 2033

POSTAL ADDRESS

NIDA
UNSW Sydney NSW Australia 2052

TEL +61 2 9697 7600

FAX +61 2 9662 7415

EMAIL info@nida.edu.au

WEB www.nida.edu.au

AUSTRALIAN COMPANY NUMBER

000 257 741

AUSTRALIAN BUSINESS NUMBER

99 000 257 741

CRICOS PROVIDER CODE

00756M

NIDA is at the University of
New South Wales

National Institute of Dramatic Art
is supported by the Australian
Government

Australian Government

PRINCIPAL PARTNER

*Cover Image: Sunday in the Park with George
(Photo: Lisa Maree Williams)*

*Right: EXPONIDA 2012
(Photo: Maja Baska)*

CONTENTS

4	From the Chairman
5	From the Director/CEO
8	Undergraduate Program
10	Graduate Program
12	NIDA Open
15	NIDA Parade Theatres
16	Operations
17	Development
18	Higher Education Statistics
19	Visiting Staff and Guests
20	NIDA Productions 2012
28	Graduates 2012
30	Staff
31	Governance
32	Financial Report
59	Donors and Partners

From the *CHAIRMAN*

In 2012 the students at NIDA continued to demonstrate their successful learning journeys through the high standard of work presented in the production program, culminating in the Actors Showcase and EXPONIDA 2012. NIDA's success is a reflection of the success of our graduates and it is very pleasing to see the employment of NIDA graduates in so many areas of the arts, entertainment and related sectors in Australia and internationally.

In order to maintain this success it is essential that NIDA's education programs continue to adapt to the contemporary environment. This includes providing opportunities for students to become familiar with digital technology, acquiring the knowledge and skills required for employment in a changing world, while at the same time having a strong commitment to the essentials of theatre practice which have been fundamental to the success of our graduates.

It was pleasing to see the ongoing support provided to NIDA's Director/CEO Lynne Williams during the year, by members of the industry, the public, graduates and students, for the changes she has introduced at NIDA. Her approach, in accord with Board strategies, balances the teaching of traditional skills and takes account of new demands in the education and training of students.

The NIDA Board appreciates the commitment and dedication of NIDA's staff, led by Lynne, in continuing to enable NIDA to be such a key element of Australia's cultural infrastructure through the education and training that it provides to such a wide cross-section of people.

From 1 January 2012 NIDA came under the regulatory responsibility of the newly established Australian Government agency, the Tertiary Education and Quality Standards Agency (TEQSA), which for NIDA took over full-time course accreditation and registration responsibilities from the NSW Department of Education and Communities.

TEQSA assesses higher education providers, such as NIDA, against the new Higher Education Standards. While NIDA needs to meet these standards, we also

need to ensure we maintain our practice-based conservatoire teaching program, which has a track record of producing graduates who can become the leaders of the arts and entertainment industries.

In addition to our higher education courses, NIDA Open – with its program of recreational and skills-based courses for young people and adults across Australia, as well as courses for business-people – had a successful year. NIDA Open is an important channel for the community to access the experience and knowledge offered through NIDA. It is also a very important source of funding for NIDA's operations.

NIDA remains grateful to the Australian Government for its continuing strong support, including for the improvement of NIDA's infrastructure. These improvements, completed in 2012, will enhance our training capability and are so consistent with the original award-winning design, that it is now hard to recall that they were only completed in the last year.

We are also grateful for the support of UNSW, the Seaborn, Broughton and Walford Foundation, and our corporate sponsors and private donors. We could not continue to achieve our mission without this support.

I mentioned in last year's report the passing in early 2012 of Leslie Walford AM and Professor Malcolm Chaikin AO OBE, who made significant contributions to NIDA. I also acknowledge the passing in November 2012 of Australian broadcasting pioneer, Len Mauger AM, who served on the NIDA Board from 1976 to 2000, including periods variously as Deputy Chairman, Acting Chairman and Chairman of the Board.

My thanks to the members of the Board of Directors, NIDA Board of Studies and NIDA Foundation Trust who volunteer their expertise and time to NIDA, including Professor Anthony Dooley, Tom Jeffrey and Pamela Rabe whose terms on the Board concluded in 2012 and Jim Moser whose final term concludes in May 2013.

This marks my final report as Chairman of NIDA, as my term of office also concludes at the Annual General Meeting in May 2013. It has been a privilege and an honour to serve as a Board member and Chairman for six years and my heartfelt thanks go to the Board and all those who have offered support over this time.

Malcolm Long AM
Chairman

From the *DIRECTOR / CEO*

During a year when the cultural community debated priorities for a new national cultural policy, NIDA made a significant contribution to the debate, ensuring arts education and training were recognised as a crucial foundation of the developing cultural ecology of Australia. Many of NIDA's new initiatives were cited as important directions for the sector, especially our 'Continuum of Opportunity' program, elements of which we began to implement during 2012.

The Continuum program aims to bring arts and cultural education and training to an even wider constituency and to provide life-long learning opportunities for both professional practitioners and engaged audiences and participants. It seeks to encourage families, schools, businesses and communities to value creativity as an important part of their lives and to equip elite students and mid-career professional practitioners with the skills and expertise to lead the cultural life of the nation.

During 2012 we began to expand our offerings within NIDA Open and more than 17,000 students responded to a range of courses and activities for young people and adults. We also produced a children's show, *Mr Chicken Goes to Paris*, which attracted 4,000 children from kindergarten to year 6, many of whom experienced live theatre for the first time in NIDA's Parade Theatre. We continued to work in communities in Western Sydney, in regional Australia and in partnership with the National Centre for Indigenous Excellence and the Aboriginal Centre for Performing Arts to encourage the broadest representation of Australian society in our activities.

The corporate training program initiated a satellite office in Melbourne to meet the increased demand for NIDA courses for the business sector. Planning is under way for a similar office in Brisbane in 2014. New courses included 'Presenting with Media', designed to give business professionals the techniques needed to take command of technology and ensure they reach their audience when presenting on radio, on television and online.

Our higher education courses attracted 2,134 applicants for the undergraduate and graduate courses, including a new course in Staging which will prepare students for the breadth of contemporary

multimedia performance within theatres and major event venues. We continued to insist on the highest quality of applicants across all undergraduate and graduate courses and offered places to a small elite cohort of 71 for 2013. During the year we also began the development of five new Master of Fine Arts courses: MFA (Directing), MFA (Writing for Performance), MFA (Design for Performance), MFA (Cultural Leadership) and MFA (Creative Producing), which will be submitted for accreditation during 2013.

An essential element of the Continuum of Opportunity program is the work we do helping graduates transition into the industry. NIDA has always offered students extensive networking with industry professionals during their study with us, and in 2012 we increased the reach of our alumni mentorship program, industry networking and national and international placements to help graduates take their first steps in their careers. For instance, this year's production students have completed secondments with companies as diverse as Global Creatures, Sydney Festival, Franco Dragone, the Royal Court Theatre in London, the 2012 Olympics ceremonies, Bell Shakespeare, the Gordon Frost Organisation, Sydney Theatre Company, Melbourne Theatre Company, Queensland Theatre Company, La Boite Theatre Company and Belvoir, and events such as Sydney's New Year's Eve celebrations and Mardi Gras. All our graduating actors were signed with agents and many of the playwrights, directors, designers, production, properties and costume graduates are already enjoying success in their chosen fields.

In 2012 we also strengthened our contact with mid-career professional practitioners through three new programs. The NIDA Independent Production and Creative Residencies programs encourage artists to come to NIDA to generate or further develop new work, and provide opportunities to present work-in-progress to an audience of industry professionals. The Creative Forum program provides opportunities for debate within industry-led fora that addresses important issues confronting the contemporary performing arts. This year we hosted six fora and heard from Ola Animashawun (Creative Director of Euphoric Ink Playwriting Workshops, Associate Director at The Royal Court Theatre and the Birmingham Repertory Theatre), Joanna Erskine (a graduate of NIDA's Playwrights' Studio), Dan Pritchard (Manager of Australian Theatre for Young People's Fresh Ink program) and NIDA's out-going Head of Playwriting, Jane Bodie, about the opportunities awaiting playwriting students beyond graduation.

Image:
The Illusion
(Photo:
Mark Nolan)

The Storylines festival of work by Justin Fleming was prefaced by a forum featuring him together with Uncle Ray Minniecon (Kinchela Boys Home Aboriginal Corporation), Kir Deng (a South Sudanese refugee), Dr Safdar Ahmed (the Refugee Art Project, Villawood Detention Centre), Leland Kean (Tamarama Rock Surfers) and Renee Lim (actor), and chaired by 702 ABC Sydney presenter, James Valentine.

NIDA intends to further strengthen its relationships with mid-career artists and practitioners through a multi-discipline graduate cultural leadership course within the planned Centre for Contemporary Performance Practice – a creative hub that will ensure the next generation of cultural leaders are developing the expertise necessary to lead cultural change.

With the help of the Federal Government we have been creating new improved tutorial spaces, an outdoor weatherproof performance atrium and four new studio spaces scheduled to be finished by mid-2013.

Further to this, we have introduced NIDALearn, our new online teaching and learning program which functions as a dynamic hub of online course resources and student interaction, providing flexible access to information and collaboration and expanded opportunities for reflective activity, creative expression and independent scholarship. In 2012 we also equipped all teaching and performance areas with updated technology, made improvements to the computer-aided design (CAD) studio and developed our video conferencing facilities.

Students are now able to join global conversations and work with partner international and national training organisations on joint projects. This year we introduced a number of online initiatives with the Royal Conservatoire of Scotland, the Australian National University's School of Music and the Western Australian Academy of Performing Arts, and have more projects planned with Toho Gakuen in Japan and Toi Whakaari in New Zealand.

We were delighted to welcome many guest artists and practitioners to NIDA in 2012. Internationally acclaimed lighting designer Nick Schlieper was the Seaborn, Broughton and Walford Foundation Artist-in-Residence and curated a program which also brought Rick Fisher, Paul Jackson and Nigel Levings to contribute to our 'Year of Light'. The year culminated with Sondheim's extremely challenging musical, *Sunday in the Park with George*, directed by Wayne Harrison. We also welcomed Australian guest directors Rodney Fisher AM and Darren Gilshenan, and international directors Tim Roseman from London and Kate Whoriskey from New York.

We were also pleased to invite three recent graduate directors – Imara Savage, Paige Rattray and Sarah Giles – to return to direct the graduation season of plays. All three have been making their marks around the country since graduating. Following the success of this initiative there are plans to include more recent graduate directors in future production programs, providing further support for emerging artists within the Continuum of Opportunity program.

Other highlights of the year included: the textile and light installation, *Forgotten Fragments*, at Hyde Park Barracks, presented in conjunction with the Historic Houses Trust; the NIDA commissioned play from Ben Ellis, *Story of the Red Mountains*, presented at Carriageworks; the tour to Albury Wodonga and Melbourne of four of the 2011 graduating directors' plays; EXPONIDA; and the actors' Showreel, the quality of which is testament to the depth of screen work students are undertaking within the acting course.

During 2012 several members of staff completed contracts including Jane Bodie, Head of Playwriting – who was responsible for successfully implementing our first graduate course in playwriting and who returns in 2013 as our commissioned playwright with a work entitled *Hinterland* – and Lisa Minnett, Head of Movement/Dance, who made a significant contribution to the development of the new music theatre course and brought flair and imagination to the artistic direction of three galas during the years she was with us. I extend my thanks to both of them on behalf of the staff and students of NIDA and wish them well for the future. We were pleased to welcome new Associate Lecturer Staging, Lynsey Brown – who has worked extensively as a scenic constructor and has taught at Central School of Speech and Drama and the Royal Academy of Dramatic Art in London – and celebrated Australian playwright, screenwriter and novelist, Stephen Sewell, as our new Head of Writing for Performance. Both will begin working with NIDA students in 2013.

In 2012 NIDA's community was saddened by the loss of four of its staunchest supporters and 'elder statesmen' – Keith Bain OAM, an inspirational teacher; long-serving board members and chairs of the board, Malcolm Chaikin AO OBE and Len Mauger AM; and Leslie Walford AM, a board member and generous benefactor.

I extend my sincere thanks to the NIDA staff for their extraordinary commitment during an extremely busy and challenging year. There are significant opportunities ahead in 2013 and I am confident that the expertise and energy of the NIDA team will ensure we are able to provide the very best teaching and learning environment for all our students.

My thanks also to the members of the NIDA Board and Board of Studies, who have supported the Continuum of Opportunity program and its investment in new and reinvigorated higher education courses, a new digital teaching environment, extensive outreach activities and the notion of NIDA as a centre for dynamic thought leadership and a catalyst for change within the arts and entertainment industry.

LYNNE WILLIAMS
Director/CEO

UNDERGRADUATE PROGRAM

Image:
Loot
(Photo:
Mark Nolan)

As Director, Undergraduate Studies at NIDA, it is my pleasure to recount on the past year and the achievements we have shared. These achievements are numerous and are evident in each of the five separate disciplines as well as through the many collaborative projects undertaken by NIDA undergraduate students.

The conclusion of 2012 marks the culmination of Jeff Janisheski's first year as Head of Acting. Jeff has already brought some significant developments to the Acting Course. In particular he has focused on the course curriculum, placing greater attention on training through classical works and encouraging students to study plays from a multitude of diverging genres (both on stage and in the classroom).

We also witnessed Jeff directing his first production at NIDA, *Trojan Women*, which demonstrated both his fine directorial skills and his generous and engaging sensibilities as a collaborator.

All Acting students continue to have the opportunity to experience the 'real-life' requirements of working in Television and Film under the supervision of Di Drew; the pinnacle being the production of the Third Year Showreel and Voice Reel.

2012 saw the production of ten plays which showcased the talents of NIDA's Acting, Design, Production, Costume and Properties students. Jennifer Hagan, Acting Lecturer, directed *Othello*, as the companion to Jeff's *Trojan Women*. The students also had the opportunity to learn from a number of visiting directors including Wayne Harrison, Darren Gilshenan, Kate Whoriskey (USA), Rodney Fisher AM and Tim Roseman (UK), as well as three recent NIDA Directing Graduates, Sarah Giles, Imara Savage and Paige Rattray. The success

of each production demonstrated clear collaboration, teamwork and skills development - the bedrock of NIDA's teaching philosophy.

