National Institute of Dramatic Art

NIDA

Annual Report 2015

ABOUT **NIDA**

CONTENTS

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

NIDA continues a historical association with UNSW Australia and maintains strong links with national and international arts training organisations, particularly through membership of the Australian Roundtable for Arts Training Excellence (ARTS8) 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 career opportunities and contexts.

Entry to NIDA's courses is highly competitive, with 1,972 applicants from around the country competing for an annual offering of approximately 107 places across undergraduate, graduate and vocational disciplines.

NIDA is funded by the Australian Government through the Ministry for the Arts, and is specifically charged with the delivery of performing arts education and training at an elite level.

The NIDA Open short course program, NIDA Corporate training and the NIDA Theatres complex provide opportunities to engage the wider community and to enable more people to access NIDA's world-class education, training and facilities.

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

Cover image: still from Walking for Days video clip by WILSN, winner of the 2015 triple j Unearthed

Images, this page (from top to bottom): The Tempest, The Roaring Girl (Photos: Lisa Maree Williams)

competition in collaboration with NIDA students. (Photo: Phil Erbacher)

Opposite page: Top Girls (Photo: Lisa Maree Williams)

REGISTERED OFFICE 215 Anzac Parade Kensington NSW 2033 Australia

POSTAL ADDRESS NIDA UNSW Sydney NSW 2052 Australia

TEL +61 2 9697 7600 FAX +61 2 9662 7415 EMAIL info@nida.edu.au WEB nida.edu.au

AUSTRALIAN COMPANY NUMBER 000 257 741

AUSTRALIAN BUSINESS NUMBER 99 000 257 741

CRICOS PROVIDER CODE 00756M

NIDA is located at UNSW Australia

supported by the Australian Government

Australian Government

National Institute of Dramatic Art is

Message from the Chair	4
Message from the Director/CEO	5
Undergraduate studies	8
Graduate studies	10
Higher education statistics	12
Vocational studies and statistics	13
NIDA Open and NIDA Corporate	14
External relations	16
Graduate School official opening	18
Operations	21
NIDA Student productions 2015	22
Graduates 2015	30
Staff	34
Governance	35
Financial report	36
Donors and partners	59

MESSAGE FROM THE CHAIR

In 2015 the National Institute of Dramatic Art (NIDA) achieved a significant milestone in our development with the opening of the Graduate School. I would like to thank the Prime Minister of Australia, the Hon Malcolm Turnbull MP, Mel Gibson AO, and the Minister for the Arts, Senator The Hon Mitch Fifield for officially opening the building, and the donors and guests who attended the opening event in December.

The state-of-the-art purpose-built facilities enable Australia's future creative leaders to study, research, collaborate and create innovative new work. I would like to congratulate Lynne Williams, Director/ CEO, Allan Morgan, Director of Operations and Des Reynolds, Director of Finance, for their role in the completion of this ambitious project on time and on budget.

The NIDA Foundation Trust (NFT) has worked tirelessly throughout the year to raise the monies for this project to match the funds provided by the Australian Government through the NIDA capital works program.

I applaud and thank Peter Ivany AM for his outstanding leadership in driving the capital campaign for the Graduate School. As Chair of the NFT, Peter embraced this challenge of raising the matching funds and through his personal generosity, energy and enthusiasm has been instrumental in our fundraising success to date. Thanks also to the other NFT board members, the NIDA Board, staff, students and the External Relations department for their work throughout the year and for an amazing opening event. We greatly appreciate all the donors who have helped us to realise this vision. Special acknowledgement must go to Andrew and Andrea Banks for their extraordinary gift of over \$1 million to the Graduate School Capital Campaign. We thank them for their generosity and leadership. In addition, several key donors have made contributions of significant value to the campaign, and we thank them for their support of the Graduate School.

It was a pleasure to see that we attracted new sponsors during the year, including Media Super, as well as connecting with new private donors who are supporting our vital student bursary program. As we continue the quest to raise funds to support the Graduate School and important ongoing educational initiatives, we look forward to welcoming more donors and supporters in 2016 and beyond.

I am pleased to report there was a positive financial outcome in 2015. I would like to congratulate Lynne Williams, the Finance Committee and the NIDA Executive Team and staff for their diligent work throughout the year.

The support provided to NIDA by the members of the Board of Directors, the NFT, the NIDA Academic Board and chair Professor Prem Ramburuth and her predecessor Professor Elizabeth More AM, the Finance Committee and chair Bruce Cutler, and the Governance and Nomination Committee, has ensured that 2015 has been a year of historic growth. All of our Board members serve on a voluntary basis, and I thank them all them for their commitment of time and for sharing their considerable skills and experience with NIDA.

In May 2015, creative director and producer Noel Staunton, brand and marketing strategist Suanne Colley, businessman and NFT Chairman Peter Ivany AM and financial and business advisor Justin Ryan, were elected to the Board. Their broad expertise is already helping NIDA to meet the changing needs of the rapidly evolving arts and entertainment sectors. We were also pleased to welcome Ralph Myers and The Hon Justice Kathleen Farrell to the Board for a second term.

On behalf of the Board, I wish to acknowledge the retirement, after six years of service, of Garry McQuinn and Professor Elizabeth More AM and thank them both for their dedication and significant contribution to NIDA. As Chair of NIDA's Academic Board since 2011, Elizabeth More provided immeasurable expertise to NIDA in higher education academic governance and, as a successful international director and producer, Garry McQuinn has contributed his industry insight to helping ensure NIDA's courses prepare our students for sustainable careers. We are delighted that Garry will stay involved through his new role as a director on the NFT.

I was pleased to be elected as a Director of the NFT earlier this year, and look forward to further strengthening the collaboration between NIDA and the Trust as we embark on future initiatives.

In May we celebrated the achievements of 59 talented NIDA students at the annual Graduation ceremony, and acknowledged the contribution to the industry and our community, of Michael Wilkinson and Ken Healey AM. As one of Australia's and the world's most acclaimed costume designers, Michael gave an engaging address to our graduates as they leave NIDA to begin their chosen careers. These graduates also became the first group to receive new alumni pins – a program we were excited to launch and look forward to continuing as we recognise and reconnect with our alumni.

We have recently announced that, following more than eight years of service, Lynne Williams will step down as Director/CEO of NIDA at the end of 2016. As we head into her final year of leadership, on behalf of the Board, NIDA staff, students, and the NIDA community I wish to thank Lynne for her dedication to the organisation. Her vision and drive for the Graduate School (which she has taken from concept to reality) and the innovative artistic and education program scheduled for 2016 will ensure the year ahead is yet another one of growth, creativity and achievement.

Jennifer Bott AO Chair

MESSAGE FROM THE DIRECTOR/CEO

Five years ago we challenged ourselves to imagine the future demands of the global arts and entertainment industries and the role that the National Institute of Dramatic Art (NIDA) would play in educating and training the future leaders of those industries. A Graduate School was a central element in that ambitious vision for creative and cultural leadership at NIDA and in December 2015 we completed the new two-storey building ready to welcome the 2016 cohort of Master of Fine Arts students.

Officially opened by the Prime Minister of Australia, the Hon Malcolm Turnbull MP, Mel Gibson AO, and the Minister for the Arts, Senator the Hon Mitch Fifield, the building offers 10 flexible studio spaces for practice-based research equipped with state of the art technology. We also took the opportunity to refurbish the Rodney Seaborn Library, providing study spaces in line with contemporary research practices and collaborative working models. This new development takes us closer to establishing an International Centre for Contemporary Performance Practice, building on NIDA's practice-led research model of exploration, risk-taking, discovery, integration, collaboration and industry engagement.

We are extremely grateful to the NIDA Foundation Trust (NFT) for leading the capital campaign to match Australian Government Ministry for the Arts funding.

The Graduate School is the crowning glory of an extended program of physical transformation at NIDA that included a new outdoor atrium theatre, four new studios, five new tutorial rooms, five practice rooms, a music technology room, a make-up studio, renovations to design, staging, costume and production departments and updated staff accommodation.

The Graduate School is our commitment to giving creative and cultural practitioners many more opportunities for further study and professional development within NIDA's unique practice-based and industry-focused education and training environment. The staff has ensured that the Graduate School will be a collaborative crossdiscipline centre attracting those who want to drive innovation across the spectrum of the cultural industries both in Australia and globally. Graduates from our new Master of Fine Arts courses will be cultural advocates and leaders, speaking to a new generation of Australians about the value of the arts and culture within Australian communities. They will pose the important questions and work to find solutions. They will research new ways of making work and engaging with audiences. They will develop innovative festivals, lead cultural organisations and enliven communities. They will be instrumental in ensuring Australia's creative and cultural future and reinforcing Australia's competitiveness in the global creative community.

NIDA's physical transformation was accompanied by equally crucial evolution of our program of courses incorporating six new Bachelor of Fine Arts (BFA) courses and three new Master of Fine Arts MFA (courses) – MFA (Design for Performance), MFA (Voice) and MFA (Cultural Leadership) – which join our highly successful MFA (Directing) and MFA (Writing for Performance).

In particular, the new MFA (Cultural Leadership) course is a bold new initiative to address the needs of mid-career professional practitioners from a range of disciplines and areas of interest including visual arts, the arts and health sector, the arts and disability sector, museums, libraries, archives and galleries, as well as the performing arts. This course has been in development for many years and is the first non-discipline specific course that

NIDA has offered. In 2015 NIDA received \$100,000 funding from the Australian Government to support a number of Cultural Leadership Fellowships for the inaugural year of the course - one fellowship of \$30,000 for an Aboriginal or Torres Strait Islander candidate and the remainder of the funding to support a further eight fellowships. Chaired by Robyn Archer AO, the course offers a unique opportunity for creative professionals to take their career to the next level as cultural leaders and advocates. Our belief in the demand for this course, and that NIDA should be the institution to offer such a ground-breaking course of study, was reinforced when 63 mid-career professionals applied for the new course at the end of 2015 and we selected a cohort of 16.

The current program of graduate study will be expanded over the coming years to include many more opportunities for future-focused study including MFAs in creative producing, screen performance, dramaturgy and physical theatre.

Another crucial element of NIDA's vision for creative leadership came to fruition in 2015 when NIDA was granted selfaccrediting authority by the Tertiary Education Quality Standards Agency (TEQSA). This change in status means that as a private provider of higher education NIDA is able to accredit its own courses. As a result we can be more nimble in responding to the needs of the arts and cultural sector.

The repositioning of NIDA within the higher education sector was accompanied by the establishment of the Vocational Studies (VET) department led by Director, Mark Gaal. We have redefined the education and training program at NIDA to encompass a Diploma of Musical Theatre, a Diploma of Live Production and Technical Services in partnership with Opera Australia and a Diploma of Screen and Media (Specialist Make-up Services). All of these courses were accredited and registered to receive VET FEE-HELP. We welcomed our first intake of Musical Theatre diploma students at the commencement of the year and a mid-year intake of Live Production and Technical Services students. A cohort of 14 specialist

MESSAGE FROM THE DIRECTOR/CEO

make-up students will commence in 2016. A new Diploma of Stage and Screen is in development in partnership with Western Sydney University for delivery at their Penrith campus.

The number of students within our Open and Corporate training programs continues to rise as we explore even more ways for people of all ages to have access to NIDA's unique education and training. Our plans to further build the profile of NIDA in Melbourne are coming to fruition and in 2015 we negotiated a new space with the City of Melbourne in the cultural precinct of the city. This new space will enable a broader offer of Open and Corporate training programs and the introduction of vocational courses in Melbourne, all commencing in 2016.

In line with our strategic plan, we have made substantial investment in business systems and online capabilities. This year we updated the NIDA brand, continued to rebuild the website and implemented course management software, as well as new finance and HR systems. The recruitment of staff with expertise in the digital space has brought huge benefits to the organisation including a highly engaged social media community and enhanced opportunities to engage with our international partners.

During the year we farewelled Head of Acting, Jeff Janisheski who returned to the USA after four years of extraordinary commitment to the students of NIDA and we welcomed John Bashford, former Associate Director of LAMDA in London, as our new Head of Acting. Julia Selby, Director of Student and Staff Services stepped down after 10 years of significant achievement in repositioning NIDA within the higher education space and overseeing services to students and staff. Subsequently, we welcomed Dr Melissa Laird as the new Director of Education and Director of Graduate Studies, who will provide academic leadership across the institution. We were also pleased to announce that Michael Scott-Mitchell was

appointed Deputy Director/CEO, taking on an increased management role across the organisation while maintaining his current responsibilities as Head of Design and Director of Undergraduate Studies.

My congratulations to the many alumni who are experiencing success in Australia and internationally. We continue to bring recent graduates back to mentor current students, supervise studios, deliver lectures, direct productions and develop their plays for the NIDA production seasons. We hope that through the Graduate School we will be able to reconnect with many more of our alumni and it will be a catalyst for further practice-based research, creative collaborations and industry networking.

I would like to thank the NIDA Board, the NIDA Academic Board, the NFT, the NIDA Executive Team, staff and students, and the wider NIDA community of donors and supporters for their support throughout the year.

2015 has been a watershed year in many areas of endeavour within the institution. In December, I announced that I would be stepping down as Director/CEO of NIDA at the end of 2016.