Triple J's *Unearthed* competition led to another fine collaboration between Directing, Design and Production students, each team creating a video clip for an *Unearthed* competition finalist - on a minimal budget. The clips were screened in the Parade Atrium for students and staff, and later screened on *Rage* and *YouTube*. The beginning of 2012 also saw Design students and Production students working in conjunction with the newly graduated Directors on the Directors' Graduation Productions tour to Albury Wodonga and Melbourne.

Costume students presented an exhibition with the Historic Houses Trust at the Hyde Park Barracks, constructing installation pieces based on the interaction of textiles and light, as part of the Seaborn, Broughton and Walford Foundation Artist-in-Residence project. The exhibition was installed by Production students. And, in a similarly collaborative manner, the Properties students worked with Playwriting students on a model-based film project, bringing together two disciplines that are normally considered to be quite separate.

Further highlights from 2012 include a forum hosted by Nick Schlieper, the Seaborn, Broughton and Walford Foundation Artist-in-Residence, involving some of the profession's top lighting designers. Sitting alongside Nick on the panel was Rick Fisher (USA), Nigel Levings, Paul Jackson and the MC for the event, Tom Wright. The forum discussed lighting techniques used nationally and internationally as well as individual techniques employed by the panel members.

Image:
Physical Theatre
exercise
(Photo:
Jayniel Villacorta)

Students were also fortunate to participate in a question and answer session with Barry Humphries and were invited to observe the dress rehearsal in the Parade Theatre of Sydney Theatre Company's touring production of *Uncle Vanya*, prior to its US tour.

Returning again to the theme of new NIDA staff members, Dr David Fenton joined the team at the beginning of 2012 as Head of Performance Practices. Since taking up the position, David has significantly reshaped the structure and means of teaching for both Performance History and Arts and Ideas.

Tam Nguyen joined as the Online Content and Development Manager, focusing on bringing NIDA up to date in e-learning. NIDALearn is now up and running, allowing all students to have access to course information online and at their leisure. Furthermore, NIDA teaching staff, ably guided by Tam, have begun to bring online teaching programs to the students, assisted by the installation of a Polycom Video Conferencing System. This has culminated in virtual classes between NIDA's first year Designers and Western Australian Academy of Performing Arts Design, a trial Master Class with Jeff Janisheski - NIDA Second Year Music Theatre students and Opera students at the Australian National University School of Music, Canberra and

Costume students who had Master Classes with international guest lecturers in Florence, Italy. The prospect of further inter-institutional collaboration is very exciting.

It is not possible to discuss the success of 2012 without commenting on the great work ethic and commitment of the teaching and support staff at NIDA. I would like to give a special thank you to Lisa Minett, Head of Movement/Dance, who concluded her employment at NIDA at the end of 2012. I would also like to welcome the new staff members who join us in 2013; Kristine Landon-Smith, Acting Lecturer, Lynsey Brown, Associate Lecturer, Staging and Marcelo Zavala-Baeza, Head of Properties, a position he now shares with Todd Arthur.

Michael Scott-Mitchell

Director, Undergraduate Studies /
Head of Design

GRADUATE PROGRAM

Image:
The Company of Wolves
(Photo:
Mark Nolan)

Directing students spent the year immersed in the play production process, enhancing skills and developing a unique professional approach to directing for theatre and screen, while the Playwriting program saw students refine professional writing skills in a multidisciplinary environment designed to forge ongoing partnerships and links with the arts and entertainment industry. The year presented a plethora of opportunities to hone expertise, broaden knowledge and gain experience both here and overseas with NIDA's education and industry partners.

Directing graduates from recent years enjoyed considerable success during 2012. Sarah Giles won the Best Director Independent Theatre award and Kai Raisbeck won Best Indigenous Film at the St Kilda Film Festival, while other graduates worked as directors or assistant directors in locations from Sydney to Afghanistan, Serbia and Melbourne. Kip Williams directed *Under Milkwood* for Sydney Theatre Company at Sydney Opera House. Sarah Giles, Imara Savage and Paige Rattray were invited back to NIDA to direct the students' 2012 graduation plays.

In February, Directing and second year Design students attended the Perth Festival, which set in motion their collaborative process for the year. Classes continued with students analysing productions they had seen and exchanging roles as directors and designers to create designs for plays.

In April students rehearsed their annual short plays, and in August second year Design and Production students worked with Triple J to produce six music videos for emerging bands and musicians selected by the radio station's 'Unearthed' initiative.

A highlight of the year for Directing students was a trip to Berlin in May to work with their counterparts at the Hochschule für Schauspielkunst 'Ernst Busch', where students collaborated with the academy's teachers and attended the Theatertreffen festival of theatre. The trip coincided with turmoil at Ernst Busch, when local students engaged in a two-week protest. NIDA students documented the course of events, shooting and editing daily video summaries of the demonstrations which were shown on German television.

Image:
Faust (part one)
(Photo:
Mark Nolan)

Another highlight came in July when directors and designers worked with Indigenous students at the Aboriginal Centre for Performing Arts (ACPA) in Brisbane, to create self-devised works. Presentations included a music video, dramatic scenarios on a train carriage, a dance piece in a pool of balloons and the retelling of a fairytale. Later the directors worked with National Theatre Drama School in Melbourne and University of Wollongong students, directing classic texts.

In September the Directing students worked on the Playwrights' graduation plays and self-devised works with third year Acting students, and during October the directors rehearsed operatic extracts with singers from Opera Australia. In November their NIDA careers culminated in the presentation of their impressive graduation plays.

The momentum behind NIDA's other graduate course, Playwriting – in its third year in 2012, and led by award-winning playwright Jane Bodie – is evident in the quality of its applicants. A record number applied for the 2012 program, many of those had already been working in the industry. We were delighted when 2012 student Phillip Kavanagh won the Patrick White Playwrights' Award for his play *Little Borders*.

Another sign of the course's growing momentum is the ever-increasing crowds at the Playwriting students' short play performances. These are showcased at NIDA and in 2012 were very well attended by industry representatives.

During the course, Playwriting students are paired with Directing students to develop new work, and many of the relationships they build during this formative phase endure throughout their careers.

The students also undertook a project at Elizabeth Bay House in Sydney. After a guided tour which introduced the history and characters, each student produced a short work related to a specific part of the house. An audience was led through each room, transported by words alone to various eras of the building's history.

To experience the nature of the broadcast medium, students spent time developing a short radio play and worked on a concept for a television series with television writer Luke Devenish.

Adding weight to the fact that NIDA's Playwriting program is the only course of its kind in Australia run by a writer, students are taught to treat writing as a profession. Working full-time, often more than five days a week, they study a range of subjects including playwriting, repertoire and advanced performance history. By the end of the year they have a clear understanding of how to embrace writing as a full-time career.

After three years as NIDA's Head of Playwriting, Jane Bodie leaves NIDA at the end of 2012 to pursue her own career in playwriting, handing the steering of the course over to new Head of Writing for Performance, Stephen Sewell, who brings with him a wealth of experience as prominent playwright, screenwriter and novelist.

As the Playwriting course continues to expand and strengthen, NIDA can be proud of its role in recognising, supporting and fostering new work, and the talent of those who write it.

Egil Kipste

Director, Graduate Studies /
Head of Directing

2012 was a vigorous and successful year for NIDA Open's short courses, studio and corporate training programs. Our programming reflected the Institute's higher education offerings, with courses in performance, design, production, costume, properties, directing and writing.

In addition, we ran courses in television presenting, filmmaking, Higher School Certificate specialist topics, early childhood learning, teacher training and communication and presentation skills development. During 2012 we delivered these activities in a variety of formats to over 17,000 students and clients Australia-wide.

For young people these included holiday courses, term classes and specialist schools sessions. For adults there were evening and weekend short courses which ran throughout the year, half-year and year-long studio courses, and customised training.

We employed almost 400 casual tutors, mainly NIDA graduates, to deliver these activities. These included actors Guy Simon, Miranda Tapsell, Ben Gerrard and Sabryna Te'o; voice specialists Antony Grgas and Natasha McNamara; movement specialists Kylie Bonaccorso and Craig Maguire; designers Michael Hankin and Justin Nardella; early childhood learning specialist Jennifer Nicholls; lighting designer Kim Straatemeier; filmmakers Maia Horniak and Raj Muneshwar; producer Michael Sieders; and directors Tyran Parke and Shannon Murphy.

While participants undertook short course programs for a variety of reasons, for many, NIDA Open's training was a pathway into NIDA's higher education program. Of the total cohort of students undertaking full-time undergraduate and graduate study at NIDA in 2012, 38 per cent had previously completed short course programs through NIDA Open.

In 2012 we continued to provide NIDA's higher education students and recent graduates with training and casual employment opportunities. In addition to dedicated skills development sessions for graduates, around 35 full-time NIDA students worked as assistant and trainee tutors on short course programs during the year.

NIDA Open continued to build relationships with venues, arts and entertainment organisations, and educational bodies to assist in the creation and delivery of activities. They included partnerships with Taronga Zoo, the Historic Houses Trust, Carriageworks, Sydney Harbour Federation Trust, the Maritime Museum, Parramatta's Riverside Theatres, Blacktown Arts Centre, Campbelltown Arts Centre and local councils.

NIDA Open and the National Centre of Indigenous Excellence (NCIE) collaborated on skills development workshops for young people from across Australia.

In Melbourne, NIDA Open extended partnerships with The Australian Ballet School and Malthouse Theatre for the delivery of short courses and training for business professionals, and in Brisbane, the Southbank Institute of Technology provided ongoing support for term classes.

BBC Worldwide and NIDA Open continued to work together on the creation and delivery of Doctor Who themed holiday workshops. These were conducted across Sydney and in Brisbane, Melbourne and Canberra, incorporating scripts and materials exclusive to NIDA Open.

Over three separate periods – summer, winter and spring – NIDA Open extended short course offerings to all states and territories. These included multiple visits to Brisbane, Melbourne and Perth, and visits to Adelaide, Cairns and Alice Springs.

Throughout 2012 NIDA Open continued to deliver communication skills training for business professionals in two formats: public courses in Sydney, Brisbane and Melbourne; and customised training across Australia. A new offering in 2012 was the 'Presenting with Media' course which teaches business people the skills and techniques required to take command of technology and ensure they reach their audience when presenting on radio, on television, and online. We also offered a new evening course in communications strategies for everyday professional situations.

2012 saw the return of a theatre production specifically created the previous year to introduce young audiences to the excitement of live performance. Actors Emily Brennan, Matthew Backer, Julia Ohannessian and Gary Brun performed *Mr Chicken Goes to Paris* to over 4,000 primary school children in NIDA's Parade Theatre. NIDA Open's Schools Manager, Kellie Mackereth, adapted and directed the production from the classic children's book by Leigh Hobbs.

The growth of our programs necessitated changes to the short course management team. We introduced two separate course managers responsible for youth activities in the 2-12 years and 12-18 year age brackets, and appointed a Senior Course manager responsible for NIDA Open's Studios, which have emerged from what was previously our part-time course program.

Overall, it was a year of consolidation for regular skills development programs, and a year of review and renewal as NIDA Open looks forward to diversifying and growing its programs.

Mark Gaal
Head of NIDA Open

NIDA OPEN STATISTICS

No. of students and clients

total: 17,453

\$ income

total: \$ 5,324,948

NIDA PARADE THEATRES

This year the program for NIDA Parade Theatres was geared towards the presentation of new work by emerging artists and current students, through the establishment of the NIDA Independent program and partnerships with companies committed to creating quality work. The venue also welcomed new and returning clients producing seminars, conferences and product launches in our remarkable suite of spaces.

The NIDA Independent program in 2012 was generously supported by the Irwin Enid Charitable Trust managed by Perpetual. It comprises four strands, each intended to increase access to and engagement with the venue. The production program offers opportunities for independent companies to present their work in the Parade Studio, harnessing the knowledge and infrastructure available at NIDA. The program is open to the exploration of new work and creative forms, as well as the reinvention of classic and contemporary texts. G.Bod Productions presented *Shallow Slumber* by Chris Lee, followed by a return season of Queenie van der Zandt's *I Get The Music In You*.

The second offering through the NIDA Independent program is space for creative development. Over the course of the year more than 100 artists from 12 companies took part in the program, with resulting work since appearing in programs across Australia, including Vivid LIVE and Next Wave, and in the NIDA Parade Theatres program for 2013. NIDA Independent also engages with current students by offering a platform for self-devised work, and seeks to engage with audiences through the free-to-attend NIDA Creative Forum series. This series runs in counterpoint to the venue program, providing commentary and debate around some of the major themes in the work being presented in the theatres. Some examples of this include the forum that took place around the Storylines festival in the Parade Playhouse where panellists Justin Fleming (playwright), Uncle Ray Minniecon (Kinchela Boys Home Aboriginal Corporation), Kir Deng (a South Sudanese refugee) and Dr Safdar Ahmed (the Refugee Art Project, Villawood Detention Centre) discussed the state of multiculturalism in the arts. Prior to the presentation of the graduating playwrights' work in September, a discussion around the new developments in outreach programs for training and supporting playwrights included Ola Animashawun (Associate Director, Royal Court Theatre) and Dan Pritchard (PlayWriting Australia).

The venue has also maintained its good relationships with repeat clients Twisted Broadway, Locreateo, Sydney Theatre Company, Sydney Chamber Opera, Arts North Drama Festival and McDonald College, and has forged new relationships with clients such as Ondine Productions, producers of baroque chamber operas and contemporary dance producer Marko Panzic. The Parade Theatre continues to build on its reputation as a leading venue for dance studios across Sydney, with a number of new clients electing to present their end-of-year concerts with us in 2012.

2012 was also a year in which the appearance and infrastructure of the venue was enhanced through NIDA's Capital Works Program. From August, the new tutorial rooms and atrium were enjoyed by a number of clients and patrons, with Brent Street responding to the outdoor theatre space by producing a spectacular dance piece set at twilight. We continue to make every effort to inspire and welcome the industry and the wider community.