Personally, the year ahead will be a time to reflect and celebrate, and I look forward to working with everyone in the NIDA community to continue the momentum of NIDA's next chapter. NIDA is poised to deliver creative leadership with a new future-focused organisational culture, new and developing suites of courses, enhanced and still evolving physical and digital environments, and increasing opportunities for national and international collaborations.

I look forward to sharing an inspirational and aspirational year with you all.

Lynne Williams Director/CEO

Images, this page: Showreel 2015 (Photo: John Platt) Opposite page (from top to bottom L–R): EXPONIDA (Photo: Maja Baska) *Reagan Kelly* (Photo: Lisa Maree Williams) Robyn Archer AO and Lynne Williams (Photo: Maja Baska)

'The Graduate School is our commitment to giving creative and cultural practitioners many more opportunities for further study and professional development within NIDA's unique practice-based and industry-focused education and training environment.'

UNDERGRADUATE **STUDIES**

2015 saw an important transition for Undergraduate Studies - the Bachelor of Dramatic Art (BDA) courses were replaced by Bachelor of Fine Arts (BFA) degrees in Acting, Costume, Design for Performance, Properties and Objects, Staging, and Technical Theatre and Stage Management. This year, first and second year students were enrolled in the new Bachelor of Fine Arts courses, with third year students completing their final year of the Bachelor of Dramatic Art courses. Many members of staff contributed to the development of these new BFA courses and it is a tribute to all involved, that the students experienced such a smooth transition to the new course framework.

Practice-based, practitioner led and industry focused conservatoire training remains central to our teaching philosophy and the diversity of production and performance styles delivered in 2015 attest to the success of this approach.

We were delighted to have two longstanding contributors to life at NIDA back in the mix – director Jim Sharman spearheaded our production of The Tempest, presented in the Playhouse; and director/designer Kim Carpenter AM joined us to direct A Dream Play, presented in the Parade Theatre.

Bringing to fruition three years of development, Kate Champion delivered the devised work Not Who I Was in the Space. It was a huge boon to have an artist of Kate's experience and artistic integrity working with students across such a time span and sharing her practice.

Head of Acting, Jeff Janisheski took his production of Vale offsite to the Bangarra Theatre at Walsh Bay. The process of presenting this production offsite, whilst not without its challenges, proved to be beneficial to all our students, and something we hope to do more of in the future.

Andrea Moor directed The Roaring Girl in the Atrium to great effect in a production, which enabled the students to showcase the technical capabilities of the venue, while Andrea mentored the actors through the challenges of Middleton and Dekker's Jacobean text.

For our October season, three recent directing graduates rejoined us to lead productions: Ben Schostakowski, Elsie Edgerton-Till and Susanna Dowling. It is a delight to be able to re-engage these remarkably talented young directors, who are already making their presence felt within the industry. The alumni directors who return to direct in our program regularly help to establish pathways for current students as they complete their NIDA education and, in turn, step into the profession.

Ben Schostakowski directed Reagan Kelly, written by recent MFA (Writing for Performance) graduate, Lewis Treston. The production presented in the Studio Theatre has subsequently been 'picked

up' by Sam Strong, incoming Artistic Director of the Queensland Theatre Company. Elsie Edgerton-Till directed Boys in the Space and Susanna Dowling directed the Caryl Churchill classic Top Girls in the Atrium. All three productions showcased the talent that each course brings to the fore.

NIDA Acting Lecturer Kristine Landon-Smith led the majority of second year acting students in Louis Nowra's epic work Capricornia. The work of the students reinforced the reasons this play is held in such esteem.

To round off a remarkably full and productive year, NIDA acting graduate Craig Illot joined us to devise and direct Stranger I Am. Craig, and our Head of Music, Andrew Ross, collaborated with acclaimed contemporary composers iOTA and Caitlin Park to develop an original score. The work was presented on and over the Parade Theatre stage with the audience also gathered on the stage. Gavin Robins, Head of Movement, developed aerial choreography with the students, which was a logical extension of the aerial work he has been doing with the acting cohort. The result was an arresting, technically ambitious and courageous production, beautifully realised by all of the students. We will continue to explore work that embraces new forms of expression and points toward new directions in performance-making.

The Tempest (Photo: Lisa Maree Williams) (Photos: Lisa Maree Williams)

'Practice-based, practitioner led and industry focused conservatoire training remains central to our teaching philosophy and the diversity of production and performance styles delivered in 2015 attest to the success of this approach."

> The lifeblood of NIDA's Production Program is the influx of visiting professionals sharing their practice in creating work with our students. Both our June and October 2015 seasons were fine examples of this quintessential 'meeting of minds'.

Throughout the year, undergraduate students completed a wide range of creative projects, industry experiences and cross-discipline learning opportunities. BFA acting students as well as our second and third year BFA and BDA design students, worked on several challenging screen projects and the Reg Grundy Studio provides students with a professional, practical learning environment, experience that serves them well in their long-term careers. Industry guests continue to provide glowing feedback about our students, and it is always exciting to welcome them to our events including Showcase, Soundtrack, and EXPONIDA so they can experience the creative talent and skill all our undergraduate students possess.

We look forward to a boldly collaborative 2016.

Michael Scott-Mitchell

Deputy Director/CEO Director, Undergraduate Studies Head, Design for Performance

Images, this page (from top to bottom): on set of Walking for Days video clip by WILSN, winner of the 2015 triple j Unearthed competition in collaboration with NIDA students (Photo: Phil Erbacher)

Opposite page (from top to bottom L-R): Capricornia, The Tempest, The Roaring Girl, Reagan Kelly

GRADUATE **STUDIES**

'An essential component of the courses is the inclusion of an international field trip where students are given the opportunity to observe, participate and critically reflect on international best practice.'

2015 saw the Master of Fine Arts (MFA) Directing and Writing for Performance courses begin to hit their stride. We also announced three new MFA courses: Cultural Leadership (chaired by Robyn Archer AO), Design for Performance and Voice, which will all welcome students in 2016. The year also marked the opening of a dedicated space for graduate studies, the NIDA Graduate School, and we are already enjoying this new, purpose-built space.

In 2015 the first students graduated from the 15-month Master of Fine Arts (Directing) and Master of Fine Arts (Writing for Performance), having commenced their studies in 2014. In the first quarter of 2015 they completed the subject, Practice-based Research, culminating in completion of an academic journal article. This specific interrogation of their work relates to their actual practice, which ranged from how 'gesture' was interpreted by the audience to the use of a technique taught by Dr Sue Woolfe, called The Lull, in the development of group devised work.

An essential component of the courses is the inclusion of an international field trip where students are given the opportunity to observe, participate and critically reflect on international best practice. In 2015 the directing students attended Theatertreffen in Berlin and the writing for performance students attended the Edinburgh Festival.

The directing students undertook a number of projects throughout the year. Some highlights included working with writing and design students, collaborating with Indigenous performers from the Aboriginal Centre for Performing Arts (ACPA) in Brisbane and attending the Perth International Arts Festival. As well as working alongside acting students at NIDA, the directing students also had the opportunity to hone their skills by working with performers from Actors Centre Australia in Sydney, University of Wollongong, Opera Australia's Young Artist Program and the National Theatre Drama School in Melbourne.

The triple j Unearthed music videos proved to be most successful. This project is a significant undertaking in collaboration with NIDA design, production and writing students and is an opportunity for our directors to work through the real-world challenges of putting a music video together. The videos were broadcast on ABC-TV and as part of Virgin Australia and Jetstar inflight entertainment.

The Directors' Productions were wideranging in their style and scale: three new adaptations, a new original play by the Head of Writing for Performance, Stephen Sewell, and extant plays. These productions are a culmination of the students' hard work throughout the year and a testament to the broad range of skills they have mastered.

They also participated in a project with ABC's new radio drama program, Radiotonic, resulting in at least one, and possibly more radio credits, as well as valuable experiences and contacts in ABC Radio. Some of the writers also joined with Head of Writing for Performance, Stephen Sewell in a reading of his screenplay, Killer Country, and through that were able to meet development officers in Screen NSW and TV producer Steve Knapmann, resulting in further meetings and opportunities.

The highlight of the year for the writing students, apart from attending the Edinburgh Festival, was certainly working with actors from NIDA and elsewhere as the students workshopped and presented a rehearsed reading of selections from the plays work they had written over the course of the year. The experience of working directly with actors in a rehearsal situation is crucial in assisting the students to become familiar with this important process in the successful production of new work.

Brisbane, and assisting directing students on their triple j Unearthed project.

A significant amount of work has been completed throughout 2015 as we prepare for the new MFA degrees (Cultural Leadership, Design for Performance and Voice) that commence next year. I wish to thank all the NIDA staff involved in this course development and look forward to welcoming new graduate students in 2016.

Dr Eail Kipste

Director, Graduate Studies Head, Directing

Images, this page (from top to bottom L-R): Lavinia, his daughter (Photo: Lisa Maree Williams) Making of Walking for Days video clip by WILSN, winner of the 2015 triple j Unearthed competition in collaboration with NIDA students (Photo: Phil Erbacher) Infected (Photo: Lisa Maree Williams) Spring Awakening (Photo: Lisa Maree Williams) Opposite page (from top to bottom): Love and Honour and Pity and Pride and Compassion and Sacrifice, Sports Play (Photos: Lisa Maree Williams)

Auditions/interviews by city in 2014 for 2015 intake across BFA and MFA courses

	Adelaide	Brisbane	Darwin	Hobart	Melbourne	Parramatta	Perth	Sydney	Cairns	NZ
Acting	75	266	13	25	262	52	144	681	15	16
Costume	4	5		4	9		2	37		
Design for Performance	2	6			8		1	32		
Directing	4	2			13		2	35		2
Properties and Objects	1	2			3			12		1
Staging					0			5		
Technical Theatre and Stage Management	1	2		1	1		1	30		
Writing for Performance								33		

Students by course in 2015

	Acting	Costume	Design for Performance	Directing*	Properties and Objects		Tech. Theatre and Stage Management	Writing for Performance*	Total
Year 1	24	6	9	6	6	3	12	8	74
Year 2	23	4	8		5	3	16		59
Year 3	20	4	7		5	1	14		51

*commencing MFA courses in January 2015

Students by course and gender in 2015 across BFA and MFA courses

	Acting	Costume	Design for Performance	Directing*	Properties and Objects			Writing for Performance*	Total
Female	37	14	16	3	10	3	25	4	112
Male	30		8	3	6	4	17	4	72
Total									184

*commencing MFA courses in January 2015

First year enrolments by state in 2015

	Acting	Costume	Design for Performance	Directing*	Properties and Objects	Staging	Tech. Theatre and Stage Management	Writing for Performance*	Total
ACT	1								1
NSW	8	3	8	3	2	3	9	7	43
NT	1								1
QLD	4	1	1	1	1		1		9
SA		1		1	1				3
TAS		1							1
VIC	5			1	1		1	1	9
WA	5								5
0/S							1		1
NZ					1				1

^{*}commencing MFA courses in January 2015

VOCATIONAL STUDIES AND STATISTICS

2015 saw NIDA extend its education and training opportunities, and seek to address skills gaps in the performing arts industry with the establishment of the Vocational Studies department.

As a result of in-depth industry consultation and as part of NIDA's commitment to providing greater educational opportunities, two diploma courses were delivered for the first time – a new Diploma of Musical Theatre (undertaken by 21 students), and the Diploma of Live Production and Technical Services (which saw 12 students accept a place).

The work of the musical theatre students culminated in a Showcase in the NIDA Theatres, Playhouse, and was attended by producers, directors, performers and agents. Feedback in response to the work of the students was uniformly strong. For the Diploma of Live Production and Technical Services, learning took place in the form of classes at NIDA and through performing arts industry work placements. With support from Opera Australia, the Sydney Opera House, Pinchgut Opera, Sydney Theatre Company, Griffin Theatre Company, Hayes Theatre Company, JPJ Audio and Circus Oz, students had unique industry experiences and were able to extend their learning in professional contexts.

The feedback about Vocational Diploma students from the organisations who participated in these professional placement opportunities, has been consistently high and the students reported that the experiences had been an invaluable part of their training.

Students by vocational course in 2015

	Musical Theatre	Live Production & Technical Services
Year 1	21	12

Students by vocational course and gender in 2015

	Musical Theatre	Live Production & Technical Services	Total
Female	16	7	23
Male	5	5	10
			33

Vocational course enrolments by state in 2015

	Musical Theatre	Live Production & Technical Services	Total
ACT			
NSW	12	12	24
NT			
QLD	2		2
SA			
TAS			
VIC	7		7
WA			
0/S			
NZ			
Total			33

In 2015 NIDA's long standing relationship with the NSW Department of Education continued, with the delivery of two accredited teacher training programs in technical theatre (Certificate III in Live Production Services).

The Diploma of Screen and Media (Specialist Make-up Services) was brought into the scope of course offerings for delivery next year in the newly prepared make-up studio.

2016 will be another year of growth for NIDA's Vocational Studies department as we look to develop and prepare additional course offerings and welcome new Vocational Diploma students to NIDA.