Johanna Mulholland

Producer, NIDA Parade Theatres

Image: *Othello* (Photo: Olivia Martin-McGuire)

OPERATIONS

NIDA's buildings on the Institute's site on Anzac Parade are owned by the Australian Government, which, through the Office for the Arts, provided support, advice and funding for a major Capital Works Program in 2012. This project absorbed the Operations department for much of the year.

Objectives of the funding include prolonging the useful life of the NIDA building through activities that improve its service efficiency and effectiveness, functionality and service capacity, to ensure its continued viability in meeting NIDA's Strategic Plan and policy directions.

Modernising and maximising the use of existing available space, and planning for future growth in space and technological demands, are of strategic importance to NIDA's success.

A major space utilisation and planning study led by the NIDA Board highlighted significant and immediate shortages in teaching, office and storage accommodation available to support the Institute's current or near term activities. The study also provided a structured approach to space improvement decisions over the coming years.

During 2012, use of the existing building's footprint was made more efficient by improving and redeveloping areas identified in the study, including covering the central courtyard amphitheatre with an atrium ready for classes and performances, creating mixed and open plan office layouts, and building five new tutorial rooms. Staff and students working across NIDA's seven-days-a week schedule of classes and performances, immediately filled the new tutorial spaces.

Upgrades to teaching and learning digital, theatre and information technologies NIDA-wide now allow students to be innovative within the digital world. As a result students can access, visualise, create and communicate digital ideas in real time. The Australian Government's Capital funding is providing students and staff with sustainable access to key digital business, teaching and creative information technology and infrastructure necessary for online content creation, communication and administration.

Several other projects dealt with important safety and statutory compliance matters, the refurbishment of aged rehearsal rooms and other spaces, installation of computer-controlled lighting in the main foyer to enhance student work displays and events, replacement of an out-of-date chain hoist system in the Parade Theatre with the latest theatre-specific computer controlled system, improvements to the existing foyer and Parade Theatre public address systems, and enhanced energy system and building automation to assist in controlling energy costs.

Image: NIDA atrium (Photo: Maja Baska)

Thanks to generous funding by the NIDA Foundation Trust, new technology acquisitions – such as orchestra and cast audio gear, orchestra pit equipment and a wireless talk-back system – have helped to make NIDA venues ready for music theatre and will aid student productions.

NIDA continues its commitment to the safety and welfare of students, staff and visitors, merging seamlessly into the new national Work Health and Safety harmonisation program in 2012.

It is important to acknowledge the extraordinary efforts and contributions of the staff in NIDA's Technical, Information Technology and Facilities Departments to the abovementioned projects and their day-to-day operations during an extraordinary year.

Allan Morgan
Director, Operations

DEVELOPMENT

The generous support of NIDA's donors and supporters continues to be instrumental to assisting the delivery of an extensive range of projects that enhance the creative development of the students.

NIDA's Principal Partnership with the Seven Network entered its second year in 2012, with Acting students continuing to work within the professional environment of the Seven-supported Reg Grundy Studio, honing the skills required to confidently enter the film and television industry.

Internationally renowned lighting designer Nick Schlieper took up a highly successful tenure at NIDA as the Seaborn, Broughton and Walford Foundation Artist-in-Residence, working with students across all disciplines. The Girgensohn Foundation extended its support of the International Directors program to help bring highly-respected director Kate Whoriskey to NIDA from the US. Kate's extensive directing experience was of great value to the students working with her on Tony Kushner's translation of *The Illusion*.

The fundraising efforts of the NIDA Foundation Trust aided the purchase of \$100,000 worth of new technical equipment for the building and provided bursaries, scholarships and support for international secondments to more than eighty students. Additional sound equipment was offered by industry sponsors Jands and Shure, and NIDA's guests throughout the year enjoyed the offerings of drinks partners Tempus Two and Little Creatures.

The NIDA Foundation Trust supported the 2012 NIDA commission, which saw Australian playwright, Ben Ellis, recount a tale of political intrigue set in the Blue Mountains, in *Story of the Red Mountains*.

In addition, the Trust's support for touring productions saw NIDA take the work of the 2011 graduating Directors to Melbourne and Albury Wodonga.

The NIDA Foundation Trust hosted a spectacular Gala in July 2012 in the Nancy Fairfax Foyer of NIDA's Parade Theatres, with the support of key sponsors Seven Network, Bulgari and Aria Catering. Guests, donors and NIDA alumni 'tripped the light fantastic', enjoyed a sumptuous dinner, bid in a fantastic auction and marvelled at the evening's spectacular entertainment, designed and performed by NIDA's talented students. The sixth annual Gala raised almost \$90,000 in support of NIDA's activities.

The new NIDA Independent program, which offers creative development opportunities for emerging artists, was launched in 2012 with the support of the Irwin Enid Charitable Trust, managed by Perpetual. NIDA's partnership with Dendy Cinemas and Icon Film Distribution saw two fundraising screenings at Dendy Opera Quays and a highly successful NIDA week at Dendy's Sydney cinemas.

NIDA welcomed donors and sponsors to a host of events over the year, offering exclusive opportunities to meet NIDA students and experience the quality of their work. NIDA is grateful to of all those who supported the Institute in 2012 and acknowledges the ongoing commitment of the directors of the NIDA Foundation Trust, chaired by Andrew Banks.

Elizabeth Nicoll
Head of Development

*Image:
NIDA Foundation
Trust Gala 2012
(Photo:
Patrick Rivieri)*

HIGHER EDUCATION STATISTICS

APPLICANTS FOR COURSES COMMENCING IN 2012

State	Acting*	Design	Production	Costume	Properties	GDA Dir	MDA Dir	GDA Play	Totals
ACT	45	2		2					49
NSW	711	25	23	39	10	18	2	16	844
NT	7					1			8
QLD	292	4	3	3	2	6		4	314
SA	74	1	4	2		1		1	83
TAS	48		3	1		1			53
VIC	385	8	6	4	2	8		3	416
WA	133		2					1	136
Overseas	69	2		2		1			74
Total	1,764	42	41	53	14	36	2	25	1,977

STUDENTS BY COURSE IN 2012*

	Acting*	Design	Production	Costume	Properties	GDA Dir	GDA Play	Totals
Year 1	20	8	14	4	4	6	6	62
Year 2	22	8	14	3	4			51
Year 3	23	7	14	4	3			51
Total	65	23	42	11	11	6	6	164

STUDENTS BY COURSE AND GENDER IN 2012*

	Acting*	Design	Production	Costume	Properties	GDA Dir	GDA Play	Totals
Female	29	18	28	11	6	1	3	96
Male	36	5	14		5	5	3	68
Totals	65	23	42	11	11	6	6	164

FIRST YEAR ENROLMENTS 2012**

State	Acting*	Design	Production	Costume	Properties	GDA Dir	GDA Play	Totals
ACT	1							1
NSW	2	6	4	2	1	3	2	20
NT	0						1	1
QLD	1		3	1	1			6
SA	2		3	1			1	7
TAS	1							1
VIC	2	2	3		2	3	2	14
WA	7		1					8
Overseas	3							3
NZ	1							1
Total	20	8	14	4	4	6	6	62

* Includes the Acting stream and Music Theatre stream

** At 1 February 2012

1 GDA Dir - Graduate Diploma of Dramatic Art, Directing stream

2 MDA Dir - Master of Dramatic Art, Directing stream

3 GDA Play - Graduate Diploma of Dramatic Art, Playwriting stream

VISITING STAFF AND GUESTS

Many visiting teachers, directors, organisations and members of the performing arts are engaged at NIDA each year to teach or participate as special guests across the organisation.

Image:
Rookery Nook
(Photo:
Olivia Martin-
McGuire)

In 2012 these visiting staff and guests included:

Ali Aitken, Beth Allen, Bec Allen, Shane Anthony Jones, Suresh Ayyar ASE, Russell Bacon ACS, Helmut Bakaitis, Kathryn Baker, Patricia Barker, Ron Barlow, Grace Barnes, Sandie Bekavac, Hilary Bell, Sue Benfer, Narelle Benjamin, Robert Bertram, Kane Bonke, Adam Bowring, Rosie Boylan, Tom Brickhill, Mike Bridges, Christopher Brown, Denis Carnahan, Peter Carroll, Peggy Carter, Dr Carl Caulfield, Mary Cerny, Andrew Chan, Sam Chester, Terry Clarke, Marcus Cole, Melinda Colvin, Damien Cooper, Matt Cox, James Croke, James Dalton, Stephen Davey, Monica Davidson, Margi de Ferranti, Luke Devenish, Robin Dixon, Peta Einberg, Jo Elliott, Bianca Esther, James Evans, Eugenia Farrell, Eamon Farren, Rodney Fisher AM, Colin Fletcher DGA, Steve Francis, Pamela French, Tony Garland, Sarah Giles, Darren Gilshenan, Ross Graham, Jon Grimeau, Mic Gruchy, Silvia Guerrero, Mark Hammer, Verity Hampson, Wayne Harrison, Anneke Harrison, Chris Hay, Ken Healey, Graham Henstock, Corinne Heskett, Mark Hodge, Bill Hughes, Craig Ilott, Peter James ACS/ASC, Sian James-Holland, Cass Jones, Claire Jones, Kelly-Maree Jong, Liz Joyce, Peter Jukes, John Kachoyan, Caroline Kaspar, Leland Kean, Phil Keros, Sharolyn Kimmorley, Sophie Kurylowicz, Tanya Leach, Cassandra Anne Lee, Teegan Lee, Briony Leivers, Nigel Levings, Marcia Lidden, Richard Lindsell, Glenda Linscott, Antony Love, Adam Lowe, Judith Loxley, Fiona Macleod, Kylie Mascord, Steve Mason, Tina Mathews, John McCallum, Robin McCarthy, Rhys McConnochie, Gerard McLaughlin, Tom McSweeney, Viv Mephram, Dominic Mercer, Pamela Mildenhall, Andrea Moore, Tracie Morley, Jodie Morrison, Elke Neidhardt, Peter Neufeld, Linda Nicholls-Gidley, Patrick Nolan, John O'Connell, Dan O'Connell, Des O'Neill, Sue Osmond, Katie Pack, Grant Page, Aimee Pederson, Anthony Phillips, Lachlan Philpott, Sheryl Pilkinton, John Platt, Vicki Popplewell, Caitlin Porter, Philip Quast, Kai Raisbeck, Paul Ranford, Paige Rattray, Kingsley Reeve, Annette Ribbons, Juan Robertson, Mel Robertson, Tim Roseman, Damien Ryan, Jenn Ryan, Imara Savage, Tess Schofield, Bronwyn Shooks, Jeremy Silver, Anushree Singh, Lucy Skilbeck, Anthony Skuse, Mackenzie Steele, Desmond Sweeney, Pearl Tan, Isabelle Toland, Matt Tunchon, Elanor Whale, Jennifer Anne White, Stephanie Wigen, Kip Williams, Viv Wilson, Kate Whoriskey, Darren Yap, Juliet Young, Marcelo Zavala-Baeza, Laura Zusters.

Images from L to R:

OTHELLO

(Photo: Olivia Martin-McGuire)

TROJAN WOMEN

(Photo: Olivia Martin-McGuire)

THE ILLUSION

(Photo: Mark Nolan)

LOOT

(Photo: Mark Nolan)

ROOKERY NOOK

(Photo: Olivia Martin-McGuire)

OTHELLO

By William Shakespeare
Directed by Jennifer Hagan

4-8 June

CAST

Othello	Robert Collins
Brabantio	Matthew Pearce
Cassio	Jason Kos
Iago	Nicholas Hiatt
Roderigo	Michael McStay
Duke of Venice	Rupert Raineri
Other senators	Christian Charisiou, Devon Currie
Montano	Christian Charisiou
Gratiano	Devon Currie
Lodovico	Matthew Pearce
Desdemona	Eleanor Stankiewicz
Emilia	Sarah Jane Kelly
Bianca	Olivia Charalambous
Sailor, Messenger, Herald, Officers & Attendants	The ensemble

PRODUCTION CREW

Set/Props Designer	Ally Mansell
Costume Designer	Ally Mansell
Lighting Designer	Tanisha Malkki
Sound Designer / Operator	Elizabeth Bloxsom
Voice Coach	Hamish Pritchard*
Movement Choreographer	Lisa Minett*
Fight Choreographer	Scott Witt*
Production Stage Mgr.	Olivia Benson
Deputy Stage Mgr.	Aaron Ng
Assistant Stage Mgr.	Fraser Orford
Head Electrician / Operator	Caitlin Chatfield
Electrics Assistant	Sally Carter
Sets Supervisor	Tony Pierce*
Sets / Scenic Art	Isabella Andronos
Props Supervisor	Olivia O'Connor*
Props Crew	Andrew Boland
Costume Supervisor	Katrina McFarlane
Costume Crew	Kelly-Maree Jong*
Design Assistant	Charlotte Henery

TROJAN WOMEN

By Euripides
Directed by Jeff Janisheski

5-9 June

CAST

Poseidon	Joel Jackson
Pallas Athene	Vanessa Cole
Hecuba	Lucy Goleby
Chorus Leader	Emma Playfair
Chorus	Emily Eskell Zoe Jensen
Talthybios	Benjamin Winckle
Cassandra	Lily Newbury-Freeman
Andromeda	Lauren Pegus
Helen	Kate Williams
Menelaus	Troy Honeysett
Soldiers	Joel Jackson Troy Honeysett Benjamin Winckle

PRODUCTION CREW

Set/Props Designer	Genevieve Shrayer
Costume Designer	Jessica O'Neill
Lighting Designer	Khym Scott
Sound Designer / Operator	Vanessa Martin
Voice Coach	Katerina Moraitis*
Movement Choreographer	Lisa Minett*
Fight Choreographer	Scott Witt*
Production Stage Mgr.	Thomas Davies
Deputy Stage Mgr.	Alexander Berlage
Assistant Stage Mgr.	Bridget McCluskey
Assistant Director	Dominic Mercer**
Head Electrician / Operator	Shannyn Miller
Lighting Assistant	Emily Milne
Sets / Scenic Art	Rachel Giuffre
Props Supervisor	Thomas Taylor
Props Crew	Hannah Crosby
Costume Supervisor	Clare McCutcheon
Costume Crew	Michael Hili

THE ILLUSION

By Pierre Corneille
Adapted by Tony Kushner
Directed by Kate Whoriskey

13-19 June

CAST

Pridamant of Avignon, a lawyer	Cody Ross
The Amanuensis, servant to Alcandre / Geronte, father of Isabelle	Darcy Brown
Alcandre, a magician	Shaka Cook
Calisto / Clindor / Theogenes, son of Pridamant	Liam Nunan
Melibea / Isabelle / Hippolyta, beloved wife of C/C/T	Rachael Chisholm
Elicia / Lyse / Clarina, maid/friend of M/I/H	Pip Edwards
Pleribo / Adraste / Prince Florilame, rival of C/C/T	Gary Clementson
Matamore, a lunatic	Heath Ivey-Law

PRODUCTION CREW

Set / Props Designer	Katren Wood
Costume Designer	Katren Wood
Lighting Designer	Madison Burkett
Sound Designer / Operator	Tom Stanton
Voice Coach	Jennifer White*
Movement Choreographer	Lisa Minett*
Fight Choreographer	Scott Witt*
Production Stage Mgr.	Nicholas Wagstaff
Deputy Stage Mgr.	Issy Stadler
Assistant Stage Mgr.	Brittany Jones
Assistant Stage Mgr.	Eva Woodbrook
Head Electrician / Operator	Joshua Vozzo
Electrics Assistants	Aysha Woods, Ryan Shuker
Sets Supervisor	Tony Pierce* Judith Loxley**
Sets / Scenic Art	Dann Barber
Props Supervisor	Sarah Pickup
Props Crew	Luc Favre
Costume Supervisor	Judith Loxley**
Costume Crew	Laura Stewart
Design Assistant	Emily Barr

LOOT

By Joe Orton
Directed by Darren Gilshenan

15-22 June

CAST

Truscott	Brandon McClelland
Fay	Contessa Treffone
Hal	Adam Stafford
Old McLeavy	Joshua Anderson
Dennis	Nicholas Gell

PRODUCTION CREW

Set / Props Designer	Lauren O'Flaherty
Costume Designer	Lauren O'Flaherty
Lighting Designer	Amy Burkett
Sound Designer / Operator	Rachel Barnicoat
Voice Coach	Linda Nicholls Gidley*
Fight Choreographer	Scott Witt*
Production Stage Mgr.	Katie Hankin
Deputy Stage Mgr.	Bradley Barrack
Assistant Stage Mgr.	Adam Smith
Head Electrician / Operators	David Cherrie Wei Ning Ho (Ning)
Electrics Assistant	Ben Redford
Sets / Scenic Art	Charles Davis
Props Supervisor	Jessica Sutton
Props Assistant	Rowan Wills
Costume Supervisor	Brooke Cooper-Scott
Costume Assistant	Tara Mannell

ROOKERY NOOK

By Ben Travers
Directed by Rodney Fisher AM

16-22 June

CAST

Gertrude Twine	Honey Debelle
Mrs Leverett	Giulia Petrocchi
Harold Twine	Jake Speer
Clive Popkiss	Thomas Cocquerel
Gerald Popkiss	Harry Greenwood
Rhoda Marley	Liana Cornell
Putz	Uli Latukefu
Admiral Juddy	Gabriel Gilbert-Dey
Poppy Dickey	Lily Ji
Clara Popkiss	Hannah Barlow
Mrs Possett	Maggie Dence**

PRODUCTION CREW

Set / Props Designer	Jenny Shepherd
Costume Designer	Ruth Arnold
Lighting Designer	Phoebe Williams
Sound Designer / Operator	Breanna Connor
Voice Coach	Linda Nicholls Gidley*
Fight Choreographer	Scott Witt*
Production Stage Mgr.	Natalie Smith
Deputy Stage Mgr.	Juz McGuire
Assistant Stage Mgr. / Radio Mic Tech.	Georgia Boreham
Assistant Stage Mgr.	Kirsty Walker
Head Electrician / Operator	Serene Lodhia
Electrics Assistants	Alexia Thorne Gemma Rowe
Set Supervisor	Tony Pierce*
Sets / Scenic Art	Emma Vine
Props Supervisor	Olivia O'Connor**
Props Crew	Andrew Boland
Costume Supervisor	Sophie Cameron
Costume Crew	Anna Porcaro Jessica Allison

**NIDA
PRODUCTIONS
2012**

* NIDA Staff

** Guest Artist

STORY OF THE RED MOUNTAINS

By Ben Ellis
Directed by Tim Roseman

10-15 October

CAST

Essie	Emily Eskell
Thomas	Matthew Pearce
Jim	Rupert Raineri
Liz	Lucy Goleby
Joan	Kate Williams
Dot	Lauren Pegus
Katherine	Eleanor Stankiewicz
Kevin	Robert Collins
Lottie	Lily Newbury-Freeman
Frederic	Benjamin Winckle
Greg	Michael McStay
Davey	Troy Honeysett
Radio Voice	Hamish Pritchard*

PRODUCTION CREW

Dramaturg	Jane Bodie*
Set/Props Designer	Ruth Arnold
Costume Designer	Genevieve Shryer
Lighting Designer	Nick Wagstaff
Sound Designer	Nathalie Taylor
Voice Coach	Hamish Pritchard*
Technical Mgr.	Nick Wagstaff
Production Stage Mgr.	Nathalie Taylor
Deputy Stage Mgr.	Wei Ning Ho (Ning)
Assistant Stage Mgr.	Ben Redford
Assistant Directors	Luke Rogers Pierce Wilcox
Head Electrician / Operator	Alexander Berlage
Lighting Assistant	Georgia Boreham
Props Supervisor	Olivia O'Connor**
Props Crew	Luc Farve
Costume Supervisor	Sophie Cameron
Design Assistant	Emma Vine

SUNDAY IN THE PARK WITH GEORGE

Music and lyrics by Stephen Sondheim
Book by James Lapine
Directed by Wayne Harrison

17-20 October

CAST

George	Jason Kos (MT)
Dot / Marie	Olivia Charalambous (MT)
Old Lady	Amanda Muggleton**
Nurse / Mrs / Harriet Pawling	Vanessa Cole
Franz / Photographer	Matthew Predny (MT)
Jules / Bob Greenberg (MT)	Christian Charisiou
Yvonne / Naomi Eisen	Zoe Jensen (MT)
Boatman / Lee Randolph	Nicholas Hiatt
Celeste #1 / Museum Assistant	Jessica Vickers (MT)
Celeste #2 / Waitress	Sarah Jane Kelly
Louise	Krystelle Boulos**/ Clare Taylor**
Frieda / Elaine	Emma Playfair
Louis / Billy Webster / Dennis	Devon Currie
Soldier / Alex	Joel Jackson
Mr / Man /	Skyler Ellis (MT) Charles Redmond
Blair Daniels	Emily Havea (MT)
Women / Betty	Emele Ugavule (MT)

Images from L to R:

STORY OF THE RED MOUNTAINS

(Photo: Lisa Maree Williams)

SUNDAY IN THE PARK WITH GEORGE

(Photo: Lisa Maree Williams)

PUNK ROCK

(Photo: Lisa Maree Williams)

THE FARM

(Photo: Olivia Martin-McGuire)

THE LIEUTENANT OF INISHMORE

(Photo: Lisa Maree Williams)

PRODUCTION CREW

Musical Director	Nigel Ubrihien*
Musical Supervisor	Andrew Ross*
Choreographer	Caroline Kaspar**
Set / Props Designer	Katren Wood
Costume Designer	Ally Mansell
Lighting Designer	Thomas Davies
Sound Designer	Olivia Benson
Assistant Director	Derek Walker
Voice Coach	Katerina Moraitis*
Pianist and Vocal Coach	Robert Bertram**
Production Stage Mgr.	Khym Scott
Deputy Stage Mgr.	Breanna Connor
Assistant Stage Mgr.	Gemma Rowe
Assistant Stage Mgr. / Mic Tech	Ryan Shuker
Sets Supervisor	Tony Pierce*
Head Mechanist	Issy Stadler
Properties Supervisor	Jessica Sutton
Properties Assistant / Flyman	Andrew Boland
Costume Supervisor	Beth Allen**
Costume Maker	Kelly-Maree Jong**
Costume Assistant	Laura Stewart
Head Electrician / Operator	Aaron Ng Ji Fu
Projection Designer	David Cherrie
Video Artist	Katren Wood
Electrics Assistant / Head Dome	Bridget McCluskey
Electrics Assistant / Pyro Operator	Kirsty Walker
Design Assistant (Costume)	Dann Barber
Design Assistant (ScenicArt) / Dome Operator	Emily Barr

PUNK ROCK

By Simon Stephens
Directed by Imara Savage

20-27 October

CAST

William Carlisle	Gabriel Gilbert-Dey
Bennett Francis	Cody Ross
Chadwick Meade	Darcy Brown
Lily Cahill	Pip Edwards
Cissy Franks	Honey DeBelle
Nicholas Chatman	Harry Greenwood
Tanya Gleason	Contessa Treffone
Dr Richard Harvey	Tony Llewellyn Jones**

PRODUCTION CREW

Set / Props Designer	Jenny Shepherd
Costume Designer	Jenny Shepherd
Lighting Designer	Kirsty Rogers
Sound Designer / Operator	Joshua Vozzo
Voice Coach	Jennifer White*
Production Stage Mgr.	Phoebe Williams
Deputy Stage Mgr.	Vanessa Martin
Assistant Stage Mgr.	Emily Milne
Assistant Director	Phillip Rouse
Head Electrician / Operator	Juz McGuire
Lighting Assistant	Fraser Orford
Set Supervisor	Tony Pierce*
Sets / Scenic Art	Michael Hili
Props Supervisor	Olivia O'Connor**
Props Assistant	Luc Favre
Costume Supervisor	Brooke Cooper-Scott
Costume Assistant	Anna Porcaro
Design Assistant	Rachel Giuffre

THE FARM

By David Gieselmann
Translated by David Tushingham
Directed by Sarah Giles

22-27 October

CAST

Lucie	Hannah Barlow
Sandra	Paige Gardiner**
Patricia / Pat	Liana Cornell
Peter	Shaka Cook
Pritt	Jake Speer
Jo / Tiger Bunch	Nick Gell
Erich	Thomas Cocquerel
Simon	Brandon McClelland
Natasha	Lily Ji

PRODUCTION CREW

Set / Props Designer	Jessica O'Neill
Costume Designer	Jessica O'Neill
Lighting Designer	Matt Cox**
Sound Designer / Operator	Shannyn Miller
Voice Coach	Hamish Pritchard*
Production Stage Mgr.	Amy Burkett
Deputy Stage Mgr.	Caitlin Chatfield
Assistant Stage Mgr.	Alexia Thorne
Lighting Assistants	Adam Smith Eva Woodbrook
Sets Supervisor	Tony Pierce*
Props Supervisor	Sarah Pickup
Props Assistant	Hannah Crosby
Costume Supervisor	Kat McFarlane
Costume Assistant	Tara Mannell
Design Assistant	Charles Davis

THE LIEUTENANT OF INISHMORE

By Martin McDonagh
Directed by Paige Rattray

22-27 October

CAST

Padraic	Joshua Anderson
Davey	Heath Ivey-Law
Donny	Uli Latukefu
Mairead	Giulia Petrocchi
Christy	Gary Clementson
James / Joey	Adam Stafford
Brendan	Liam Nunan

PRODUCTION CREW

Set / Props Designer	Lauren O'Flaherty
Costume Designer	Lauren O'Flaherty
Lighting Designer	Natalie Smith
Sound Designer / Operator	Bradley Barrack
Voice Coach	Linda Nicholls-Gidley*
Production Stage Mgr.	Rachel Barnicoat
Deputy Stage Mgr.	Serene Lodhia
Assistant Stage Mgr.	Aysha Woods
Assistant Stage Mgr.	Sally Carter
Assistant Director	Harriet Gillies
Assistant Director	Lucas Jervies
Head Electrician / Operator	Tom Stanton
Lighting Assistant	Brittany Jones
Head MX	Issy Stadler
Sets Supervisor	Tony Pierce*
Sets / Scenic Art	Charlotte Henery
Props Supervisor	Thomas Taylor
Props Assistant	Rowan Wills
Costume Supervisor	Stephanie Wiggins**
Costume Assistant	Jessica Allison
Design Assistant	Isabella Andronos

* NIDA Staff

** Guest Artist

Images clockwise from top:
 SKIP THE THIRD
 FLUTTER KICK
 TWENTY-FIVE WORDS OR LESS
 (All photos: Olivia Martin-McGuire)

STUDIO PROGRAM

PRODUCTION CREW

Designer - <i>Flutter Kick</i>	Charlotte Henery
Designers - <i>Twenty-Five Words or Less</i>	Emily Barr Emma Vine
Designers - <i>Skip The Third</i>	Rachel Giuffre Isabella Andronos
Stage Mgr.	Joshua Vozzo
Lighting Designer	Bradley Barrack
Sound Designer / Operator	Aaron Ng

SKIP THE THIRD

By *Ellana Costa*
 Directed by *Anthony Skuse*

CAST

Tamara	Honey DeBelle
James	Thomas Cocquerel
Angus	Gabriel Gilbert-Dey
Stage Directions	Liam Nunan

TWENTY-FIVE WORDS OR LESS

By *Finn O'Branagáin*
 Directed by *Imara Savage*

CAST

Deborah	Giulia Petrocchi
Caitlin	Contessa Treffone
Stephanie	Emily Rose Brennan**
Stage Directions	Rachel Chisholm

FLUTTER KICK

By *Chris Summers*
 Directed by *Lee Lewis*

CAST

Mac	Harry Greenwood
Ella	Hannah Barlow
Harry	Adam Stafford
Ruth	Pip Edwards
Stage Directions	Cody Ross

BRAVE NEW WORD

6-8 September

Images clockwise from top:
 FOLLOW GROUND
 REPLAY
 IN BLOOM
 (All photos: Lisa Maree Williams)

SPACE PROGRAM

PRODUCTION CREW

Designer - <i>Fallow Ground</i>	Michael Hill
Designer - <i>In Bloom</i>	Charles Davis
Designer - <i>Replay</i>	Dann Barber
Stage Manager	Shannyn Miller
Lighting Designer	Issy Stadler
Sound Designer	Aaron Ng