Mark Gaal

Director, Vocational Studies

Applicants for vocational studies courses commencing in 2015

NSW/ACT	87
NT	
QLD	25
SA	
TAS	
VIC	50
0/S	
NZ	

NIDA OPEN AND NIDA CORPORATE

NIDA Open and NIDA Corporate expanded operations during 2015, offering additional courses and engaging new participants around Australia. Importantly, both areas continued to maintain high levels of customer satisfaction and increase operational efficiencies.

Throughout the year NIDA Open and NIDA Corporate provided flexible learning options for people of all ages, including short courses, term classes, holiday workshops, residencies, six and 12-month studios, corporate seminars, one-to-one coaching and customised in-house workshops.

NIDA Corporate expanded its public course program in Melbourne and also launched three new public course offerings in Sydney. Customised and one-to-one coaching activities represented 64 percent of all Corporate activity and public courses grew to represent 36 percent of total revenue. Interstate work increased across Adelaide, Brisbane, Canberra and Perth. New audiences were reached through partnerships with media, marketing and entertainment publication Mumbrella, Commonwealth Bank's Wired for Wonder conference, and digital marketing agency, AdRoll.

NIDA Open joined forces with the team at Project Synthesis to develop an immersive theatre experience for primary school students. The Story Trader is an educational alternate reality game (eduARG) that has been designed to teach Stage Three students about storytelling. Students are immersed in a multimedia story world designed to encourage active learning and develop skills in communication, collaboration and critical and creative thinking.

As part of NIDA Open's growth strategy, a new Melbourne-based position was established to manage short courses for adults, children and young people and to plan additional course offerings, resulting in increased enrolments across the city.

In July, NIDA hosted the Drama Australia and New Zealand International Conference: Game Changer: Innovating Education through Creativity and Drama Practice. Primary, secondary and tertiary drama educators as well as researchers, teaching artists and academics from Australia, New Zealand, Asia, Europe, the UK and Canada attended the threeday conference.

2015 NIDA Open and NIDA Corporate venues and partners

NSW: ABC Studios, Carriageworks, Mosman Art Gallery, Riverside Theatres Parramatta, Roslyn Packer Theatre, Sydney Harbour Federation Trust, Taronga Zoo, The Concourse Chatswood, Wollongong Art Gallery

VIC: Abbotsford Convent, Capital Performing Arts Centre Bendigo, Malthouse Theatre, The Australian Ballet School

QLD: TAFE Brisbane, Tanks Arts Centre Cairns

SA: Christian Brothers College Adelaide, Pulteney Grammar School Adelaide, Wilderness School Adelaide

TAS: St Michaels Collegiate Hobart, Newstead College Launceston

ACT: Street Theatre Canberra

WA: Subiaco Arts Centre

In 2015 NIDA Open and NIDA Corporate also worked with many schools and community venues across Australia.

All photos in this section by Lisa Maree Williams except top left corner by Melinda France

	16,320
kshops	2,215
	2,097
	2,175
	2,798
	7,035

The new online writing course Finding Your Story was launched and successfully completed by a full cohort of students from around Australia.

Two Arts Smart Forums aimed at parents and families of children and young people participating in NIDA Open courses were held during the year. In Term One the discussion focused on making theatre for young people, with Performance Lab writer-in-residence Donna Abela talking about stories for, about and told by young people. In Term Three, parents worked with a NIDA tutor to learn about creative tool kits, discussing creative risk-taking and how to effectively support this in the home.

A substantial market research project was undertaken mid-year to better understand NIDA Open's customers and the level of demand for dramatic arts short courses in Sydney, Melbourne and Brisbane. Comprising in-depth interviews and extensive online surveys, the research findings will help maintain the delivery of effective marketing campaigns and ensure course offerings continue to meet student expectations.

I would like to thank Caroline Spence, outgoing Head of NIDA Open and NIDA Corporate, for her significant contribution to the Business Development team over the last five years. As Head of Department for the past two years, Caroline departs NIDA having developed a team that is well positioned to continue to grow and deliver exceptional educational experiences for our course participants.

Alistair Graham Director, Business Development

EXTERNAL RELATIONS

Donors and sponsors have again given their generous support throughout 2015, helping us to achieve new programs, support students in their studies, develop new courses, purchase new equipment and technology, and build and open the new Graduate School.

On the following page we acknowledge the extraordinary generosity of donors to the capital campaign for the Graduate School, and their support and commitment to NIDA is a wonderful leadership example to all.

Bursaries and scholarships

This year we provided 120 undergraduate and graduate students with bursaries to assist with living expenses throughout the year and 17 scholarships to assist with national and international industry placements.

Three new scholarships were created this year:

- The Peter Ivany AM International Scholarship in Staging, NIDA Foundation Trust Chair, Peter Ivany AM and friends have provided \$4,500 per annum to facilitate an opportunity for a third year staging student to undertake an overseas industry placement as part of their final year at NIDA.
- The Penn Foundation has created a new bursary to support three female acting students. Donated in honour of June Penn's 90th birthday, each recipient will receive \$5,000 in total, over three years of their course.
- Ezekiel Solomon AM has provided \$5,000 per year for a new bursary to support students at NIDA, who are experiencing financial hardship.

New student bursary program supporter

We were pleased to welcome Media Super as a new supporter of our student bursary program.

Media Super, the creative sector's industry superannuation fund, will provide an annual bursary of \$2,500 to four Bachelor of Fine Arts students (of any discipline) who qualify for financial assistance. The bursaries will assist the four selected students through each year of their three-year BFA degree from 2016, as they balance Sydney living expenses and full-time study.

Frederick J Gibson Bequest

NIDA is honoured to be a beneficiary of the Frederick J Gibson Bequest in Memory of Garnet H Carroll OBE.

During his lifetime, Frederick Gibson generously supported NIDA design students in attending the Prague Quadrennial, the largest scenography event in the world. This continued in 2015, with his bequest enabling eight BFA (Design for Performance) students to travel to Prague to take part in the event and the experience the significant learning opportunities.

Additionally in the first year of the bequest NIDA was able to address two very important areas of the MFA student experience - international engagement and the showcasing of new work.

In 2015, the MFA (Directing) students were supported to work with their peers at the Ernst Busch Academy of Dramatic Art in Berlin and to attend the Theatertreffen, a festival showcasing the best contemporary performance in Europe. MFA (Writing for Performance) students worked with international colleagues at the Royal Conservatoire of Scotland, saw cutting-edge work at the Edinburgh Festival and met with international literary managers, visiting Edinburgh at that time. These international travel opportunities provide immeasurable benefit to our graduate students.

NIDA is grateful to the Frederick J Gibson Bequest in helping to launch the careers of the next generation of Australian directors, writers and designers.

Bequests are an important part of an ongoing commitment to our students and we gratefully thank those in our community who have advised us of their intention to make a bequest in the future.

Alumni program launched

This year we introduced a new alumni program that will reconnect with our past alumni and help support our newest graduates as they head into their chosen industries.

The program was officially launched by Michael Wilkinson (1993 Design) at the graduation ceremony for the class of 2014. This was the first group of NIDA graduates to receive new alumni pins. These discreet silver NIDA 'N's are an important gesture in bringing our community of former students together. Three alumni pin presentations took place in 2015, and we have more presentations scheduled in 2016.

As part of the new alumni program we also launched a dedicated private LinkedIn group for alumni to share news and stories with each other, as well as build new connections and explore collaborative opportunities.

The next generation

In order to engage the next generation of philanthropists, we invited the membership of Philanthropy Australia's New Generation of Giving group to a performance of Stranger I Am, a new theatre piece created by guest director Craig Illot set to original music from iOTA and Caitlin Park, featuring bold aerial stunts.

We are grateful to the Denton family who facilitated this new theatre piece through supporting the purchase of equipment.

Images, opposite page (from top to bottom): Graduate School official opening (Photo: Belinda Rolland), MFA (Writing) students during their field trip to Edinburgh This page (from top to bottom L-R): MFA (Directing) students during their field trip to Berlin, Peter Ivany AM (Photo: Maja Baska), Michael Wilkinson (Photo: Maja Baska) Stranger I Am (Photo: Lisa Maree Williams)

NIDA Foundation Trust

Led by Peter Ivany AM, Chairman, the NIDA Foundation Trust had a busy year. It focused on the capital fundraising campaign for the Graduate School. During the year we held a number of successful capital campaign events, including a Masterclass by Michael Wilkinson, a dinner at Peter and Sharon Ivany's home, the Cultural Leadership Luncheon on the set of A Dream Play, June and October production evening events and the Chairman's Luncheon. These events culminated in the opening of the Graduate School in December.

The NFT also welcomed two new Board members Jennifer Bott AO, (current Chair of NIDA) and Garry McQuinn, Garry McQuinn is Managing Director of London Company, Nullarbor Productions, which was behind the acclaimed stage production of Priscilla, Queen of the Desert.

Current director Alex Pollak has been re-elected for another term. 2015 also saw the resignation from the NFT of long serving director Peter Rose and we thank him for his hard work and commitment to the NFT and NIDA. I also wish to thank NFT Company Secretary and NIDA Director of Finance, Des Reynolds, for his dedicated hard work throughout the year.

Julie White

Consulting Director, External Relations

GRADUATE SCHOOL OFFICIAL OPENING

Securing a world class education for Australia's future creative leaders

The NIDA Graduate School opening on Sunday 6 December was a very special event for NIDA, for our students and staff, and our friends and supporters.

The presence of the Prime Minister, the Hon Malcolm Turnbull MP and the Minister for Arts, Senator the Hon Mitch Fifield, alongside one of our acclaimed alumni, Mel Gibson AO, made it all the more significant.

The Prime Minister expressed his support for our work at NIDA and how vitally important it is to our nation, going to the very heart of who we are.

'The arts are not a luxury, culture is not a luxury, it is a necessity... Telling stories, describing ourselves, dreaming about ourselves as we would like to be, that is as human as eating and drinking. It is a fundamental part of what we do as human beings... and NIDA graduates are such an important part of telling Australian stories in an inimitable Australian voice.'

NIDA's Graduate School is a crucial centre for creative and cultural leadership that will drive innovation within the creative and cultural industries both in Australia and globally. We are extremely grateful for the funding support from the Australian Government and the very generous support of all our capital campaign donors.

- 5-Andrew Banks
- 6-Andrea Banks, Lucy Turnbull AO, Lynne Williams, Alan Rydge
- 7–Kurt Phelan, Marney McQueen
 - 8-Philip Quast
 - (Photos: Belinda Rolland)

NIDA GRADUATE SCHOOL FOUNDING DONORS 2015

We thank all our founding donors for their support of the capital campaign

Andrew Banks Alan and Lynne Rydge Sharon and Peter Ivany AM Ron and Michelle Malek Justin and Joanna Ryan Phillip Cave AM and Judy Morris lan Darling **Bruce Fink** Alex Pollak and Elizabeth Knight Garry McQuinn Michael Cassel Bruce Davey – Dendy/Icon Peter Reeve and Jaycen Fletcher Philip and Vivien Green Vincent Hua Andrew Michael Petersen Family Foundation The Ambassador Theatre Group Asia Pacific P/L The Pridham Foundation Jennifer Bott AO The Hon Justice Kathleen Farrell Mark Burrows Bruce Solomon Lynne Williams Virginia Braden OAM and Ken Woolley AM Julie White Noel Staunton Suanne Colley Jeremy and Jeromine Alpe Elizabeth Butcher AM Stephen and Deanne Chapman Professor Elizabeth More AM **Ralph Myers** Stephen Armstrong

OPERATIONS

The Graduate School was the major focus of NIDA's Operations department during 2015, with the construction completed on time and on budget.

The new facility is a major refurbishment of the Commonwealth Government's NIDA Stage Two building, made possible with the Australian Government Ministry for the Arts' proactive and ongoing support of performing arts education under a Capital Works Expenditure Program (CWEP) Agreement and joint funding with the NIDA Foundation Trust (NFT). The NFT is also generously providing \$700,000 for furniture, fittings and specialist equipment for the MFA courses.

The future-focused Graduate School designed by Ken Maher (Hassell Architects) provides the physical and technological infrastructure for NIDA's international centre for creative leadership and hub for practice-led research. It houses a number of contemporary tutorial rooms (all carefully designed for flexible delivery and for existing and possible future courses), specialist design and director's experimental studios, informal study areas that support contemporary means of collaboration and learning, and a modernised library.

The project's builders, Taylor Construction Group worked cooperatively to take account of NIDA's unique operational environment, including noise-sensitive student classes and productions. NIDA's Project Control Group, consisting of Root Projects Pty Ltd and MBMpl Quantity Surveyors Pty Ltd, did an outstanding job with innovative project procurement and cost control methodologies. The Operations department managed the technical specification and operational aspects of the project, including the relocation and establishment of temporary accommodation for courses, staff, students and the library, and the rescheduling of course and client activities around the impacts of the construction schedule.

During the 2015 CWEP, the Commonwealth funded activities continued the transformation of the original 1988 Stage One building with the first phase of improvements to costume and technical production and stage management student spaces, and the beginning of a site-wide signage project as part of NIDA's major rebranding program.

NIDA's 2015 Capital Asset budget, combined with external grants, is funding the upgrade of education technologies for student-led self-devised work, specialist tools for the properties and objects students, and improvements to IT infrastructure and library, media, marketing and teaching software. NIDA's work, health and safety culture remains sound, proactive and constructive. The Audit Finance Administration and Remuneration ommittee routinely reviews operational and compliance risk reporting by Operations department management.

I would like to acknowledge all NIDA staff and students for their patience with the Graduate School construction program, and in particular, the Operations, IT, Technical Production and Facilities departments and the Operations Contracts Manager, Sonya Webster.

Allan Morgan Director, Operations

NIDA STUDENT PRODUCTIONS 2015

A Dream Play

By Caryl Churchill after August Strindberg Directed by Kim Carpenter AM 15-20 June 2015

CAST

Agnes, daughter of the Gods Mother/Blind woman/She/ Chairwoman	Emily Davison Julia Christensen
Lina/Ugly Edith/Scientist/Dancer	Lily Black
Stage door keeper/Teacher	Jenna Sutch
Quarantine master/ Bill sticker/Barrister	Gloria Bose
Kristin/Victoria/She/Lady/ Psychoanalyst	Shakira Clanton
Officer/Building worker 1/ Gentleman	Guy O'Grady
Solicitor/Glazier/Husband/ Boy/Bishop/He	Elliott Mitchell
Writer/Father/Lieutenant/ Policeman/Building worker 2	Jack Angwin
Theatre people/Dancers/Singers/ Crew/Fat/Rich/Sick	Ensemble

ARTISTIC AND PRODUCTION TEAM

Director	King Componies AM*
2	Kim Carpenter AM*
Set/Props Designer	Isabel Hudson
Costume Designer	Isabel Hudson
Lighting Designer	Timothy Spohr
Sound Designer	Gayda de Mesa
Production Stage Manager	Katelyn Shaw
Technical Director	Ryan Drum
Costume Supervisor	Rosie Boland
Properties Supervisors	Jason Low,
Deputy Stage Manager	Toby Rosengarten
Head Electrician/Operator	Lynton Blessington*
Properties Maker	Katie Williams
Set/Props Assistant Designe	er Sebastian Barkoczy
Costume Assistant Designer	Gabrielle Rowe
Staging Assistants	Mathew Bruhwiller Taylor Hill
	Maite Masch Marchiori
Technical Assistants	Brittany Coombs
	Dale Edington
	Lachlan Hogan
	William Nelson
	Emeline Sandt
	Millicent Simes
Properties Assistants	Siobahn Earley
	Adelle Kristensen
	Savannah Mojidi

Vale

By Nicki Bloom Directed by Jeff Janisheski 16-17, 19-20, 22-23 June 2015

CAST

Joe, a hotelier Tina. his wife Isla, their daughter Angus, Isla's boyfriend Diana, Angus' mother

Director Set/Props Designer Costume Designer Lighting Designer Sound Designer Production Stage Manager Costume Supervisor

Properties Supervisor Deputy Stage Manager Production Assistant Head Electrician Set/Props Assistant Designer Costume Assistant Designer Assistant Stage Manager **Technical Assistants**

Staging Assistants

Costume Assistant

Properties Assistant

Not Who I Was

Devised by Kate Champion with Josephine Starte and cast Directed by Kate Champion 16-18, 20, 22-24 June 2015

CAST

Director

Oliver Burton Maree Cole Shannon Steele Jessica Falkholt Georgia Blizzard Nicholas Hasemann James Raggatt Kyle Kazmarzik Miranda Daughtry Alexandra Nell Josephine Starte ARTISTIC AND PRODUCTION TEAM Jeff Janisheski**

Jonathan Hindmarsh Stephanie Howe Ross Graham* Ceilidh Newbury Romv McKanna Edwina James Alexi Creecv Cecilia Nelson Raine Paul Ashley Kurrle Elia Bosshard Eliza Savage Julian Starr Brittany Coombs Dale Edington Lachlan Hogan William Nelson Emeline Sandt Millicent Simes Maite Masch Marchiori Mathew Bruhwiller

Taylor Hill Isabella Cannavo Mark Bailey

Staging Assistants

Costume Assistant

ARTISTIC AND PRODUCTION TEAM Set/Props Designer Costume Designer Lighting Designer Sound Designer Production Stage Manager Costume Supervisor **Properties Supervisor** Text Dramaturg and additional writing Deputy Stage Manager Production Assistant Head Electrician/Operator Properties Maker Set/Props Assistant Designer Assistant Stage Manager Technical Assistants

Josephine Starte

Properties Assistants

Kate Champion* Laura Lucas Anthony Spinaze Jack Thompson Erin Shaw Aiden Brennan Jacqueline Lucey Katie Williams Jason Lowe Brooke Kiss

Thomas Walsh Christopher Hopson Jason Lowe Damien Egan Harrison Lowrencev Brittany Coombs Dale Edginton Emeline Sandt Lachlan Hogan William Nelson Millicent Simes Mathew Bruhwiller Taylor Hill Maite Masch Marchiori Rachel Cherry Siobahn Earley Adelle Kristensen Savannah Mojidi

The Roaring Girl

By Thomas Dekker and Thomas Middleton Directed by Andrea Moor 10-13, 15-18 June 2015

CAST Moll Imogen Nicholas Mary Fitzallard/ Annie Stafford Mistress Tiltyard/Hanger Servant/Mistress Openwork/Cutlass Megan Hind Mistress Gallipot/ Laura Soerja Djanegara Lady Fitzallard Lady Dapper/Jack Dapper/Tailor Elysia Boyd Lady Wengrave Ebony Vagulans Lady Appleton/Gull/Fellow/ Nadia Talotta Porter/Coachman Trapdoor Phoebe Grainer Sebastian Wengrave/Openwork Saxon Blackett Neatfoot/Goshawk/Gallipot Wil Ridley Laxton/Tiltyard/Cutpurse Danny Ball

ARTISTIC AND PRODUCTION TEAM

Director Andrea Moor* Composer Nigel Ubrihien** Set/Props Designer **Costume Designer** Liahtina Desianer Sound Designer Production Stage Manager Costume Supervisor **Properties Supervisor** Deputy Stage Manager Production Assistant Head Electrician/Operator Head Flyman Sound System Supervisor/Operator Bridget James Set/Props Assistant Designer Costume Assistant Designer Assistant Stage Manager Staging Assistants

Technical Assistants

Costume Assistant **Properties Assistant**

The Tempest

By William Shakespeare Directed by Jim Sharman 11-13, 15-16, 18-20 June 2015

CAST

The Isle Prospero (Rightful Duke of Mila Miranda (his daughter) Ariel (a spirit) Caliban (a slave) The Court King Alonso (King of Naples Prince Ferdinand (his son) Sebastian (his brother) Antonio (Duke of Milan) Gonzalo (Councillor) Francisco (Courtier)/Godde Trinculo (Jester) Stephano (Butler) Court & Isle Spirits/Harpies/Mariners

ARTISTIC AND PRODUCTION TEAM Production Stage Manager Head Electrician/Operator Set/Props Assistant Designer Costume Assistant Designer Assistant Stage Manager

Staging Assistant Costume Assistant Properties Assistant

Madeleine Hoy Director Madeleine Hoy Composer Lauren Schwabe Set/Props Designer Andrea Theodore Costume Designer Jennifer Parsonage Lighting Designer Donna Phibbs Sound Designer Joanna Gust Kayla Burrett Costume Supervisor Michael Soul **Properties Supervisor** Lillian U Deputy Stage Manager Finton Mahony* Clare Staunton Ella Butler Veronique Benett **Technical Assistants** Maite Masch Marchiori Mathew Bruhwiller Taylor Hill

Brittany Coombs

Dale Edginton

Emeline Sandt

Lachlan Hogan

William Nelson

Millicent Simes

Jessie Spencer

Chloe Coles

Milan)	Ross Walker
	Kalkidan Forward
	Simen Bostad
	Louis Seguier
5)	Thomas Mesker
	Callan Colley
	Ryan Morgan
	Mark Hill
	Giorgia Scott
SS	Angela Sullen
	Joseph Raggatt
	Kieran McGrath

The Company

Jim Sharman* Andrew Ross** Jeremy Allen Jeremy Allen Alexander Berlage* Sally Withnell **Catherine Studley** Renata Beslik* Benjamin Parkins Liam Barwick Ray Pittman Kyle Jonsson Heather Middleton Dana Spence Brittany Coombs Dale Edginton Emeline Sandt Lachlan Hogan William Nelson Millicent Simes Mathew Bruhwiller Elizabeth Hobbs Indigo-Rose Redding

> *Guest artist **NIDA staff

NIDA STUDENT PRODUCTIONS 2015

Boys

By Ella Hickson Directed by Elsie Edgerton-Till 15, 17, 19–20, 22–24, 26 October 2015

CAST	
Benny	Jack Angwin
Cam	James Raggatt
Mack	Guy O'Grady
Timp	Kyle Kazmarzik
Sophie	Josephine Starte
Laura	Jessica Falkholt

Alish Sheldon

Dana Spence

Paisley Williams

Julian Starr

ARTISTIC AND PRODUCTION TEAM

Director	Elsie Edgerton-Till*
Set/Props Designer	Stephanie Howe
Costume Designer	Laura Anna Lucas
Lighting Designer	Karen Norris*
Sound Designer	Gin Rosse
Assistant Director	Jessica Dick
Production Stage Manager	Lauren Schwabe
Costume Supervisor	Rosalie Boland
Properties Supervisor	Alexi Creecy
Deputy Stage Manager	Erin Shaw
Assistant Stage Manager	William Nelson
Head Electrician/Operator	Brooke Kiss
Costume Assistant	Elizabeth Hobbs
Properties Assistants	Savanah Mojidi
Design Assistant (Costume)	Sebastian Barkoczy
Design Assistant (Set/Props)	Ella Butler
Staging Assistant	Taylor Hill
Technical Assistants	Veronique Benett Harrison Lowrencev

Capricornia

By Louis Nowra Directed by Kristine Landon-Smith 14-16, 19-20, 23-24 October 2015

CAST Veronica/Rhoda/Mrs McLeash Imogen Nicholas Old Man/Mr Holt/ Simen Bostad Tobias/O'Crimnell Dr Aintee Louis Seguier Sammy/Steggles Ross Walker Norman Callan Colley Ket Saxon Blackett Sister Nan/Mrs Bortells/Waitress/ Megan Hind Mrs Hollower/Compaund Girl Cho/Cho SekChing/Charlie Wil Ridley Jack Rambles/Mr Faulkner Joseph Raggatt Franck McLash Danny Ball Tocky Phoebe Grainer Heather/Young Lady Elysia Boyd Nadia Talotta Marigold Oscar Shillingsworth Thomas Mesker Sally/Corpse/Compound Girl Ebony Vagulans Fat Anna Angela Sullen Mrs Gray/Corpse/Christobel/Opal Kalkidan Forward All other parts played by members of the ensemble

ARTISTIC AND PRODUCTION TEAM

Liza Mare Syron*

Anthony Spinaze

Anthony Spinaze

Jennifer Parsonage

Priscilla Jackman

Jack Thompson

Monica Smith*

Gayda de Mesa

Toby Rosengarten

Indigo-Rose Redding

Heather Middleton

Harrison Lowrencev Julian Starr Paisley Williams

Joanna Gust

Millie Simes

Rachel Cherry

Siobhan Earley

Elia Bosshard

Alish Sheldon

Dana Spence

Matt Cox*

Director Kristine Landon-Smith** Artistic Associate Set/Props Designer Costume Designer Liahtina Desianer Sound Designer Assistant Director Production Stage Manager Costume Supervisor Properties Supervisor Deputy Stage Manager Assistant Stage Manager Head Electrician/Operator Costume Assistant Properties Assistants

Design Assistant (Costume) Design Assistant (Set/Props) Technical Assistants

Reagan Kelly

By Lewis Treston Directed by Ben Schostakowski 16-17, 19-21, 23-24 October 2015

CAST

CASI	
Reagan Kelly	Julia Christensen
Oliver Kelly	Oliver Burton
Kristy Kelly	Gloria Bose
Ewan Kelly	Gary Clementson*
Hugh Rode	Nicholas Hasemann
Guy Nicholson	Elliott Mitchell
Bianca Matsumoto	Emily Davison
Pharmacist/Party Guests/ Boss	Members of ensemble
ARTISTIC AND PRODUCTIO	N TEAM
	njamin Schostakowski*
Set/Props Designer	Jeremy Allen
Costume Designer	Jeremy Allen
Lighting Designer/Head Elec	trician Michael Soul
Sound Designer	Liam Barwick
Assistant Director	Benjamin Sheen
Production Stage Manager	Joshua Broadbent
Costume Supervisor	Kathryn Baker*
Properties Supervisor	Jason Lowe
Deputy Stage Manager	Bridget James
Assistant Stage Manager	Emeline Sandt
Head Electrician/Operator	Michael Soul
Costume Assistant	Chloe Coles
Properties Assistants	Jessie Spencer
Design Assistant (Costume)	Damien Egan
Design Assistant (Set/Props)	Gabrielle Rowe
Staging Assistants	Mathew Bruhwiller Maite Masch Marchiori
Technical Assistants	Veronique Benett
	Harrison Lowrencev
	Alish Sheldon Dana Spence
	Julian Starr