IN BLOOM

By *Didem Caia*
 Directed by *Stephen Nicolazzo*

CAST

Iris	Lily Ji
Chris	Heath Ivey-Law
Lily	Liana Cornell

FALLOW GROUND

By *Julian Larnach*
 Directed by *John Kachoyan*

CAST

Hughsie	Shaka Cook
Vincent	Brandon McClelland
Jono	Gary Clementson
Poppy	Uli Latukefu
Stage Directions	Nick Gell

REPLAY

By *Phillip Kavanagh*
 Directed by *Sarah Giles*

CAST

John	Joshua Anderson
Peter	Jake Speer
Michael	Darcy Brown

** Guest Artist

Images clockwise from top:

PLAY HOUSE

THE WITCHES

CALIGULA

(All photos: Mark Nolan)

STUDIO PROGRAM

PRODUCTION CREW

Production Stage Mgr. Serene Lodhia
 Technical Manager Juz McGuire
 Deputy Stage Mgr. - Emily Milne
Caligula
 Deputy Stage Mgr. - Ben Redford
The Witches
 Deputy Stage Mgr. - Kirsty Walker
Play House
 Head Mechanist Alexia Thorne
 Head Electrician Sally Carter
 Costume Supervisor - Christie Milton
Caligula
 Costume Supervisor - Robyn Murphy
Play House, The Witches
 Properties Supervisors Emily Adinolfi
 Luke Brooks

CALIGULA

By *Albert Camus*
 Translated by *David Grieg*
 Directed by *Pierce Wilcox*

CAST

Caligula	Darcy Brown
Metellus	Thomas Cocquerel
Helicon	Harry Greenwood
Cherea	Uli Latukefu
Scipio	Liam Nunan
Octavius	Cody Ross
Caesonia	Contessa Treffone

CREATIVE TEAM

Designer	Catherine Steele
Lighting Designer	Alexander Berlage
Sound Designer	Bradley Barrack
Dramaturg	Finn O'Branagáin

PLAY HOUSE

By *Martin Crimp*
 Directed by *Luke Rogers*

CAST

Simon	Matt Minto**
Katrina	Fiona Pepper**

CREATIVE TEAM

Designer	Georgia Hopkins
Lighting Designer	Alexander Berlage
Sound Designer	Brittany Jones
Dramaturg	Julian Larnach

THE WITCHES

By *Roald Dahl*
 Directed by *Lucas Jervies*

CAST

Actor	Guy Edmonds**
-------	---------------

CREATIVE TEAM

Designers	Hugh O'Connor Becky-Dee Trevenen
Lighting Designer	Alexander Berlage
Sound Designer	Caitlin Chatfield
Dramaturg	Chris Summers

SPACE PROGRAM

Images clockwise from top:

I LOVE YOU, YOU'RE PERFECT, NOW CHANGE!

THE COMPANY OF WOLVES

FAUST (PART ONE)

(All photos: Mark Nolan)

PRODUCTION CREW

Production Stage Mgr. Tanisha Malkki
 Technical Manager Juz McGuire
 Deputy Stage Mgr. - Adam Smith
Faust (part one)
 Deputy Stage Mgr. - Bridget McCluskey
I love You, You're Perfect, Now Change!
 Deputy Stage Mgr. - Eva Woodbrook
The Company of Wolves
 Head Mechanist Alexia Thorne
 Head Electrician Ryan Shuker
 Costume Supervisor - Annette Ribbons**
Faust (part one), I Love You, You're Perfect, Now Change!
 Costume Supervisor - Rebecca Clark
The Company of Wolves
 Properties Supervisors Ashleigh Kennedy
 Elisha James

FAUST (part one)

By *Johann Wolfgang von Goethe*
 Translated by *Robert David MacDonald*
 Directed by *Harriet Gillies*

CAST

Faust	Brandon McClelland
Mephistopheles	Lucy Goleby
Gretchen	Elizabeth Nabben**
Ensemble	Sam Brewer** Chris McInnes** Emily Morrison** Jemima Beth Nobis** Thomas Pidd Rebecca Saffir** Michael Garcia**

CREATIVE TEAM

Designer	Elizabeth Gadsby
Lighting Designer	Joshua Vozzo
Sound Designer	Gemma Rowe
Dramaturg	Phillip Kavanagh
Choral Advisor	Clemence Williams**

I LOVE YOU, YOU'RE PERFECT, NOW CHANGE!

Book and Lyrics by *Joe DiPietro*
 Music by *Jimmy Roberts*
 Directed by *Derek Walker*

CAST

Man 1	Matthew Backer**
Man 2	Shaun Rennie**
Woman 1	Cinzia Mahy**
Woman 2	Jennifer Little**

MUSICIANS

Accompanist / Vocal Coach	Alexandra Swan**
Violin	Zerrin Craig-Adams**
Double Bass	James Hazlewood-Dale**

CREATIVE TEAM

Musical Director	Richard Daley**
Designer	Chris Pitcairn
Lighting Designer	Joshua Vozzo
Sound Designer	Georgia Boreham
Dramaturg	Ellana Costa

THE COMPANY OF WOLVES

Adapted from the novel by *Angela Carter*
 Directed by *Phillip Rouse*

CAST

Red Riding Hood	Michele Durman**
Granny	Lyn Lee**
Narrator	Pip Edwards
Bride	Sylvia Keays**
Hunter	Gary Clementson
Young Man	Gabriel Gilbert-Dey
Bridegroom	Heath Ivey-Law
Lone Wolf	Jake Lyall**

CREATIVE TEAM

Designer	Jacqueline Schofield
Lighting Designer	Joshua Vozzo
Sound Designer	Fraser Orford
Dramaturg	Didem Caia

** Guest Artist

GRADUATING DIRECTORS' PRODUCTIONS

28 November -
 1 December

GRADUATES 2012

Bachelor of Dramatic Art (Acting)

Joshua Anderson

Hannah Barlow

Darcy Brown

Rachael Chisholm

Gary Clementson

Thomas Cocquerel

Shaka Cook

Liana Cornell

Honey Debele

Pip Edwards

Nick Gell

Gabriel Gilbert-Dey

Harry Greenwood

Heath Ivey-Law

Lily Ji

Uli Latukefu

Brandon McClelland

Liam Nunan

Giulia Petrocchi

Cody Ross

Jake Speer

Adam Stafford

Contessa Treffone

Bachelor of Dramatic Art (Design)

Ruth Arnold

Ally Mansell

Lauren O'Flaherty

Jessica O'Neill

Jenny Shepherd

Genevieve Shrayner

Katren Wood

Bachelor of Dramatic Art (Properties)

Sarah Pickup

Jessica Sutton

Thomas Taylor

Bachelor of Dramatic Art (Production)

Rachel Barnicoat

Olivia Benson

Elizabeth Bloxson

Amy Burkett

Madison Burkett

Tom Davies

Katie Hankin

Tanisha Malkki

Kirsty Rogers

Khym Scott

Natalie Smith

Nathalie Taylor

Nicholas Wagstaff

Phoebe Williams

Sophie Cameron

Brooke Cooper-Scott

Bachelor of Dramatic Art (Costume)

Clare McCutcheon

Katrina McFarlane

Harriet Gillies

Lucas Jervies

Felicity Nicol

Graduate Diploma of Dramatic Art (Directing)

Luke Rogers

Phillip Rouse

Derek Walker

Pierce Wilcox

Didem Caia

Graduate Diploma of Dramatic Art (Playwriting)

Ellana Costa

Phillip Kavanagh

Julian Larnach

Finn O'Branagáin

Christopher Summers

STAFF

As of 1 February 2013

EXECUTIVE

Director / Chief Executive Officer Executive Officer Lynne Williams
Rita Mastrantone

TEACHING PROGRAM

Director, Undergraduate Studies / Design Michael Scott-Mitchell
Director, Graduate Studies / Directing Egil Kipste

Heads of Departments

Acting Production Production Manager / Staging Jeff Janisheski
Mikkel Mynster
Nick Day

Heads of Disciplines

Costume Film and Television Movement Music Performance Practices Properties Scenery Construction Stage Management Voice Writing for Performance Fiona Reilly
Di Drew
Scott Witt (Acting Head)
Andrew Ross
Dr David Fenton
Todd Arthur
Tony Pierce
Mary Benn
Katerina Moraitis
Stephen Sewell

Departmental Staff

Acting Costume Design Design Music Performance Practices Production Scenic Art Staging Costume Assistant Scenery Assistant Jennifer Hagan
Robin Monkhouse
Sue Field
Carson Andreas
Nigel Ubrihien
Dr Daniel Johnston
Peter Savage
Anthony Babicci
Lynsey Brown
Vicki Brown
Ian Turland

STUDENT AND STAFF SERVICES

Director, Student & Staff Services Human Resources Manager Human Resources Assistant Teaching and Learning Manager Acting Course Coordinator Undergraduate Course Coordinator Student Services Coordinator Graduate Courses and Projects Coordinator Receptionist Julia Selby
Toni Adler
Vacant
Gayle Martin
Cathy McDouall
Kevin Highdale
Elisangela Sena Barney
Zoe Knight
Nathan Michail

LIBRARY AND ARCHIVES

Librarian Library Technician Library Assistant Library Assistant Archives and Records Manager Ross Bruzzese
Grace Sagud
Liana Piccoli
Elizabeth Smith
Julia Mant

NIDA OPEN, MARKETING, DEVELOPMENT AND PARADE THEATRES

Director, Business Development Vacant

NIDA OPEN

Head, NIDA Open Business Manager Mark Gaal
Business Development Manager, Corporate Performance Polly Brett
Operations Manager Caroline Spence
Course Manager, Schools Annabel Grundy
Course Manager, 2 to 12 yrs Kellie Mackereth
Course Manager, 12 to 18 yrs Tricia Ryan
Course Manager, 18+ yrs Daniel Dunlop
Course Manager, Corporate Courses Andrew Johnston
Course Manager, Corporate Courses Sean Hall
Project Officer Lyn Lee
Operations Coordinator Kristy Allin
Client Services Coordinator, Corporate Courses Richard Moore
Administrative Officer Kate Finn
Administrative Assistant Lyne Owen
Administrative Assistant Hannah Brouggy
Rosanna Robinson

MARKETING AND COMMUNICATIONS

Head, Marketing and Communications Priscilla Hunt
Marketing Manager Candice Wise
Communications Manager Claire Frost
Marketing Coordinator Samar Karim
Direct Marketing Coordinator Kate Murray
Online Marketing Coordinator Melinda France

DEVELOPMENT

Head of Development Elizabeth Nicoll
Development Officer Hannah McCann

PARADE THEATRES

Producer, Parade Theatres Johanna Mulholland
Venue Coordinator, Parade Theatres Nick Triandafyllou
Assistant Producer, Parade Theatre Skye Kunstelj
Box Office Coordinator Peter Thornton

OPERATIONS

Director, Operations Allan Morgan
Facilities Manager Theo Martin
Operations Coordinator Sonia Webster
Technical Manager Marcus Kelson
Lighting Supervisor Adrian Wright
Staging Supervisor Bryte Cameron
Audio and AV Supervisor Felix Kulakowski
IT Manager Uday Puttagunta
IT Assistant Venkat Ravilla
Electrician / General Assistant Jason Kane
Fire Officer / John Hamilton
General Operations Assistant

FINANCE

Director, Finance Jim Shanahan
Finance Manager (Commercial Services) Jacqui Hamilton
Accounts Assistant / Payroll Assistant Hanna Pasternak
Accounts Assistant Rosie Fedorow

GOVERNANCE

THE BOARD OF DIRECTORS

The role of the Board is to:

- Direct and guide NIDA's strategic direction
- Appoint the Director (who shall carry out the functions of a Chief Executive Officer)
- Maintain and enhance NIDA's role as a centre of excellence in the performing arts
- Monitor and maintain the financial integrity and viability of the Company.

In carrying out its obligations, the Board recognises the need to:

- Monitor the educational and artistic performance of the Company
- Facilitate fundraising
- Ensure sound risk management policies
- Manage the relationship between Board Members and between the Board and the Director of the Company
- Implement appropriate succession planning policies.

The Constitution provides for between five and 15 Board members including one nominee of the University of New South Wales, a nominee of the SBW Foundation, the Director of NIDA and the Chairman of the Board of Studies (ex-officio). The Board meets at least three times a year. Board Members are elected to hold office for a three-year term and for no more than two consecutive terms.

2012 BOARD MEMBERS

Mr Malcolm Long AM, Chairman
Ms Virginia Braden OAM
Mr Bruce Cutler, Chair Audit, Finance, Remuneration and Administration Committee
Mr Kim Dalton OAM
Prof Anthony Dooley, UNSW Nominee (until 27 April 2012)
Hon Justice Kathleen Farrell (from 24 May 2012)
Ms Judith Isherwood
Mr Tom Jeffrey AM (until 24 May 2012)
Mr Peter Lowry OAM, SBW Foundation nominee (from 14 July 2012)
Mr Garry McQuinn
Prof Elizabeth More AM Chair Board of Studies
Mr James Moser
Mr Ralph Myers (from 14 July 2012)
Ms Pamela Rabe (until 24 May 2012)
Professor Prem Ramburuth, UNSW nominee (from 24 May 2012)
Mr Leslie Walford AM, SBW Foundation nominee (deceased 13 February 2012)
Ms Lynne Williams (ex-officio)

2012 BOARD OF STUDIES MEMBERS

Professor Elizabeth More AM (Chairman)
Mr Kim Dalton OAM
Ms Sheridan Harbridge
Ms Moira Hay
Ms Lee Lewis
Mr Nathan Lovejoy (from 14 July 2012)
Ms Julie Lynch
Mr John McCallum
Mr Michael Scott-Mitchell
Mr Nicholas Parsons
Assoc Prof Ross Steele AM
Assoc Prof David Vance
Ms Lynne Williams (ex-officio)
Mr Alexander Berlage (President SCON ex officio)

THE AUDIT, FINANCE, REMUNERATION AND ADMINISTRATION COMMITTEE

2012 COMMITTEE MEMBERS

Mr Bruce Cutler (Chairman)
Ms Virginia Braden OAM
Hon Justice Kathleen Farrell
Ms Lynne Williams

THE GOVERNANCE AND NOMINATION COMMITTEE

The Governance and Nomination Committee is responsible for the selection and nomination to the Board of persons who could be considered as Board Members, the review of the performance of the Director and for succession planning.

THE GOVERNANCE AND NOMINATION COMMITTEE

2012 COMMITTEE MEMBERS

Mr Malcolm Long AM (Chairman)
Mr Bruce Cutler
Professor Elizabeth More AM

MEMBERS, LIFE GOVERNORS AND PATRONS

The Board Members appoint Life Governors and Patrons who provide NIDA with advice and assistance as may be sought from time to time.

FINANCIAL REPORT

The National Institute of Dramatic Art

ABN 99 000 257 741

Year ended 31 December 2012

CONTENTS OF DIRECTORS' REPORT

1. Directors	33
2. Company secretary	35
3. Directors' meetings	35
4. Principal activities	35
5. Operating and financial review	36
6. Events subsequent to reporting date	36
7. Likely developments	36
8. Environmental regulation	36
9. Indemnification and insurance of officers and auditors	36
10. Lead auditor's independence declaration	36

DIRECTORS' REPORT

For the year ended 31 December 2012

The directors present their report together with the financial report of The National Institute of Dramatic Art ("NIDA") for the year ended 31 December 2012 and the auditor's report thereon.

1. Directors

The directors of NIDA at any time during or since the end of the financial year are:

Name and qualifications

Malcolm William Long AM LL.B, MAICD
Chairman

Virginia Margaret Braden OAM, BA
Non-executive Director

Bruce Kelvin Cutler BCom, LL.B
Non-executive Director

Kim Maxwell Dalton OAM,
BA, Grad Dip Arts Mgt
Non-executive Director

Anthony Haynes Dooley PhD
Non-executive Director

Hon Justice Kathleen Farrell
Non-executive Director

Judith Olive Isherwood BDA
Non-executive Director

Tom Morven Jeffrey AM
Non-executive Director

Occupation and other directorships

Principal, Malcolm Long Associates Pty Ltd
Director, Broadcast Australia Group
Chairman, Advisory Committee, Australian Centre for Broadband Innovation
Member, Advisory Board, Network Insight Group
Chairman and Non-executive Director from 15 May 2007

Arts Management Consultant
Director, Opera Australia
Member of the Audit, Finance, Administration and Remuneration Committee
Director since 25 May 2010

Director, OzHarvest Ltd
Chairman of the Audit, Finance, Administration and Remuneration Committee
Director since 25 May 2010

Director of Television, Australian Broadcasting Corporation
Chairman Freeview Pty Ltd
Chairman, Asian Animation Summit
Member of the UNSW Board of Studies
Director since 25 May 2010

Head, School of Mathematics & Statistics, UNSW
Professor of Mathematics, UNSW
Member, UNSW Council
Resigned UNSW 27 April 2012
Member, British EPSRC Review College
Professor, Department of Mathematical Sciences, University of Bath from May 2012
Director from 27 September 2006 to 27 April 2012

Judge of the Federal Court of Australia
Director since 24 May 2012

Chief Executive, Arts Centre, Melbourne
Director since 25 May 2010

Director, Vanguard Productions Pty Ltd
Councillor, Motion Picture Industry Benevolent Society
Director from 30 January 2006 to 24 May 2012

DIRECTORS' REPORT (CONTINUED)

For the year ended 31 December 2012

1. Directors (continued)

Peter Ernest Lowry OAM LLB
Non-executive Director

Company director and lawyer
Director, National Trust of Australia (NSW)
Board member, Sydney Harbour Federation Trust
Board member Sydney Harbour Foreshore Authority
Board member, Planning Research Centre of UNSW
Board member, Ensemble Theatre
Director, Seaborn Broughton and Walford Foundation
Director since 14 July 2012

Richard Garry McQuinn BDA, LLB MBA
Non-executive Director

Managing Director, Nullabor Productions Ltd
Director, Priscilla On Stage Inc.
Director, Glass Darkly Ltd
Director, RGMedia Ltd
Director since 26 May 2009

Elizabeth Agnes More AM,
BA (Hons), Grad Dip Mgt, M Comm Law, PhD
Non-executive Director

Executive Dean and Professor,
Faculty of Business Australian Catholic University
Director, Sydney Film School
Director, SCOPE
Director, ac3
Director & Chair, Ausdance NSW
Chair of the Board of Studies
Director since 26 May 2009

James Thomas Moser BA MBA
Non-executive Director

CEO, Clemenger Group New Zealand
Director, Clemenger Group Australia
Member, Young Presidents Organisation Worldwide (YPO)
Member, International Advertising Association (IAA)
Vice Chairman, Trans-Tasman Business Circle
Trustee, Auckland Arts Festival
Director since 15 May 2007

Ralph Hall Myers
Non-executive Director

CEO and Artistic Director, Belvoir
Executive Director, Company B Ltd
Director since 14 July 2012

Pamela Rabe
Non-Executive Director

Actor & Theatre Director
Director from December 2006 to 24 May 2012

Professor Prem Ramburuth
BA, Dip Ed, Med, EdD, LRAM, MAICD
Non-executive Director

President, Academic Board, UNSW
Professor International Business, UNSW
Member UNSW Council
Member Nominations and Remunerations Committee, UNSW
Member of Finance Committee, UNSW
Director since 24 May 2012

1. Directors (continued)

Leslie Walford AM MA (Oxon)
Non-executive Director

President, Seaborn Broughton & Walford Foundation
Life Fellow, Design Institute of Australia
Director from June 2008; Deceased 13 February 2012

Lynne Williams
MA (Hons) DSCM
Executive Director/CEO

Director, Seaborn Broughton & Walford Foundation
Member of the Audit, Finance, Administration
and Remuneration Committee
Member of the Board of Studies
Director and Chair, Performing Lines Ltd
Director since May 2008

2. Company secretary

Julia Selby BA (Hons) MPP was appointed the Company Secretary for NIDA on 21 October 2008.

3. Directors' meetings

The number of directors' meetings (including meetings of committees of directors) and number of meetings, during their period of office, attended by each of the directors of the Company during the financial year are:

Director	Board Meetings		Audit, Finance, Administration and Remuneration Committee Meetings	
	A	B	A	B
V M Braden	6	6	4	5
B K Cutler	6	6	5	5
K M Dalton	4	6	-	-
A H Dooley	1	1	-	-
Hon Justice Farrell	3	4	3	3
J O Isherwood	4	6	-	-
T M Jeffrey	2	2	-	-
M W Long	6	6	-	-
P E Lowry	1	3	-	-
R G McQuinn	4	6	-	-
E A More	6	6	-	-
J T Moser	4	6	-	-
R H Myers	2	3	-	-
P Rabe	1	2	-	-
P Ramburuth	4	4	-	-
L Walford (deceased Feb 2012)	-	-	-	-
L Williams	6	6	4	5

A – Number of meetings attended

B – Number of meetings held during the time the director held office during the year

4. Principal activities

NIDA's principal activity in the course of the financial year was to select, educate and train talented people in preparation for a range of professional careers in the arts and entertainment industry. NIDA's Open Program offers courses for young people and the Corporate Program has developed courses specifically for business. NIDA's theatres continue to be offered for hire to the general public.

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

DIRECTORS' REPORT (CONTINUED)

For the year ended 31 December 2012

5. Operating and financial review

Overview of NIDA

The deficit for the financial year was \$471,172 (2011: surplus of \$389,147). The Open and Corporate Programs provided a surplus of \$1,852,962 (2011: \$1,944,082). Without these Programs NIDA would have incurred a deficit of \$2,324,134 (2011: \$1,554,935).

Significant changes in the state of affairs

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

6. Events subsequent to reporting date

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

7. Likely developments

NIDA will continue to select, educate and train talented people in preparation for a range of professional careers in the arts and entertainment industry, in addition to developing its commercial activities.

8. Environmental regulation

NIDA is not subject to any significant environmental regulation under Commonwealth or State legislation.

9. Indemnification and insurance of officers and auditors

Indemnification

NIDA has agreed to indemnify the directors of NIDA against all liabilities to another person (other than NIDA) that may arise from their position as directors of NIDA, except where the liability arises out of conduct involving a lack of good faith.

Insurance premiums

Since the end of the previous financial year NIDA has paid an insurance premium in respect of directors' and officers' liability for current and former directors and officers, including executive officers of NIDA. In accordance with the underwriters' instructions the amount of the premium has not been disclosed.

10. Lead auditor's independence declaration

The Lead auditor's independence declaration is set out on page 56 and forms part of the directors' report for the financial year 2012.

This report is made with a resolution of the directors:

Malcolm W Long AM
Chairman

Bruce K Cutler
Director

Sydney
13 March 2013

THE NATIONAL INSTITUTE OF DRAMATIC ART

STATEMENT OF COMPREHENSIVE INCOME

For the year ended 31 December 2012

	Note	2012 \$	2011 \$
Revenue	2	23,784,784	18,124,987
Building and maintenance expenses		(10,639,116)	(5,035,562)
Administration expenses		(6,121,173)	(5,389,530)
Library expenses		(257,045)	(301,076)
Teaching program expenses		(4,806,845)	(4,545,043)
Open and Corporate Program – direct course costs		(1,817,256)	(1,651,493)
Expenses associated with venue rental revenue		(392,706)	(581,928)
Other expenses		(396,760)	(417,171)
Surplus / (deficit) before financing income		(646,117)	203,184
Financing income	5	174,945	185,963
Net financing income		174,945	185,963
Surplus / (deficit) for the year		(471,172)	389,147
Total comprehensive income for the year		(471,172)	389,147

The statement of comprehensive income is to be read in conjunction with the notes to the financial statements set out on pages 41 to 54.

STATEMENT OF CHANGES IN EQUITY

For the year ended 31 December 2012

	Reserves	Accumulated surplus	Total equity
	\$	\$	\$
Balance at 1 January 2011	455,000	3,574,441	4,029,441
Total comprehensive income for the year			
Surplus for the year	-	389,147	389,147
Total comprehensive income for the year	-	389,147	389,147
Balance at 31 December 2011	455,000	3,963,588	4,418,588
Balance at 1 January 2012	455,000	3,963,588	4,418,588
Total comprehensive income for the year			
Deficit for the year	-	(471,172)	(471,172)
Total comprehensive income for the year	-	(471,172)	(471,172)
Balance at 31 December 2012	455,000	3,492,416	3,947,416

The statement of changes in equity is to be read in conjunction with the notes to the financial statements set out on pages 41 to 54.

BALANCE SHEET

As at 31 December 2012

	Note	2012	2011
		\$	\$
Assets			
Cash and cash equivalents	6	4,087,094	5,220,522
Trade and other receivables	7	907,001	650,865
Prepayments		118,417	10,212
Total current assets		5,112,512	5,881,599
Plant and equipment	8	1,407,444	1,450,256
Intangible assets	9	348,420	88,892
Total non-current assets		1,755,864	1,539,148
Total assets		6,868,376	7,420,747
Liabilities			
Trade and other payables	10	1,502,980	1,468,847
Employee benefits	11	423,926	485,842
Deferred revenue	12	862,343	939,520
Total current liabilities		2,789,249	2,894,209
Employee benefits	11	131,711	107,950
Total non-current liabilities		131,711	107,950
Total liabilities		2,920,960	3,002,159
Net assets		3,947,416	4,418,588
Equity			
Reserves	14	455,000	455,000
Accumulated surplus	13	3,492,416	3,963,588
Total equity		3,947,416	4,418,588

The balance sheet is to be read in conjunction with the notes to the financial statements set out on pages 41 to 54.

STATEMENT OF CASH FLOWS

For the year ended 31 December 2012

	Note	2012 \$	2011 \$
Cash flows from operating activities			
Cash receipts from customers and contributions		25,833,523	19,947,329
Cash paid to suppliers and employees		(26,276,639)	(18,806,646)
Interest received	5	174,945	185,963
Net (decrease) / increase in cash from operating activities	18	(268,171)	1,326,646
Cash flows from investing activities			
Acquisition of intangibles		(357,311)	(13,421)
Acquisition of plant and equipment		(507,946)	(669,079)
Net decrease in cash from investing activities		(865,257)	(682,500)
Net (decrease) / increase in cash and cash equivalents		(1,133,428)	644,146
Cash and cash equivalents at 1 January		5,220,522	4,576,376
Cash and cash equivalents at 31 December	6	4,087,094	5,220,522

The statement of cash flows is to be read in conjunction with the notes to the financial statements set out on pages 41 to 54.

NOTES TO THE FINANCIAL STATEMENTS

1.	Significant accounting policies	42
2.	Revenue	46
3.	Personnel expenses	46
4.	Auditors' remuneration	47
5.	Financing income	47
6.	Cash and cash equivalents	47
7.	Trade and other receivables	47
8.	Plant and equipment	48
9.	Intangible assets	48
10.	Trade and other payables	49
11.	Employee benefits	49
12.	Deferred revenue	50
13.	Accumulated surplus	50
14.	Reserves	50
15.	Financial instruments	51
16.	Operating leases	53
17.	Contingencies	53
18.	Reconciliation of cash flows from operating activities	54
19.	Key management personnel disclosures	54
20.	Economic dependency	54

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

1. SIGNIFICANT ACCOUNTING POLICIES

The National Institute of Dramatic Art ("NIDA") is an Australian public company limited by guarantee, incorporated and domiciled in Australia. The principal registered address is 215 Anzac Parade, Kensington, NSW, 2033.

The financial report was authorised for issue by the directors on 13 March 2013.

(a) Statement of compliance

The financial report is a general purpose financial report which has been prepared in accordance with Australian Accounting Standards ("AASBs") (including Australian Interpretations) adopted by the Australian Accounting Standards Board ("AASB") and the Corporations Act 2001.

The financial report of the Company complies with the International Financial Reporting Standards (IFRSs) and interpretations adopted by the International Accounting Standards Board.

(b) Basis of preparation

The financial report is presented in Australian dollars which is NIDA's functional currency.

The financial report is prepared on the historical cost basis.