Stranger I Am

Devised and directed by Craig Illot Original score by iOTA and Caitlin Park 16-17, 19-23 October 2015

CAST	
Aimee	Maree Cole
	Giorgia Scott
	Ryan Morgan
	Mark Hill
	Annie Stafford
	Laura Soerja Djanegara
	Kieran McGrath
Keyboards	Andrew Ross**
	Robert Bertram*
Percussion	Joshua Hill*
Guitars	Daniel Maher*
Violin	Vanessa Tammetta*

ARTISTIC AND PRODUCTION TEAM

Craig Ilott*

Andrew Ross**

Gavin Robins**

Madeleine Hoy

Gavan Swift*

Aiden Brennan

Timothy Hill

Grace Benn

Stephanie Wigens*

Beniamin Parkins

Ryan Drum

Ash Kurrle

Raine Paul

Dale Edginton

Lachlan Hogan

Finton Mahony*

Kathleen Szabo

Isabella Cannavo

Adelle Kristensen

Clare Staunton

Eliza Savage

Alish Sheldon

Dana Spence

Paisley Williams

Veronique Benett

Julian Starr

Harrison Lowrencev

Taylor Hill

Director Musical Director Movement Director Set/Props Designer Costume Designer Jonathan Hindmarsh Lighting Designer Sound Designer Assistant Director Production Stage Manager Construction Supervisor/ Technical Director Costume Supervisor Properties Supervisor Deputy Stage Manager Assistant Stage Managers

Head Electrician/Operator Head Rigger **Costume Assistants**

Properties Assistant Design Assistant (Costume) Design Assistant (Set/Props) Staging Assistant **Technical Assistants**

CAST Marlene Isabella Bird/Joyce Lady Nijo/Louise/Mrs Kidd Pope Joan/Win Dull Gret/Nell Patient Griselda/Kit/ leanine/Shona Waitress/Angie

Top Girls

By Caryl Churchill

ARTISTIC AND PRODUCTION TEAM

Director Set/Props Designer Costume Designer Lighting Designer Sound Designer Assistant Director Production Stage Manager Costume Supervisor **Properties Supervisor** Deputy Stage Manager Assistant Stage Manager Head Electrician/Operator Costume Maker Costume Assistant Properties Assistant Design Assistant (Costume) Staging Assistant Technical Assistants

gan owe viller niori nett icev don ence Julian Starr Paisley Williams

Veronique Benett All 2015 productions photos by Lisa Maree MNR Construction* Williams, except Capricornia by Mark Nolan

Set Construction

24

Directed by Susanna Dowling 17, 19-20, 22-24, 26-27 October 2015

Alexandra Nell Lily Black Shannon Steele Shakira Clanton Jenna Sutch Georgia Blizzard

Miranda Daughtry

Susanna Dowling* Isabel Hudson Isabel Hudson Romy McKanna Katelyn Shaw Clemence Williams Sally Withnell Jacqueline Lucey Katie Williams Andrea Theodore Brittany Coombs Thomas Walsh Donna Phibbs Ella Horsfall Mark Bailev Kyle Jonsson Maite Masch Marchiori Veronique Benett Harrison Lowrencev Alish Sheldon Dana Spence Julian Starr Paisley Williams

> *Guest artist **NIDA staff

WRITERS 2015 15-24 OCTOBER 2015

Naked: New Works from the **NIDA Writers**

NIDA Theatres, James Fairfax Foyer Frederick J Gibson Graduate Season in memory of Garnet H Carroll OBE

Violent Extremism and Other Adult Party Games

By Richie Black

••••••
CAST
Robert
Fiona
Candy/Kylie
Warwick
Narrator

CAST Gin Rooni Felix Gentle Noah Eleanor Stankiewicz Amy Eliza Scott Joel Spreadborough Haryley Connor

The Moon Hotel

By Clare Hennessy

Henriette Tkalec Carissa Licciardello Jarrod Griffiths Renee Lim

Unfinished Works

By Thomas de Angelis

De Havilland Rose

CAST

Evelyn

Audrey

Valerie

Pamela

Wilma

Narrator

Jack/Brian

Helen/Eden

A screenplay by Ally Burnham Sophie McCrae Charlotte Devenport Phoebe Fuller Sophie Kesteven Leslie/Kenneth/James Nathan Gothard Alex Malone Belinda Small Raymond/George Peter Condon Roger/Ronald Tom Royce Hampton

CAST Isabel Frank Peter Sally Larry Graeme McRae

Julie-Anne Breen

Kristen Irwin

Grace O'Connell

The Bower Girl

A screenplay by Sunny Grace CAST **Big Print** Zoe Carides China McDonald Gypsy Madeleine Jones Wanda Rita Lauren Scott-Young Tree/Bikie John O'Hare Hippie Man Two/Skylar Emma Diaz Hippie Woman One/Yoga hippie/ Hayley Sullivan Maggie/Clouds Violet/Mrs Clarke/ Yure Covich Hippie Woman Two/Meadow/ Barry/Errol Hippie Man one/ Adam Sollis Creepy Man at Bonfire/ School Boy at Assembly/ Tightrope Walker/Vincent/Publican Band Manager/Dama Naked Man/Scott

Fraternal

By Jake Stewart

CAST Darcy Kent Imogen Paula Nate

Jonny Hawkins Hannah Wood Genevieve Graham* Alex Chalwel

CAST Emily Alex Barbra Phillip Matt Stage directions

Kenosis Kiss

By Leah Pellinkhof

27

A screenplay by Mark Orosa Uy

CAST Big Print Narrator Lucien Mackenzie Helen Stuart Marina Iwasaki Michael Drysdale Laura Findlay Dash Kruck Rob Messenger/Various Ally McTavish Opera Host/Director/Various James Grace/Evan/Various

All photos from Writers 2015 by Lisa Maree Williams

Sneakyville

By Christopher Bryant

Julia Robertson Samuel Hobeham Rhett Walton Deborah Galanos Nicholas Fry*

CAST

Star Paul Erika Sandra Charles

CREW

Lighting Designer Sound/Lighting Technician

Xanthe Paige Duncan Ragg Violette Ayad* Linden Wilkinson Paul Armstrong

Sian James

Holland Dylan Robinson

Troy Honeysett Matthew Predny Sarah Jane Kelly Chaye Mogg* Michael Garcia Belinda Jenkin* Aiden Puglielli*

27

DIRECTORS PRODUCTIONS 25-28 NOVEMBER 2015

Lavinia, his daughter

From Titus Andronicus by William Shakespeare Adapted by Clare Hennessy and Jessica Dick Directed by Jessica Dick

CAST	
Lavinia	Alexandra Nell
Titus	Oliver Burton
Tamora	Eleanor Stankiewicz*
Bassianus	Jack Crumlin*
Demetrius	Wil Ridley
Chiron	Mathew Rope*
Percussion	Tom Royce-Hampton*

ARTISTIC AND PRODUCTION TEAM

Director	Jessica Dick
Set/Props/Costume Designer	Laura Anna Lucas
Production Stage Manager	Ash Kurrle
Deputy Stage Manager	Brittany Coombs
Lighting Designer	Grace Benn
Sound Designer/Operator	Emeline Sandt
Sound System Designer	Raine Paul
Head Electrician	Paisley Williams
Costume Supervisor	Naomi McIlgorm
Deputy Stage Manager	Brittany Coombs
Head Electrician	Paisley Williams
Dramaturg	Clare Hennessy

Love and Honour and Pity and Pride and **Compassion and Sacrifice**

By Nam Le Adapted and directed by Priscilla Jackman

CAST Nam Ba Ensemble/Linda Ensemble

ARTISTIC AND PRODUCTION TEAM

Director Priscilla Jackman Set/Prop/Costume Designers Jeremy Allen

Production Stage Manager Deputy Stage Manager Lighting Designer Sound Designer/Operator/ Sound System Designer/ Video Designer/Operator Head Electrician Costume Supervisor Deputy Stage Manager Head Electrician

Request Programme

By Franz Xaver Kroetz Translated by Katharina Hehn Directed by Benjamin Sheen

CAST

Toby Blome Takaya Honda* Zelman Cressey-Gladwin Binh Ta* Miranda Daughtry Annie Stafford Emily Davison Alex Chalwell* Jessica Falkholt Alex Cubis* Jy Etherington Maryanne Fonceca Khanh Trieu* Angela Skountzos* Lauren Richardson* Laura Soerja Djanegara Mandela Mathia Jeremiah Wray Mayu Iwasaki* Zac Ralph Ynfante*

Isabel Hudson

Harrison Lowrencev

Ash Kurrle

Grace Benn

Raine Paul

ARTISTIC AND PRODUCTION TEAM

Director Set/Prop/Costume Designers Head Electrician

Beniamin Sheen Madeleine Hoy Ash Kurrle William Nelson Grace Benn Dana Spence Raine Paul Paisley Williams Lauren Hunter William Nelson Paisley Williams

Spring Awakening

By Frank Wedekind Adapted by Jake Stewart Directed by Timothy Hill

CAST Melchior Moritz Elliott Mitchell Hanschen Kieran McGrath Ernst Alexander Stylianou Wendla Vaishnavi Suryaprakash llse Ebony Vagulans Martha Ariadne Sgouros Mrs Bergmann/Thea Giorgia Scott

ARTISTIC AND PRODUCTION TEAM

Compose Jonathan Watson* Deanna Castellana* Choreographer Director Set/Props/Costume Designer Anthony Spinaze Production Stage Manager Deputy Stage Manager Lighting Designer Joshua Broadbent Sound Designer/Operator/ Sound System Designer Head Electrician/ Costume Supervisor Staging Supervisor Joseph Gleeson Dramaturg

Sports Play

By Elfriede Jelinek Translated by Penny Black Directed by Clemence Williams

CAST

Mark Hill

Timothy Hill

Gin Rosse

Julian Starr

Millicent Simes

Dale Edington

Nicole Vella

Jake Stewart

Elfi Elektra Victim/Chorus Sportswoman/Chorus Sportswoman/Chorus Hector/Chorus Achilles/Chorus Sportsman/Chorus

ARTISTIC AND PRODUCTION TEAM

Director Clemence Williams Set/Props/Costume Designer Jonathan Hindmarsh Production Stage Manager Gin Rosse Deputy Stage Manager Alish Sheldon Lighting Designer Joshua Broadbent Sound Designer/Operator Veronique Benett Sound System Designer Julian Starr Head Electrician/ Dale Edington Lighting Operator Costume Supervisor Kathryn Baker

Paisley Williams Isabel Hudson Harrison Lowrencev Paisley Williams

Production Stage Manager Deputy Stage Manager Lighting Designer Sound Designer/Operator Sound System Designer/ Video Designer/Operator Head Electrician Costume Supervisor Deputy Stage Manager

The following students worked on all six Directors' productions listed

Prop Makers

Courtney Clarke Alice de Groot Stephanie Nicholls Jacob Stevens Jasper Turner

Infected

By Stephen Sewell Directed by Charles Sanders

Josephine Starte Emma Harvie* Isabella Debbage* Violette Ayad Ryan Carter* Jack Scott* Kyle Kazmarzik

CAST

Falco Michael Alecto Andromeda Ovid Mirrabello Indefinido Grendal Composer Bacchus

Nic English* Simen Bostad Jo Stone* Amy Victoria Brooks* Nathan Porteus* Anna Chenev* Louis Sequier Mario Späte* Leah Pellinkhof

ARTISTIC AND PRODUCTION TEAM

Director Composer Set/Props/Costume Designer Production Stage Manager Deputy Stage Manager Lighting Designer Sound Designer/Operator/ Sound System Designer Head Electrician/ Lighting Operator Costume Supervisor Staging Supervisor **Costume Supervisor** Make-up Artist Deputy Stage Manager Head Electrician Dramaturg

Charles Sanders Mario Späte* Stephanie Howe Gin Rosse Lachlan Hogan Joshua Broadbent Julian Starr

Dale Edington

Katelyn Schallmeiner Joseph Gleeson Katelyn Schallmeiner Lucy Scott Lachlan Hogan Dale Edginton Sunny Grace

GRADUATES 2015

DIRECTING

MICHAEL COLLINS

ACTING

JACK ANGWIN

EMILY DAVISON

JOSEPHINE STARTE

30

WRITING FOR PERFORMANCE

LAURA LETHLEAN

LILY BLACK

JESSICA FALKHOLT

SHANNON STEELE

GEORGIA BLIZZARD

NICHOLAS

HASEMANN

JAMES RAGGATT

JULIA-ROSE LEWIS JESSICA MARSHALL CYBELE MCNEIL

OLIVER BURTON

KYLE KAZMARZIK

JENNA SUTCH

DAVID STEWART

JULIA CHRISTENSEN SHAKIRA CLANTON MIRANDA DAUGHTRY

ELLIOTT MITCHELL ALEXANDRA NELL

MAREE COLE (MT)