The preparation of a financial report in conformity with Australian Accounting Standards requires management to make judgements, estimates and assumptions that affect the application of policies and reported amounts of assets and liabilities, income and expenses. The estimates and associated assumptions are based on historical experience and various other factors that are believed to be reasonable under the circumstances, the results of which form the basis of making the judgements about carrying values of assets and liabilities that are not readily apparent from other sources. Actual results may differ from these estimates. These accounting policies have been consistently applied by NIDA.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised if the revision affects only that period or in the period of the revision and future periods if the revision affects both current and future periods.

(c) Plant and equipment

(i) Owned assets

Items of plant and equipment are stated at cost less accumulated depreciation (see below).

(ii) Depreciation

Depreciation is charged to the statement of comprehensive income on a straight-line basis over the estimated useful lives of each item of plant and equipment. The estimated useful lives in the current and comparative period are as follows:

- plant and equipment 2 - 10 years

The depreciation method and useful lives, as well as residual values are reassessed annually.

(d) Intangible assets

Intangible assets acquired are stated at cost less accumulated amortisation. Amortisation is charged to the statement of comprehensive income on a straight-line basis over the estimated useful life of intangible assets. The estimated useful lives in the current and comparative period are as follows:

- software 3 years

1. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(e) Trade and other receivables

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

(f) Cash and cash equivalents

Cash and cash equivalents comprise cash balances, cash on hand and short-term bills receivable.

(g) Impairment

The carrying amounts of assets are reviewed at each balance sheet date to determine whether there is any indication of impairment. If any such indication exists, the asset's recoverable amount is estimated.

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

The recoverable amount of receivables carried at amortised cost are calculated as the present value of estimated future cash flows, discounted at the effective interest rate. Receivables with a short duration are not discounted.

As NIDA is a not-for-profit entity the recoverable amount of other assets is calculated as the depreciated replacement cost of the asset.

(h) Employee benefits

(i) Defined contribution pension plans

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

(ii) Long-term service benefits

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

(iii) Wages, salaries and annual leave

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

(i) Trade and other payables

Trade and other payables are stated at amortised cost.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

1. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(j) Revenue

(i) Government grants

Grant funds are recognised as revenue when NIDA both gains control of the contribution and when services and obligations are rendered under the terms of the funding agreements at the fair value of the asset received. Where the contribution has been received, but the revenue recognition criteria have not yet been met, the income has been deferred until such time as the revenue recognition conditions have been met.

(ii) Revenue from rendering services

Revenue from services rendered is recognised in the statement of comprehensive income in the period when the service is provided.

(iii) Donations and sponsorships

Revenue from donations and sponsorships are recognised when they are received. Sponsorships received in advance are deferred and recognised in the statement of comprehensive income in the year to which they relate.

(k) Expenses

(i) Operating lease payments

Payments made under operating leases are recognised in the statement of comprehensive income on a straight-line basis over the term of the lease. Lease incentives received are recognised in the statement of comprehensive income as an integral part of the total lease expense and spread over the lease term.

(ii) Financing income

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

(l) Income tax

NIDA is a not-for-profit entity and exempt from paying income tax under the Income Tax Assessment Act 1936 (as amended).

(m) Goods and services tax

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

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

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

(n) Donations to NIDA fund

NIDA is included on the Register of Cultural Organisations whereby all donations paid to the "National Institute of Dramatic Art – Donation Fund" which exceed \$2 are tax deductible. The directors have determined that of such donations amounting to \$64,221 received in 2012 (2011: \$77,150) \$21,576 was retained by NIDA for bursaries (2011: \$77,150) and the remaining \$42,645 was retained for the NIDA independent program.

1. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(o) Capital

NIDA is a public company limited by guarantee and has no paid up capital.

The amount of capital which is capable of being called up only in the event of and for the purpose of the winding up of NIDA is not to exceed \$100 per member by virtue of NIDA's Constitution.

A person may become a member of NIDA by approval of the Board. Members are entitled to attend and vote at general meetings of NIDA. As at 31 December 2012 NIDA had 50 members (2011: 50 members).

(p) New standards and interpretations not yet adopted

No standards, amendments to standards or interpretations available for early adoption at 31 December 2012 have been applied in preparing these financial statements.

AASB 1053 *Application of Tiers of Australian Accounting Standards* applies for financial reporting periods beginning on or after 30 June 2013, and is available for early adoption. Adoption of this standard would result in reduced disclosures in certain areas such as financial instruments.

No further standards available for early adoption would have a material impact on the NIDA's financial statements.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

2. REVENUE

	2012	2011
	\$	\$
Operating grant from the Australian Government	6,869,177	6,826,657
Capital works grant from the Australian Government	8,089,754	2,366,262
Box office revenue	93,622	71,826
Donations - NIDA Fund	64,221	77,150
- NIDA Foundation Trust	510,000	620,000
- Other	-	7,673
Rental of venue and associated revenue	997,775	1,090,015
Bursaries and student support - NIDA Foundation Trust	185,505	158,655
Sponsorship SBW Foundation	100,000	100,000
Open and Corporate Programs	5,209,695	5,009,660
Student Fees – Full-time program	1,427,063	1,383,845
Sundry revenue	237,972	413,244
Total revenue	23,784,784	18,124,987

3. PERSONNEL EXPENSES

	2012	2011
	\$	\$
Wages, salaries and on-costs	9,979,876	9,298,475
Superannuation	894,295	739,934
Decrease in employee benefits provision	(38,155)	(137,664)
	10,836,016	9,900,745

Note

11

4. AUDITOR'S REMUNERATION

	2012	2011
	\$	\$
Audit services		
Auditors of NIDA – KPMG Australia		
Audit of financial report	47,000	46,000

5. FINANCING INCOME

	2012	2011
	\$	\$
Interest income	174,945	185,963

6. CASH AND CASH EQUIVALENTS

	2012	2011
	\$	\$
Bank balances	3,234,909	2,474,627
Bank bills receivable	844,585	2,732,274
Cash on hand	7,600	13,621
Cash and cash equivalents in the statement of cash flows	4,087,094	5,220,522

7. TRADE AND OTHER RECEIVABLES

	2012	2011
	\$	\$
Trade and other receivables	719,987	641,690
Related party receivable from NIDA Foundation Trust	187,014	9,175
Trade and other receivables, net	907,001	650,865

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

8. PLANT AND EQUIPMENT

	Plant and equipment \$
Cost	
Balance at 1 January 2011	3,376,926
Acquisitions	669,079
Balance at 31 December 2011	<u>4,046,005</u>
Balance at 1 January 2012	4,046,005
Acquisitions	507,946
Balance at 31 December 2012	<u>4,553,951</u>
Depreciation	
Balance at 1 January 2011	2,007,080
Depreciation charge for the year	588,669
Balance at 31 December 2011	<u>2,595,749</u>
Balance at 1 January 2012	2,595,749
Depreciation charge for the year	550,758
Balance at 31 December 2012	<u>3,146,507</u>
Carrying amounts	
At 1 January 2011	<u>1,369,846</u>
At 31 December 2011	<u>1,450,256</u>
At 1 January 2012	<u>1,450,256</u>
At 31 December 2012	<u>1,407,444</u>

9. INTANGIBLES

	Software \$
Cost	
Balance at 1 January 2011	431,098
Acquisitions	13,421
Balance at 31 December 2011	<u>444,519</u>
Balance at 1 January 2012	444,519
Acquisitions	357,311
Balance at 31 December 2012	<u>801,830</u>

9. INTANGIBLES (CONTINUED)

	Software \$
Amortisation	
Balance at 1 January 2011	304,634
Amortisation charge for the year	50,993
Balance at 31 December 2011	<u>355,627</u>
Balance at 1 January 2012	355,627
Amortisation charge for the year	97,783
Balance at 31 December 2012	<u>453,410</u>
Carrying amounts	
At 1 January 2011	<u>126,464</u>
At 31 December 2011	<u>88,892</u>
At 1 January 2012	<u>88,892</u>
At 31 December 2012	<u>348,420</u>

10. TRADE AND OTHER PAYABLES

	2012 \$	2011 \$
Trade payables	1,116,913	623,963
Other payables	386,067	844,884
	<u>1,502,980</u>	<u>1,468,847</u>

11. EMPLOYEE BENEFITS

	2012 \$	2011 \$
Current		
Liability for long service leave	59,920	50,049
Liability for annual leave	364,006	435,793
	<u>423,926</u>	<u>485,842</u>
Non Current		
Liability for long service leave	131,711	107,950

DEFINED CONTRIBUTION SUPERANNUATION PLANS

NIDA makes contributions into various superannuation schemes, all being defined contribution (accumulation) plans. The amount recognised as expense was \$894,295 for the year ended 31 December 2012 (2011: \$739,934).

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

12. DEFERRED REVENUE

	2012 \$	2011 \$
Operating grant from the Australian Government	23,100	43,176
Corporate Program fees	188,948	123,248
Summer school fees	573,386	693,106
Venue hire	76,909	79,990
	<u>862,343</u>	<u>939,520</u>

13. ACCUMULATED SURPLUS

	2012 \$	2011 \$
Accumulated surplus at the beginning of the year	3,963,588	3,574,441
(Deficit)/Surplus for the year	(471,172)	389,147
Accumulated surplus at the end of the year	<u>3,492,416</u>	<u>3,963,588</u>

14. RESERVES

	2012 \$	2011 \$
General reserves	<u>455,000</u>	<u>455,000</u>

15. FINANCIAL INSTRUMENTS

NIDA has exposure to the following risks from its use of financial instruments:

- credit risk
- liquidity risk
- interest rate risk

This note presents information about NIDA's exposure to each of the above risks and its objectives, policies and processes for measuring and managing risk. Further quantitative disclosures are included throughout this note.

The Audit, Finance, Administration and Remuneration Committee has overall responsibility for the establishment and oversight of the risk management framework.

Credit risk

Credit risk represents the loss that would be recognised if counterparties failed to perform as contracted.

The carrying amount of NIDA's financial assets represents the maximum credit exposure. NIDA's maximum exposure to credit risk at the reporting date was:

	Note	Carrying amount	
		2012 \$	2011 \$
Trade and other receivables	7	907,001	650,865
Cash and cash equivalents	6	4,087,094	5,220,522
		<u>4,994,095</u>	<u>5,871,387</u>

NIDA's maximum exposure to credit risk for trade receivables at the reporting date by type of customer was:

	Carrying amount	
	2012 \$	2011 \$
Australian Government Grant – provided by Office for the Arts, Department of Regional Australia, Local Government, Arts and Sport (formerly provided by the Department of the Prime Minister and Cabinet)	540,998	300,778
NIDA Foundation Trust	187,014	9,175
Other receivables	19,670	26,167
FEE-HELP (DEEWR)	-	26,976
Retail customers	159,319	287,769
	<u>907,001</u>	<u>650,865</u>

The Office for the Arts, Department of Regional Australia, Local Government, Arts and Sport (formerly provided by the Department of the Prime Minister and Cabinet) accounts for \$540,998 of the trade receivables carrying amount at 31 December 2012 (2011: \$300,778). This receivable is not past due. There are no other significant concentrations of credit risk.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

15. FINANCIAL INSTRUMENTS (CONTINUED)

Impairment losses

The aging of NIDA's trade receivables at the reporting date was:

	Gross 2012 \$	Impairment 2012 \$	Gross 2011 \$	Impairment 2011 \$
Not past due	720,805	-	483,461	-
Past due 0-30 days	105,045	-	115,812	-
Past due 31-120 days	36,894	-	34,765	-
Past due 121 days to one year	44,257	-	16,827	-
More than one year	-	-	-	-
	<u>907,001</u>	<u>-</u>	<u>650,865</u>	<u>-</u>

Based on historic default rates, NIDA believes that no collective impairment allowance is necessary.

The movement in the allowance for impairment in respect of loans and receivables during the year was as follows:

	2012 \$	2011 \$
Balance as at 1 January	-	-
Impairment loss recognised	8,805	-
Receivables written off	(8,805)	-
Balance as 31 December	<u>-</u>	<u>-</u>

Liquidity risk

Liquidity risk is the risk that NIDA will not be able to meet its financial obligations as they fall due. NIDA's approach to managing liquidity is to ensure, as far as possible, that it will always have sufficient liquidity to meet its liabilities when due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to NIDA's reputation.

The following are the contractual maturities of financial liabilities:

31 December 2012

	Carrying amount \$	Contractual cash flows \$	6 mths or less \$	6-12 mths \$	1-2 years \$	2-5 years \$	More than 5 years \$
Financial liabilities							
Trade and other payables	1,502,980	1,502,980	1,502,980	-	-	-	-

31 December 2011

	Carrying amount \$	Contractual cash flows \$	6 mths or less \$	6-12 mths \$	1-2 years \$	2-5 years \$	More than 5 years \$
Financial liabilities							
Trade and other payables	1,468,847	1,468,847	1,468,847	-	-	-	-

15. FINANCIAL INSTRUMENTS (CONTINUED)

Interest rate risk

In respect of income-earning financial assets (cash and cash equivalents), the following table indicates their effective interest rates at the balance sheet date and the periods in which they reprice.

	Note	2012		2011	
		Effective interest rate	Total 6 months or less \$	Effective interest rate	Total 6 months or less \$
Cash at bank and bills receivable	6	4.28%	4,087,094	4.65%	5,220,522

Sensitivity analysis for cash at bank and bills receivable

A change of 100 basis points in interest rates would have increased or decreased NIDA's profit by \$46,538 (2011: \$48,869).

Fair values

Fair values versus carrying amounts

The fair values of financial assets and liabilities, together with the carrying amounts shown in the balance sheet, are as follows:

	31 December 2012		31 December 2011	
	Carrying amount \$	Fair value \$	Carrying amount \$	Fair value \$
Trade and other receivables	907,001	907,001	650,865	650,865
Cash and cash equivalents	4,087,094	4,087,094	5,220,522	5,220,522
Trade and other payables	(1,502,980)	(1,502,980)	(1,468,847)	(1,468,847)
	<u>3,491,115</u>	<u>3,491,115</u>	<u>4,402,540</u>	<u>4,402,540</u>

16. OPERATING LEASES

Leases as lessee

Non-cancellable operating lease rentals are payable as follows:

	2012 \$	2011 \$
Less than one year	-	-
	<u>-</u>	<u>-</u>

NIDA has a lease agreement in respect of premises at Alexandria to be used for the storage of archival material. The lease expired on 31 December 2010. NIDA continues to lease the premises on a monthly tenancy.