DEBRA THOMAS

GUY O'GRADY

MT – MUSIC THEATRE STREAM

COSTUME

ROSALIE BOLAND EDWINA JAMES JACQUELINE LUCEY DONNA PHIBBS

DESIGN

JEREMY ALLEN

STEPHANIE HOWE MADELEINE HOY

JONATHAN HINDMARSH

PRODUCTION

GRACE BENN

GIN ROSSE

AIDEN BRENNAN JOSHUA

GAYDA FELIZA DE MESA

TIMOTHY SPOHR

PROPERTIES

JASON LOWE

CREECY

ISABEL HUDSON

LAURA ANNA LUCAS ANTHONY SPINAZE

ROMY MCKANNA

CATHERINE STUDLEY

CEILIDH NEWBURY

JACK THOMPSON

STAGING

JENNIFER PARSONAGE

SALLY WITHNELL

BENJAMIN PARKINS

KATIE WILLIAMS

RYAN DRUM

GRADUATES 2015

MUSICAL THEATRE

VIVIENNE AWOSOGA RACHEL BREEZE

MADELEINE FEATHERBY

GEORGIA NICHOLLS AIDAN PUGLIELLI

CHERITA MOGG

JARROD GRIFFITHS

CAROLYN BURKE

MEGAN STACK

CASSANDRA COLLESS

IMRAAN DANIELS

MOLLY THOMPSON

BELINDA JENKIN

SOPHIE LOUGHRAN

٩

0

Image: Diploma of Musical Theatre Showcase 2015 (Photo: Lisa Maree Williams)

EXECUTIVE TEAM

Director/Chief Executive Officer

Director/Chief Executive Officer	Lynne Williams
Deputy Director	Michael Scott-Mitchell
Executive Officer	Rita Mastrantone
HIGHER EDUCATION	
Director, Education and Graduate S	tudies Dr Melissa Laird
Director, Undergraduate Studies	Michael Scott-Mitchel
Deputy Director, Undergraduate Stu	udies Graham Henstock
HEADS OF DEPARTMENT	
Acting	John Bashford
Costume	Fiona Reilly
Design for Performance	Michael Scott-Mitchell
Directing	Dr Egil Kipste
Properties and Objects	Todd Arthur, Marcelo Zavala-Baeza
Screen	Di Drew Nicholas Day
Staging and Production Manager Technical Theatre and Stage Manag	5
Writing for Performance	Stephen Sewell
	Stephen Sewen
HEADS OF DISCIPLINE	
Movement	Gavin Robins
Music	Andrew Ross
Scenery Construction	Tony Pierce Mary Benn
Stage Management Voice	Mary Benn Katerina Moraitis
Academic staff	
Acting	Kristine Landon-Smith
Audio	Kingsley Reeve
Costume	Marcia Lidden, Annette Ribbons
Design Directing	Sue Field, Michael Hankin, David Fleischer Dr Benjamin Schostakowsk
Movement	Scott Wit
Music	Nigel Ubrihier
Research Practices	Dr Glen McGillivray, Dr Suzanne Osmono
Performance Practices	Dr Robin Dixon, Dr Christopher Hay
Technical Theatre and Stage Manag	
Staging	Lynsey Brown
Scenic Art	Anthony Babicc
Voice	Linda Nicholls-Gidley
DEPARTMENTAL STAFF	
Department Administrator	Dr Ben Crisp
Costume	Robin Monkhouse, Victoria Brown
Producer	Johanna Mulhollanc
Screen	Vicki Popplewel
Scenery	lan Turland
EDUCATION	
Director, Education	Dr Melissa Lairo
Education Manager	Kylie Black
Online Development Manager	Michael Stapletor
Archives and Records Manager	Julia Man
Graduate Course Coordinators	Zoe Knight, Sofie Dieu-Grosjean
Acting Course Coordinator	Amy O'Brier
Education Coordinator	Ellie Clay

Lynne Williams

Ross Bruzzese

Liana Piccoli

Elizabeth Smith

VOCATIONAL STUDIES

Librarian

Assistant Librarian

Library Assistant

Director, Vocational Studies	Mark Gaal
Vocational Studies Manager	Jane Newton
Vocational Studies Coordinator	Caroline Hannemann

BUSINESS DEVELOPMENT

(NIDA Open, NIDA Corporate, Marketing, Communications, NIDA Theatres) **Director, Business Development** Alistair Graham

NIDA OPEN AND NIDA CORPORATE Acting Head, NIDA Open and NIDA Corporate enior Course Manager enior Course Manager, Corporate DA Open Manager ourse Manager, Schools ourse Manager, Children and Young People ourse Manager, Adult and National Program ourse Manager and Training Consultant, Corpor isiness Development Manager usiness Development Associate ourse Coordinator, Children and Young People ourse Coordinator, Adult and Studio ient Services Coordinator, Corporate perations Coordinator Iministrative Officer ustomer Services and Administrative Assistant ARKETING AND COMMUNICATIONS ead, Communications enior Publicity and Communications Executive ead. Special Projects atabase Manager arketing Manager enior Digital Marketing Coordinator nior Marketing Coordinator arketing Coordinator arketing Assistant IDA THEATRES nue and Sales Manager ustomer Service Officer – Box Office stomer Service Officer - Reception UMAN RESOURCES rector, Human Resources uman Resources Coordinator **KTERNAL RELATIONS** onsulting Director, External Relations ead, External Relations ting Senior Manager, External Relations ents Manager PERATIONS rector, Operations chnical Manager sistant Technical Manager chnical Proiects Specialist udio and Visual Supervisor cilities Manager perations Assistant re Officer/General Operations Assistant perations Contracts Manager and EDRMS Manager Udaya Puttag Helpdesk Administrato Venkat Ravilla Support Officer Prasad Pinnamaneni FINANCE Director, Finance Des Reynolds Nirav Solanki Management Accountant Hanna Pasternak Accountant Payroll and Accounts Payable Officer Christina Salim

In 2015, many visiting teachers, artists, professional organisations and members of the performing arts industry contributed their expertise to NIDA's accredited and non-award courses.

GOVERNANCE

		THE BOARD OF DIRECTORS
	Polly Brett	The role of the Board is to:
	Jenevieve Chang	a) direct and guide NIDA's strategic direction
	Diane Smith	b) appoint the Director (who shall carry out the functions of a Chief Executive
	Isabella Dunwill	Officer)
	Kelly Mackereth Tricia Ryan	 c) maintain and enhance NIDA's role as a centre of excellence in the performing arts
t -	Gillian Lemon	d) monitor and maintain the financial integrity and viability of the Company.
orate	Lyn Lee Vanessa White	The Constitution provides for between five and 15 Board members including
	Luciano Martucci	one nominee of the University of New South Wales, a nominee of the SBW
е	Timothy Potter	Foundation, the Director of NIDA and the Chairman of the Academic Board
	Rosanna Robinson	(ex-officio). The Board meets at least three times a year. Board Members
	Lauren Boustani	are elected to hold office for a three-year term and for no more than two
	Vacant	consecutive terms.
nt	Lyne Owen Lakia Pattinson	2015 BOARD MEMBERS
	James Handsaker	Ms Jennifer Bott AO (Chair)
		Mr Stephen Armstrong
	Philippa Zingales	Ms Virginia Braden OAM
е	Hepzibah Cook	Ms Suanne Colley (from 21 May 2015)
	Priscilla Hunt Kevin Madeira	Mr Bruce Cutler (Chair Audit, Finance, Administration and Remuneration Committee)
	Anna Bauer	Mr Kim Dalton OAM
	Melinda France	Hon Justice Kathleen Farrell
	Laetitia Shepherd	Mr Peter Ivany AM (from 21 May 2015)
	Eleni Carkagis	Mr Peter Lowry OAM (SBW Foundation nominee)
	Claire Williams	Mr Ron Malek
		Mr Garry McQuinn (until 21 May 2015)
	Monica Scagliarini	Prof Elizabeth More AM (Board member and Chair, Academic Board until 21 May 2015)
	Peter Thornton	Mr Ralph Myers
	Marie Mitris	Mr Justin Ryan (from 21 May 2015)
	······	Mr Noel Staunton (from 21 May 2015)
	Denie Fuelling	Prof Prem Ramburuth (UNSW nominee; Chair, Academic Board from 21 May 2015)
	Denis Fuelling Nicolle Meers	Ms Lynne Williams (ex-officio)
		2015 ACADEMIC BOARD MEMBERS
	Julie White Priscilla Hunt	Prof Elizabeth More AM (Chair until 21 May 2015)
	Kevin Farmer	Prof Prem Ramburuth (Chair from 21 May 2015)
	Rita Mastrantone	Ms Lily Black (elected student representative)
		Mr Kim Dalton OAM
		Ms Moira Hay
	Allan Morgan	Dr Egil Kipste
	Chris Dickey	Mr Ashley Kurrle (President, SCON ex-officio)
	Bryte Cameron	Ms Lee Lewis
	Aymeric Dhillon	Mr Nathan Lovejoy (until 13 July 2015)
	Felix Kulakowski	Ms Julie Lynch
	Stephen Irons	Mr John McCallum
	Peter Newton	Mr Michael Scott-Mitchell
	John Hamilton Sonya Webster	Hon Assoc Prof Ross Steele AM
	Udaya Puttagunta	Ms Alana Valentine
	Venkat Ravilla	Assoc Prof David Vance

Ms Lynne Williams (ex-officio)

THE AUDIT, FINANCE, ADMINISTRATION AND REMUNERATION COMMITTEE

2015 COMMITTEE MEMBERS

Mr Bruce Cutler (Chairman) Ms Virginia Braden OAM Hon Justice Kathleen Farrell Mr Justin Ryan (from 22 October 2015) Ms Lynne Williams (ex-officio)

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

2015 COMMITTEE MEMBERS Ms Jennifer Bott AO (Chair) Mr Bruce Cutler Prof Elizabeth More AM (until 21 May 2015) Prof Prem Ramburuth (from 21 May 2015) Ms Lynne Williams (ex-officio)

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.

NIDA Executive Team (L-R): Dr Egil Kipste, Michael Scott-Mitchell, Des Reynolds, Mark Gaal, Lynne Williams, Denis Fuelling, Allan Morgan, Dr Melissa Laird, Alistair Graham, Julia Selby (Photo: Maja Baska), absent: Julie White

2015 **NIDA** Financial Report

CONTENTS OF DIRECTORS' REPORT

1. Directors	37
2. Company secretary	39
3. Directors' meetings	39
4. Principal activities	39
5. Operating and financial review	39
6. Events subsequent to reporting date	39
7. Likely developments	40
8. Environmental regulation	40
9. Indemnification and insurance of officers and auditors	40
10. Lead auditor's independence declaration	40

FINANCIAL REPORT THE NATIONAL INSTITUTE OF DRAMATIC ART ABN 99 000 257 741 YEAR ENDED 31 DECEMBER 2015

DIRECTORS' REPORT FOR THE YEAR ENDED 31 DECEMBER 2015

1. DIRECTORS

The directors of NIDA at any time during or since the end of the financial year are:		
NAME AND QUALIFICATIONS	OCCUPATION AND OTHER DIRECTORSHIPS	
Jennifer May Bott AO BA. Dip.Ed Chair from 20 May 2013	Director, Innovation and Development, Museum of Australian De Old Parliament House Professional mentor, management and philanthropy consultant Trustee, The Australian Museum Board member, NIDA Foundation Trust Board member, Sydney Orthopaedic Institute Chair, Governance and Nomination Committee Director since 20 May 2013	
Stephen Armstrong BA Non-executive Director	Creative Producer, Arts Centre Melbourne Trustee, VABT Director since 29 May 2014	
Virginia Margaret Braden OAM, BA Non-executive Director	Arts Management Consultant Director, Opera Australia Member of the Audit, Finance, Administration and Remuneratior Director since 25 May 2010	
Suanne Colley MComm (Marketing) BA (Asian Studies) Non-executive Director	CEO BrandPlus Asia Member, Centenary Institute Foundation Director since 21 May 2015	
Bruce Kelvin Cutler BCom, LL.B Non-executive Director	Chairman of the Audit, Finance, Administration and Remuneration Member, Governance and Nomination Committee Director since 25 May 2010	
Kim Maxwell Dalton OAM,	Consultant and Company Director	

BA, Grad Dip Arts Mgt, GAICD

Justice Kathleen Farrell BA LL.B

Non-executive Director

Non-executive Director

Non-executive Director

Peter Ivany AM

Consultant and Company Director Chairman Freeview Pty Ltd Chairman, Asian Animation Summit Director, Screenrights Director, December Media Pty Ltd Member of the UNSW Board of Studies Member of the Academic Board Director since 25 May 2010

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

Chairman & CEO, Ivany Investment Group Chairman, NIDA Foundation Trust Chairman, Advisory Council, Sydney Film Festival Chairman, Sydney Swans Foundation Director, Sydney Zoo Director, Allied Credit Owner Director, IMAX Theatre Adjunct Professor, University of Technology Sydney Honorary Life Governor and Foundation Chairman, Jewish Communal Appeal Director since 21 May 2015

HER DIRECTORSHIPS

Development, Museum of Australian Democracy at

Museum oundation Trust Orthopaedic Institute Nomination Committee 2013 Centre Melbourne 2014 ultant а nance, Administration and Remuneration Committee 2010 titute Foundation 2015 Finance, Administration and Remuneration Committee nd Nomination Committee 2010

DIRECTORS' REPORT FOR THE YEAR ENDED 31 DECEMBER 2015

1. DIRECTORS (CONTINUED)

Peter Ernest Lowry OAM LL.B Non-executive Director	Businessman and lawyer Board member, Sydney Harbour Federation Trust Chair, Seaborn, Broughton and Walford Foundation Chair, Transport Heritage NSW Ltd Board member, Ensemble Theatre Director since 14 July 2012
Ron Malek BComm LL.B Non-executive Director	Corporate Advisor Founder & Executive Co-Chairman of Luminis Partners Director, Sydney Children's Hospital Foundation Member of the University of New South Wales (UNSW) Council's Investment Committee Member of the Australian Takeovers Panel Director since 29 May 2014
Richard Garry McQuinn BDA, LLB MBA Non-executive Director	Managing Director, Nullabor Productions Pty Ltd Director, Priscilla On Stage Inc Director, Glass Darkly Ltd Director, RGMedia Ltd Director, The Charlie F Project Ltd Director from 26 May 2009 until 21 May 2015
Elizabeth Agnes More AM, BA (Hons), Grad Dip Mgt, M Comm Law, PhD Non-executive Director	Professor of Organisation and Management Studies, Australian Catholic University Director and Chair AusDance NSW Chair, Academic Board until 21 May 2015 Director from 26 May 2009 until 21 May 2015
Ralph Hall Myers BDA (Design) Non-executive Director	CEO and Artistic Director, Belvoir until end 2015 Executive Director, Company B Ltd until end 2015 Freelance set and costume designer Director since 14 July 2012
Professor Prem Ramburuth BA, Dip Ed, MEd, EdD, LRAM, MAICD Non-executive Director	President, Academic Board, UNSW Professor International Business, UNSW Business School Member, UNSW Council Member, Nominations and Remunerations, Finance, and Honorary Degree Committees, UNSW Council Chair, Academic Board Member, Governance and Nomination Committee Director since 24 May 2012
Justin Ryan BEc, LL.B, MBA, FAICD, FINSIA Non-executive Director	Managing Partner, Quadrant Private Equity Member of the Audit, Finance, Administration and Remuneration Committee (from 22 October 2015) Director since 21 May 2015
Noel Staunton Non-executive Director	Arts management consultant Creative Producer, Arts Board Member, Sidney Myer Performing Arts Awards Board Member, Expressions Dance Theatre (EDC) Helpmann Awards Panel Member, Opera and Classical Music Director since 21 May, 2015
Lynne Williams MA (Hons) DSCM Executive Director/CEO	Director/CEO Member, Academic Board Member, Audit, Finance, Administration and Remuneration Committee Member, Governance and Nomination Committee Director since May 2008

DIRECTORS' REPORT FOR THE YEAR ENDED 31 DECEMBER 2015

2. COMPANY SECRETARY

Julia Selby BA (Hons), MPP, Grad Dip App Corp Gov was appointed the Company Secretary for NIDA on 21 October 2008.

3. DIRECTORS' MEETINGS

office, attended by each of the directors of the Company during the financial year are:

Director	Board meetings		AFAR meetings		Gov and Nom meetings	
S Armstrong	4	6				
J M Bott AO	6	6			2	2
V M Braden OAM	6	6	5	5		
S Colley	3	3				
B Cutler	6	6	5	5	2	2
K M Dalton OAM	5	6				
Justice Farrell	5	6	4	5		
P Ivany AM	2	3				
P Lowry OAM	4	6				
R Malek	6	6				
R G McQuinn	3	3				
Prof E A More AM	3	3			1	1
R H Myers	4	6				
Prof P Ramburuth	6	6			1	1
J Ryan	3	3	1	1		
N Staunton	2	3				
L Williams	6	6	4	5	2	2

A - Number of meetings attended

B - Number of meetings held during the time the director held office during the year AFAR - Audit, Finance, Administration and Remuneration Committee Gov and Nom – Governance and Nomination Committee

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.

5. OPERATING AND FINANCIAL REVIEW

Overview of NIDA

The surplus for the financial year was \$23,139 (2014: \$104,608).

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.

The number of directors meetings (including meetings of committees of directors) and number of meetings, during their period of

THE NATIONAL INSTITUTE OF DRAMATIC ART STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2015

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.

NIDA in 2015 undertook building works at the Kensington site. The new building works above the existing Rodney Seaborn Library, will accommodate the existing Masters of Fine Arts (MFA) students and provide space for additional MFA courses and Corporate programs and venue hire. Funding for the project was provided by the Australian Government and through fundraising by NIDA and the NIDA Foundation Trust.

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 55 and forms part of the directors' report for the financial year 2015.

This report is made with a resolution of the directors:

1000

Jennifer Bott AO Chair

Sydney 22 March 2016

Mound Goden

Virginia Braden OAM Director

		2015	2014
		\$	\$
Revenue	2	25,954,922	22,791,437
Building and maintenance expenses		(8,602,472)	(6,401,753)
Administration expenses		(5,792,309)	(5,648,773)
Library expenses		(281,787)	(288,743)
Teaching program expenses		(5,186,004)	(5,329,988)
Open, Corporate and vocational studies programs		(4,484,825)	(4,101,174)
Expenses associated with venue rental revenue		(906,977)	(563,668)
Other expenses		(817,123)	(582,326)
Deficit before financing income		(116,575)	(124,988)
Financing income	5	139,714	229,596
Net financing income		139,714	229,596
Surplus for the year		23,139	104,608
Total comprehensive income for the year		23,139	104,608

The statement of comprehensive income is to be read in conjunction with the notes to the financial statements set out on pages 43 to 53.

THE NATIONAL INSTITUTE OF DRAMATIC ART STATEMENT OF CHANGES IN EQUITY

Balance at 1 January 2014	
Total comprehensive income for the year	
Surplus for the year	
Total comprehensive income for the year	
Transfers to accumulated surplus	
Balance at 31 December 2014	
Balance at 1 January 2015	
Total comprehensive income for the year	
Surplus for the year	
Total comprehensive income for the year	
Transfers to accumulated surplus	
Balance at 31 December 2015	

The statement of changes in equity is to be read in conjunction with the notes to the financial statements set out on pages 43 to 53.

Reserves	Accumulated surplus	Total equity
\$	\$	\$
346,191	2,808,461	3,154,652
-	104,608	104,608
-	104,608	104,608
346,191	2,913,069	3,259,260
346,191	2,913,069	3,259,260
-	23,139	23,139
-	23,139	23,139
-	-	-
346,191	2,936,208	3,282,399

THE NATIONAL INSTITUTE OF DRAMATIC ART **BALANCE SHEET**

AS AT 31 DECEMBER 2015

		2015	2014
		\$	\$
Assets			
Cash and cash equivalents	6	3,770,289	9,460,752
Trade and other receivables	7	1,158,111	820,108
Prepayments		681,992	404,428
Total current assets		5,610,392	10,685,288
Plant and equipment	8	2,182,757	1,333,701
Intangible assets	9	1,289,630	1,255,741
Total non-current assets		3,472,387	2,589,442
Total assets		9,082,779	13,274,730
Liabilities			
Trade and other payables	10	1,105,543	1,486,112
Employee benefits	11	467,990	428,648
Deferred revenue	12	4,105,357	7,959,315
Total current liabilities		5,678,890	9,874,075
Employee benefits	11	121,490	141,395
Total non-current liabilities		121,490	141,395
Total liabilities		5,800,380	10,015,470
Net assets		3,282,399	3,259,260
Equity			
Reserves	14	346,191	346,191
Accumulated surplus	13	2,936,208	2,913,069
Total equity		3,282,399	3,259,260

The balance sheet is to be read in conjunction with the notes to the financial statements set out on pages 43 to 53.

THE NATIONAL INSTITUTE OF DRAMATIC ART STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED 31 DECEMBER 2015

		2015	2014
		\$	\$
Cash flows from operating activities			
Cash receipts from customers and contributions		24,270,102	28,448,825
Cash paid to suppliers and employees		(28,217,249)	(23,296,428)
Interest received	5	139,714	229,596
Net increase / (decrease) in cash from operating activities	18	(3,807,433)	4,691,993
Cash flows from investing activities			
Acquisition of intangibles	9	(318,583)	(656,172)
Acquisition of plant and equipment	8	(1,564,447)	(779,502)
Net decrease in cash from investing activities		(1,883,030)	(1,435,674)
Net increase / (decrease) in cash and cash equivalents		(5,690,463)	3,256,319
Cash and cash equivalents at 1 January		9,460,752	6,204,433
Cash and cash equivalents at 31 December	6	3,770,289	9,460,752

The statement of cash flows is to be read in conjunction with the notes to the financial statements set out on pages 43 to 53.

NOTES TO THE **FINANCIAL STATEMENTS**

1. Significant accounting policies	44
2. Revenue	47
3. Personnel expenses	47
4. Auditors' remuneration	47
5. Financing income	48
6. Cash and cash equivalents	48
7. Trade and other receivables	48
8. Plant and equipment	48
9. Intangible assets	49
10. Trade and other payables	49
11. Employee benefits	50
12. Deferred revenue	50
13. Accumulated surplus	50
14. Reserves	50
15. Financial instruments	51
16. Operating leases	52
17. Contingent liabilities and contingent assets	53
18. Reconciliation of cash flows from operating activities	53
19. Key management personnel disclosures	53
20. Economic dependency	53

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 22 March 2016.

(a) Statement of compliance

The financial report is a general purpose financial report – reduce disclosure regime which has been prepared in accordance with Australian Accounting Standards ('AASBs') (including Australian Interpretations) adopted by the Australian Accounting Standards Board ('AASB') and the Australian Charities and Not-for profits Commission Act 2012.

(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 3-5 years
- website 5 years
- course development costs 7 years

(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.

NOTES TO THE FINANCIAL STATEMENTS

1. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(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

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.

(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.

(I) 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.

1. SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(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 the donations of \$183,600 received in 2015 (2014: \$417,560) \$43,195 was retained by NIDA for bursaries (2014: \$43,195).

(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 2015 NIDA had 53 members (2014: 54 members).

(p) New standards and interpretations not yet adopted

No standards, amendments to standards or interpretations available for early adoption at 31 December 2015 have been applied in preparing these financial statements.

2. REVENUE

Operating grant from the Australian Government
Capital works grant from the Australian Government
Donations – NIDA Fund
 NIDA Foundation Trust
Rental of venue and associated revenue
Bursaries and student support – NIDA Foundation Trust
Sponsorship SBW Foundation
Open and Corporate Programs
Student Fees – Full-time program
Sundry revenue
Total revenue

3. PERSONNEL EXPENSES

Wages, salaries and on-costs

Superannuation

Increase / (decrease) in employee benefits provision

4. AUDITOR'S REMUNERATION

Audit services	
Auditors of NIDA – KPMG Australia	
Audit of financial report	
Other services	
KPMG Australia Taxation advice	

2015	2014
\$	\$
8,027,000	7,892,000
5,844,578	3,666,662
183,600	417,560
1,005,982	794,056
1,315,302	1,237,243
218,048	152,878
-	100,000
6,888,964	6,609,389
2,143,897	1,775,252
327,551	146,397
25,954,922	22,791,437

	2015	2014
	\$	\$
	11,884,138	11,762,419
	1,065,293	1,040,763
11	19,436	(44,907)
	12,968,867	12,758,275

2015	2014
\$	\$
50,500	59,775
227,473	6,518

5. FINANCING INCOME

	2015	2014
	\$	\$
Interest income	139,714	229,596

6. CASH AND CASH EQUIVALENTS

	2015	2014
	\$	\$
Bank balances	362,812	3,942,704
Bank bills receivable	3,400,000	5,504,362
Cash on hand	7,477	13,686
Cash and cash equivalents in the statement of cash flows	3,770,289	9,460,752

7. TRADE AND OTHER RECEIVABLES

2015		2014
	\$	\$
Trade and other receivables	908,723	701,894
Related party receivable from NIDA Foundation Trust	249,388	118,214
Trade and other receivables, net	1,158,111	820,108

8. PLANT AND EQUIPMENT

Plant and equipm	
	\$
Cost	
Balance at 1 January 2014	5,199,141
Acquisitions	779,502
Balance at 31 December 2014	5,978,643
Balance at 1 January 2015	5,978,643
Acquisitions	1,011,816
Disposals	(900,719)
Balance at 31 December 2015	6,089,740
Depreciation	
Balance at 1 January 2014	3,916,842
Depreciation charge for the year	728,100
Balance at 31 December 2014	4,644,942
Balance at 1 January 2015	4,644,942
Depreciation charge for the year	715,391
Disposals	(1,453,350)
Balance at 31 December 2015	3,906,983
Carrying amounts	
At 1 January 2014	1,282,299
At 31 December 2014	1,333,701
At 1 January 2015	1,333,701
At 31 December 2015	2,182,757

NOTES TO THE FINANCIAL STATEMENTS

9. INTANGIBLES

	Software
	\$
Cost	
Balance at 1 January 2014	1,390,702
Acquisitions	656,172
Balance at 31 December 2014	2,046,874
Balance at 1 January 2015	2,046,874
Acquisitions	390,244
Disposals	(260,652)
Balance at 31 December 2015	2,176,466
Amortisation	
Balance at 1 January 2014	570,236
Amortisation charge for the year	220,897
Balance at 31 December 2014	791,133
Balance at 1 January 2015	791,133
Amortisation charge for the year	284,694
Disposals	(188,991)
Balance at 31 December 2015	886,836
Carrying amounts	
At 1 January 2014	820,466
At 31 December 2014	1,255,741
At 1 January 2015	1,255,741
At 31 December 2015	1,289,630

A review of the fixed asset register during the financial year resulted in assets being removed from the register and recognised as disposals in the financial statements. These assets were at nil net book value and as a result, does not affect the carrying value at reporting date.