NIDA occupies premises which are leased from the Commonwealth Government. The lease is effective until 2027 with further options until 2077. Rental is \$1 per annum if demanded by the lessor.

During the year ended 31 December 2012 \$100,000 was recognised as an expense in the statement of comprehensive income in respect of operating leases (2011: \$100,000).

17. CONTINGENCIES

The directors are not aware of any contingent liability or contingent asset.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

18. RECONCILIATION OF CASH FLOWS FROM OPERATING ACTIVITIES

	2012 \$	2011 \$
Cash flows from operating activities		
Surplus / (deficit) for the year	(471,172)	389,147
Adjustments for:		
Depreciation and amortisation	648,541	639,662
Amounts set aside to provisions	(38,155)	(137,664)
Operating profit before changes in working capital and provisions	139,214	891,145
Change in trade and other receivables	(256,136)	67,314
Change in prepayments	(108,205)	112,950
Change in trade and other payables	34,133	242,190
Change in deferred income	(77,177)	13,047
Net increase in cash from operating activities	(268,171)	1,326,646

19. KEY MANAGEMENT PERSONNEL DISCLOSURES

Transactions with key management personnel

The key management personnel compensation included in "personnel expenses" (see note 3) is as follows:

	2012 \$	2011 \$
Short-term employee benefits	407,398	367,411
Post-employment benefits	-	-
Other long-term benefits	45,042	41,013
Termination benefits	-	-
	452,440	408,424

These amounts include reimbursements to the University of NSW in respect of employment of NIDA's Executive Director.

From time to time, directors of NIDA may be provided with tickets to attend plays or functions at NIDA in their capacity as a director; however the value of the benefit received is insignificant. There were no other transactions with key management personnel during the year ended 31 December 2012 (2011: Nil).

There have been related party transactions between:

- NIDA and the NIDA Foundation Trust. In 2012 NIDA incurred expenses and received reimbursement from NIDA Foundation Trust of \$41,984 (2011: \$254,393). NIDA leases storage space from the NIDA Foundation Trust for the sum of \$100,000 per year. NIDA also manages the running expenses of the storage area and is reimbursed in full by the NIDA Foundation Trust.
- NIDA and the SBW Foundation. NIDA received \$100,000 (2011: \$100,000) of sponsorship income from SBW Foundation in relation to the Artist-in-Residence program.

There were no other related party transactions during the year ended 31 December 2012 (2011: Nil).

20. ECONOMIC DEPENDENCY

NIDA is primarily dependent upon receipt of grants from the Office for the Arts, Department of Regional Australia, Local Government, Arts and Sport (formerly provided by the Department of the Prime Minister and Cabinet) to ensure it can continue to select, educate and train talented people in preparation for a range of professional careers in the entertainment industry.

DIRECTORS' DECLARATION

In the opinion of the directors of The National Institute of Dramatic Art ("NIDA"):

- (a) the financial statements and notes, set out on pages 37 to 54, are in accordance with the Corporations Act 2001, including:
 - (i) giving a true and fair view of NIDA's financial position as at 31 December 2012 and of its performance for the financial year ended on that date; and
 - (ii) complying with Australian Accounting Standards (including the Australian Accounting Interpretations) and the Corporations Regulations 2001;
- (b) the financial report also complies with International Financial Reporting standards as disclosed in note 1(a);
- (c) there are reasonable grounds to believe that NIDA will be able to pay its debts as and when they become due and payable.

Signed in accordance with a resolution of the directors:

Malcolm W Long AM
Chairman

Bruce K Cutler
Director

Sydney

13 March 2013

Independent auditor's report to the members of The National Institute of Dramatic Art

We have audited the accompanying financial report of The National Institute of Dramatic Art (the Company), which comprise the balance sheet as at 31 December 2012, and the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year ended on that date, notes 1 to 20, comprising a summary of significant accounting policies and other explanatory information and the directors' declaration.

Directors' responsibility for the financial report

The directors of the Company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001* and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error. In note 1, the directors also state, in accordance with Australian Accounting Standards AASB 101 *Presentation of Financial Statements*, that the financial statements comply with International Financial Reporting Standards.

Auditor's responsibility

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

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

We performed the procedures to assess whether in all material respects the financial report presents fairly, in accordance with the *Corporations Act 2001* and Australian Accounting Standards, a true and fair view which is consistent with our understanding of the Company's financial position and of its performance.

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

Independence

In conducting our audit, we have complied with the independence requirements of *Corporations Act 2001*.

Auditor's opinion

In our opinion:

- (a) the financial report of The National Institute of Dramatic Art is in accordance with the *Corporations Act 2001*, including:
 - (i) giving a true and fair view of the Company's financial position as at 31 December 2012 and of its performance for the year ended on that date; and
 - (ii) complying with Australian Accounting Standards and the Corporations Regulations 2001.
- (b) the financial report also complies with International Financial Reporting Standards as disclosed in note 1.

KPMG

Tracey Driver

Partner

Sydney

13 March 2013

Lead Auditor's Independence Declaration under Section 307C of the Corporations Act 2001

To: the directors of The National Institute of Dramatic Art

I declare that, to the best of my knowledge and belief, in relation to the audit for the financial year ended 31 December 2012 there have been:

- (i) no contraventions of the auditor independence requirements as set out in the Corporations Act 2001 in relation to the audit; and
- (ii) no contraventions of any applicable code of professional conduct in relation to the audit.

KPMG

Tracey Driver

Partner

Sydney

13 March 2013

DONORS AND PARTNERS

HONORARY GOVERNORS

The late Nick Enright AM
The late Lady (Vincent) Fairfax AO OBE
Mel Gibson AO
Joy & Dr Reg Grundy AC OBE
The late Dr Rodney Seaborn AO OBE

OVER \$100,000

Andrew & Andrea Banks
Julie Flynn, Free TV Australia
Frederick J Gibson
Helpmann Family Fellowships
Seaborn, Broughton & Walford Foundation
The Wolanski Foundation

OVER \$50,000

Roger Allen AM & Maggie Gray
Ian & Carole Byrnes
Cowled Foundation
Girgensohn Foundation
The Robertson Foundation

OVER \$20,000

June Baker, Kari Baynes, The Bennelong Club, Bruce Davey, Martin Dickson AM & Susie Dickson, Irwin Enid Charitable Trust managed by Perpetual, Rolf Harris AM CBE, Peter Ivany AM & Sharon Ivany, Steven H Koppe, Kim & Fiona Manley, Rebel Penfold-Russell OAM, John Symond AM

OVER \$10,000

Stephen & Nanette Ainsworth, Bruce Caldwell, Jean Carroll OAM, Dalwood-Wylie Foundation, The Laidlaw Foundation, Bill Minett, Peter Reeve & Jaycen Fletcher, Lee & Bob Steel

UP TO \$10,000

Antoinette Albert, David & Marilyn Baggio, Guy Batten, Ted Blamey, Virginia Braden OAM & Ken Woolley AM, Cathie & Barry Brownjohn, Mark Burrows AO, Jonathan Casson, Noel & Hetty Cislowski, Peter Copeman, Fiona Cotton, Bruce Cutler, Tokiko Dawson, Peter Dawson & Birgit Bornholdt, Mary-Lou Donnan, Danny Goldberg, Susan & Paul Hotz, David Jeavons, Nic Johnston, John Krummel OAM, Sarah Lawrence, Malcolm Long, Andrew Low, Edwina McCann & Toby Smith, Kevin Moore, Prof Elizabeth More AM, David Nolan, Erin Ostadal, Alex Pollak, Jo Porter, Stuart Quin & Mandy Foley-Quin, Chris Ramos, Zara Selby, Fiona Sinclair & Peter King, Ezekiel Solomon AM, Assoc Prof Ross Steele AM, Greig Tillotson, Glen Ware, Eva Wicki, Barbara Wright

UP TO \$1000

Kingston Anderson, Stuart Babbage, Alice Babidge, Hugh Baldwin, Gavin Barbey, Kym Barrett, Jillian Blackman, Bonnie Boezeman AO, Grant Bowler, Terry Brady, Sarah Brasch, Maureen & Rob Brian, Anna Broinowski, Melissa Bruce, Richard Buckham, Dr Lena Cansdale, Emmanuel Chaveroux, John Collingwood-Smith & Jenny Anderson, Derrick Cox, Mary Curotta, Paul Curran, Kate Davy, Simon Dwyer, Robert Eidus, Saul Eslake, Pamela Fabricius, Margaret Ferrie, Anne Fletcher, Darren Gilshenan, Wendy Gray, Maureen Green, Antony Grgas, Ross Hall, Tenille Halliday, Bill Harris, Cathy Harris & David Harris AO PSM, Kate Hayward, Elsa Ho, Rosemary Isaacs, Jacqueline Isles, Margaret Kelly, Jeff Kevin, Bob Kjurina, Peter Kingston, Anthony Klein, Denis Klein, Rachel Lang, Debra Lawrance, Matthew Le Nevez, Tanya Leach, Glenda Linscott, Donald Lomax, Anne Looby, Ian Mackenzie-Thurley, Alan & Jillian McArthur, Nicholas McKay, Greg McLean, The late Frances Milat, Glenda Milne, Antonia Murphy, Annie Murtagh-Monks, Nola Nettheim, Derek Nicholson, Daniel O'Meara, Saskia Orgill, Miranda Otto, Anne Owens, Grant Platt, Robert Reid, Jeremy Rice, Bruce Roberts, Monita Roughsedge, Dorothea Sapinska, John Saunders, Rahma Shohet, Caroline Spence, Sharon Strickland, Richard Sydenham, Daniel Tobin, Nick Triandafyllou, Laurel Tsang & John Nicols, Joy & David Tulloh, Joan Marie Wales, Anthony Weigh

STUDENT SCHOLARSHIPS AND AWARDS 2012

Roger Allen & Maggie Gray Scholarship, June Baker Scholarship, Andrew & Andrea Banks Scholarship, The Bennelong Club Scholarship, Big Kahuna Imagineering Scholarship, Bruce Caldwell Scholarship, Ruth Cowled Design Fund, Ruth Cowled Memorial Scholarship, Dalwood-Wylie Foundation Scholarship, Bruce Davey Scholarship, Bruce Gyngell Award, Free TV Australia, Rolf Harris Design Scholarship, Ken Healey Playwrights Award, ICON / Dendy Scholarship, Steven H Koppe Scholarship, Laidlaw Foundation Scholarship, Diana Large AO Scholarship, The Family of Jenya Osborne Scholarship, The Robertson Foundation Open Program Scholarship, The Robertson Foundation Regional Scholarship, Shanahan Management Scholarship, Ross Steele AM Scholarship, Arna Maria Winchester Award, Wolanski Foundation Scholarship

STUDENT SCHOLARSHIPS AND AWARDS IN PERPETUITY

The Keith Bain OAM Scholarship in Movement, Peter Baynes Memorial Scholarship, Malcolm Chaikin Scholarship, Pam Dawson Memorial Scholarship, Gallery First Nighters Scholarship, The Ben Gannon Scholarship, Mel Gibson/Village Roadshow Scholarship, Margaret Gillespie and Pauline Price Scholarship, Helpmann Family Fellowships, Dawn O'Donnell Scholarship, J G Reynolds Scholarship, Geoff Richards Memorial Scholarship, Geoffrey Rothwell Scholarship, The Shark Island Foundation Scholarship, Frank Thring Scholarship (TTT Trust), Hazel Treweek Shakespeare Awards, Viennese Theatre Scholarship, The Leslie Walford AM Award

BEQUESTS

Keith Bain OAM, Frederick James Blackwood, Nick Enright AM, Lady (Vincent) Fairfax AO OBE, Ben Gannon AO, Rodney Jones, Norman McVicker, Dawn O'Donnell, Dr Rodney Seaborn AO OBE, Hazel Treweek

CONFIRMED BEQUESTORS

Andrew Banks, Cowled Foundation, John Gully, Margaret Helman, Dr David M Schwartz

FELLOWSHIPS

BBM Youth Award, The Gloria Payton Foundation and the Gloria Dawn Foundation, William Fletcher Foundation

CORPORATE DONORS

Atelier Talent Management, Aussie, Bass Electrical, Bazmark INQ, Freehills, Holman Webb Lawyers, Showtime, Shanahan Management

NIDA NAMED SPACES

The Caledonia Foundation Rehearsal Room, The Hon. John Dawson-Damer Rehearsal Room, James Fairfax Foyer, James Fairfax Rehearsal Room, Nancy Fairfax Foyer, David Gonski & Richard Longes Foyer, Reg Grundy Studio, The Lowy Family Student Greenroom, Robert Quentin Courtyard & Sculpture, Rodney Seaborn Library, Southern Star Courtyard, Fred & Dorothy Street Gallery, Westfield Garden & Amphitheatre

NIDA celebrates the loyalty and long-term commitment of its donors, acknowledging the lifetime contributions of its current donors.

PRINCIPAL PARTNER

LEAD PARTNERS

MAJOR PARTNERS

PRODUCTION PARTNERS

Chameleon Touring Systems
Clifton Productions
Coda Audio Services
ULA Group

CORPORATE PARTNERS

Big Kahuna Imagineering
Clemenger
BBDO
Little Creatures Brewing
K&L Gates
Pegasus Print Group
Santa Vittoria Mineral Water
Stedmans Hospitality
Virgin Australia
Vittoria Coffee

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

Liability limited by a scheme approved under Professional Standards Legislation.

NATIONAL INSTITUTE
OF DRAMATIC ART
THEATRE FILM TELEVISION
215 ANZAC PARADE
KENSINGTON NSW 2033
POST NIDA UNSW
SYDNEY NSW 2052
PHONE 02 9697 7626
FAX 02 9662 7415
EMAIL info@nida.edu.au
ABN 99 000 257 741

NIDACOMMUNITY
FACEBOOK
FLICKR
YOUTUBE
WWW.NIDA.EDU.AU