10. TRADE AND OTHER PAYABLES

	2015	2014
	\$	\$
Trade payables	894,439	1,222,913
Other payables	211,104	263,199
	1,105,543	1,486,112

11. EMPLOYEE BENEFITS

	2015	2014
	\$	\$
Current		
Liability for long service leave	107,537	100,814
Liability for annual leave	360,453	327,834
	467,990	428,648
Non Current		
Liability for long service leave	121,490	141,395

Defined contribution superannuation plans

NIDA makes contributions into various superannuation schemes, all being defined contribution (accumulation) plans. The amount recognised as expense was \$1,065,293 for the year ended 31 December 2015 (2014: \$1,040,763).

12. DEFERRED REVENUE

	2015	2014
	\$	\$
Operating grant from the Australian Government	3,250,611	7,225,008
Corporate & Open summer program fees	808,846	631,247
Venue hire	45,900	103,060
	4,105,357	7,959,315

13. ACCUMULATED SURPLUS

	2015	2014
	\$	\$
Accumulated surplus at the beginning of the year	2,913,069	2,808,461
Surplus for the year	23,139	104,608
Transfers from general reserves	-	-
Accumulated surplus at the end of the year	2,936,208	2,913,069

14. RESERVES

	2015	2014
	\$	\$
General reserves	346,191	346,191
Movements during the year		
Balance at the beginning of the year	346,191	346,191
Balance at the end of the year	346,191	346,191

NOTES TO THE **FINANCIAL STATEMENTS**

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:

	Carrying	amount
Note	2015	2014
	\$	\$
Trade and other receivables 7	1,158,111	820,108
Cash and cash equivalents 6	3,770,289	9,460,752
	4,928,400	10,280,860

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

	Carrying	amount
	2015	2014
	\$	\$
NIDA Foundation Trust	249,388	118,214
Other receivables	256,486	63,085
Retail customers	652,237	638,809
	1,158,111	820,108

There are no significant concentrations of credit risk in the current year.

Impairment losses

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

Gross 2015		Impairment 2015	Gross 2014	Impairment 2014
	\$	\$	\$	\$
Not past due	933,917	-	641,887	-
Past due 0–30 days	54,237	-	108,548	-
Past due 31–120 days	154,750	-	28,100	-
Past due 121 days to one year	15,207	-	41,573	-
More than one year	-	-	-	-
	1,158,111	-	820,108	-

Based on historic default rates, NIDA believes that no collective impairment allowance is necessary. There was no impairment in respect of loans and receivables during the year.

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:

15. FINANCIAL INSTRUMENTS (CONTINUED)

31 December 2015

	Carrying amount	Contractual cash flows	6 months or less	6–12 months		2–5 years	More than 5 years
	\$	\$	\$	\$	\$	\$	\$
Financial liabilities							
Trade and other payables	1,105,543	1,105,543	1,105,543	-	-	-	-

31 December 2014

	Carrying amount	Contractual cash flows		6–12 months	1–2 years	2–5 years	More than 5 years
	\$	\$	\$	\$	\$	\$	\$
Financial liabilities							
Trade and other payables	1,486,112	1,486,112	1,486,112	-	-	-	-

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.

	2015			2014			
		Effective interest rate		6 months or less	Effective interest rate		6 months or less
			\$	\$		\$	\$
Cash at bank and bills receivable	6	2.71%	3,770,289	3,770,289	3.28%	9,460,752	9,460,752

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 \$37,703 (2014: \$94,608).

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 Decem	nber 2015	31 Decem	nber 2014
	Carrying amount	Fair value	Carrying amount	Fair value
	\$	\$	\$	\$
Trade and other receivables	1,158,111	1,158,111	820,108	820,108
Cash and cash equivalents	3,770,289	3,770,289	9,460,752	9,460,752
Trade and other payables	(1,105,543)	(1,105,543)	(1,486,112)	(1,486,112)
	3,822,857	3,822,857	8,794,748	8,794,748

16. OPERATING LEASES

Leases as lessee

There were no operating lease rentals paid during the year.

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 2015 \$176,465 was recognised as an expense in the statement of comprehensive income in respect of operating leases (2014: \$176,465).

NOTES TO THE FINANCIAL STATEMENTS

17. CONTINGENT LIABILITIES AND CONTINGENT ASSETS

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

18. RECONCILIATION OF CASH FLOWS FROM OPERATING ACTIVITIES

	2015	2014
	\$	\$
Cash flows from operating activities		
Surplus for the year	23,139	104,608
Adjustments for:		
Depreciation and amortisation	1,000,085	948,997
Operating profit before changes in working capital and provisions	1,023,224	1,053,605
Change in trade and other receivables	(338,003)	(111,233)
Change in prepayments	(277,564)	(333,629)
Change in trade and other payables	(361,132)	511,372
Change in deferred income	(3,853,958)	3,571,878
Net increase (decrease) in cash from operating activities	(3,807,433)	4,691,993

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:

	2015	2014
	\$	\$
Short-term employee benefits	978,261	770,143
Other long-term benefits	109,571	85,760
Termination benefits	-	-
	1,087,832	855,903

In 2015 there were changes to key management personnel with a retirement and reappointment of a new staff member. 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

There have been related party transactions between:

personnel during the year ended 31 December 2015 (2014: Nil).

- NIDA and the NIDA Foundation Trust. In 2015 NIDA incurred expenses and received reimbursement from NIDA Foundation Trust.
- NIDA and the SBW Foundation. NIDA did not receive any sponsorship from SBW Foundation in 2015 in relation to the Artist-in-Residence program (2014: \$100,000).

There were no other related party transactions during the year ended 31 December 2015 (2014: Nil).

20. ECONOMIC DEPENDENCY

NIDA is primarily dependent upon receipt of grants from the Ministry for the Arts, Department of Communications and the Arts, to ensure it can continue to select, educate and train talented people in preparation for a range of professional careers in the entertainment industry.

Foundation Trust of \$301,780 (2014: \$146,384). NIDA leases storage space from the NIDA Foundation Trust for the sum of \$176,465 per year. NIDA also manages the running expenses of the storage area and is reimbursed in full by the NIDA

DIRECTORS' DECLARATION

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

(a) NIDA is not publicly accountable;

(b) the financial statements and notes, set out on pages 41 to 53, are in accordance with the Australian Charities and Not-for profits Commission Act 2012, including:

(i) giving a true and fair view of NIDA's financial position as at 31 December 2015 and of its performance for the financial year ended on that date; and

(ii) complying with Australian Accounting Standards – Reduced Disclosures Regime and the Australian Charities and Notfor-profits Commission Regulations 2013;

(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:

Ceny M. Fort

Viguna Braden

Jennifer Bott AO Chair Sydney 22 March 2016

Virginia Braden OAM

Directo

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 comprises the balance sheet as at 31 December 2015, and 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 of the Company.

This audit report has also been prepared for the members of the Company in pursuant to *Australian Charities and Not-for-profits Commission Act 2012* and the *Australian Charities and Not-for-profits Commission Regulation 2013* (ACNC).

Directors' responsibility for the financial report

The Directors of the Company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards – Reduced Disclosure Requirements, and the ACNC. The Directors' responsibility also includes such internal control as the Directors determine necessary to enable the preparation of the financial report that gives a true and fair view and is free from material misstatement whether due to fraud or error.

Auditor's responsibility

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

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Company'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 Company'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 gives a true and fair view, in accordance with Australian Accounting Standards – Reduced Disclosure Requirements, and the ACNC, which is consistent with our understanding of the Company's financial position and of its performance.

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.

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

Independence

In conducting our audit, we have complied with the independence requirements of the Australian Charities and Not-for-profits Commission Act 2012.

Auditor's opinion

In our opinion the financial report of the National Institute of Dramatic Art is in accordance with the Australian Charities and Not-for-profits Commission Act 2012 including:

- giving a true and fair view of the Company's financial position as at 31 December 2015 (a) and of its performance for the year ended on that date; and
- complying with Australian Accounting Standards Reduced Disclosure Requirements (b) and the Australian Charities and Not-for-profits Commission Regulation 2013.

KPMG

KPMG

Tracey Driver Partner

Sydney

22 March 2016

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

To: the directors of 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 2015 there have been:

(i) no contraventions of the auditor independence requirements as set out in the Australian Charities and Not-for-profits Commission Act 2012 in relation to the audit; and (ii) no contraventions of any applicable code of professional conduct in relation to the audit.

KPMG

KPMG

Tracey Driver Partner Sydney

22 March 2016

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.

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.

DONORS AND PARTNERS

NIDA Foundation Trust 2015 Board Members

Peter Ivany AM (Chair)
Andrew Banks
Jennifer Bott AO (appointed 22 June 2015)
Elizabeth Butcher AM
Bruce Davey

NIDA celebrates the loyalty and long-term commitment of its donors, acknowledging their contributions in 2015.

HONORARY GOVERNORS

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

\$100,000 & OVER

Cowled Foundation Free TV Australia Girgensohn Foundation Helpmann Family Foundation Ivany Foundation Ian Potter Foundation Seaborn, Broughton & Walford Foundation Wolanski Foundation

DONORS

Bruce Davey **Denton Family Foundation** The Japan Foundation Don & Leslie Parsonage Ted Blamey Alex Pollak & Elizabeth Knight Net-A-Porter Group Taylor Construction Group Jennifer Bott AO Noel & Hetty Cislowski Alison Harvie David & Margo Lowy Steven & Judy Lowy Marshall Family Foundation Steven & Carol Moss National Library of Australia Community Heritage Grants Sarah Auld The Bennelong Club - Friends of Sydney Opera House Julia Selby Zara Selby US Consulate General, Sydney Jen Bichel-Findlay Bruce & Barbara Solomon

ANNUAL SCHOLARSHIPS & BURSARIES Roger Allen & Maggie Gray Scholarship June Baker Scholarship Andrew & Andrea Banks Bursary Peter Baynes Memorial Scholarship

Bruce Caldwell Scholarship Ruth Cowled Design Fund Ruth Cowled Memorial Scholarship Bruce Gyngell Award (funded by Free TV Australia) ICON / Dendy Scholarship Peter Ivany AM International Scholarship in Staging (funded by friends of Peter Ivany) Steven H Koppe International Scholarship Laidlaw Foundation Scholarship Diana Large AO Scholarship (funded by Fiona Cotton) Media Super Bursaries June Penn Bursary (funded by The Penn Foundation)

Ezekiel Solomon AM Bursary Ross Steele AM Scholarship Brian J Sutton Charitable Trust Scholarship in memory of Keith Bain OAM (managed by Perpetual Trustees) Wolanski Foundation Scholarship

SCHOLARSHIPS IN PERPETUITY The Keith Bain OAM Scholarship in Movement Malcolm Chaikin Scholarship Fund Pam Dawson Memorial Scholarship (funded by Tokiko Dawson) 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 (funded by The Byrnes Foundation)

PRINCIPAL PARTNER

(funded by Kari Baynes)

SUPPORTERS

JANDS

audio • lighting • staging

PARTNERS

KAY & HUGHES

Image: Capricornia (Photo: Lisa Maree Williams)

Garry McQuinn (appointed 3 August 2015) Alex Pollak Peter Reeve Peter Rose (resigned 24 November 2015)

\$50,000 & OVER

Roger Allen AM & Maggie Gray lan & Carole Byrnes Creative Partnerships Australia Martin Dickson AM & Susie Dickson ICON / Dendy **Robertson Foundation**

Geoffrey Rothwell Scholarship The Shark Island Foundation Scholarship Frank Thring Scholarship (TTT Trust) Hazel Treweek Shakespeare Awards Viennese Theatre Scholarship

BEQUESTS

Keith Bain OAM Frederick James Blackwood Nick Enright AM Lady (Vincent) Fairfax AO OBE Ben Gannon AO Frederick J Gibson Bequest in memory of Garnet H Carroll OBE Rodney Jones Norman McVicker OAM Dawn O'Donnell Dr Rodney Seaborn AO OBE Hazel Treweek OAM MBE

AWARDS

BBM Youth Award William Fletcher Foundation The Gloria Payton Foundation and the Gloria Dawn Foundation Ken Healey Playwrights Award Arna Maria Winchester Award The Leslie Walford AM Award

NIDA would also like to thank those donors and supporters who wish to remain anonymous.

2015 STUDENT PRODUCTIONS **OPENING NIGHT SPONSOR** Taylor Construction Group

215 Anzac Parade Kensington NSW 2033 Australia

Post	NIDA UNSW
	Sydney NSW 2052
Phone	+61 2 9697 7600
Email	info@nida.edu.au
ABN	99 000 257 741

nida.edu.au