

ANNUAL REPORT 2018

CONTENTS

MTC HQ

252 Sturt St
Southbank VIC 3006
03 8688 0900

Southbank Theatre

140 Southbank Blvd
Southbank VIC 3006
03 8688 0800

mtc.com.au

Venues

Throughout 2018, MTC performed its Melbourne season of plays at Southbank Theatre, The Sumner and The Lawler, and the Fairfax Studio and Playhouse at Arts Centre Melbourne.

Managing Editor Virginia Lovett

Editor Rosie Shepherdson-Cullen

Graphic Designer Helena Turinski

Cover photo Jeff Busby

Production photography by Brett Boardman (*Gloria*), Brinkhoff/Mögenburg (*The Curious Incident of the Dog in the Night-Time*), Sarah Walker (*Working with Children*), and Jeff Busby (all remaining productions). Other photography by TJ Garvie, Tim Grey and Sarah Walker.

Melbourne Theatre Company acknowledges the Yalukit Willam Peoples of the Boon Wurrung, the First Peoples of Country on which Southbank Theatre and MTC HQ stand, and we pay our respects to all of Melbourne's First Peoples, to their ancestors and Elders, and to our shared future.

4	2018 in Numbers
6	Chair's Report
8	Foundation Chair's Report
12	Artistic Director's Report
14	Executive Director's Report

MAINSTAGE

20	<i>The Curious Incident of the Dog in the Night-Time</i>
22	<i>The Children</i>
24	<i>Abigail's Party</i>
26	<i>Wild</i>
28	<i>The House of Bernarda Alba</i>
30	<i>Gloria</i>
32	<i>An Ideal Husband</i>
34	<i>A Doll's House, Part 2</i>
36	<i>The Architect</i>
38	<i>Astroman</i>
40	<i>Twelfth Night</i>

2018 MAINSTAGE ECONOMIC IMPACT

44	Economic Impact Report
----	------------------------

STUDIO SEASON

48	<i>Working with Children</i>
----	------------------------------

EDUCATION

52	<i>Hungry Ghosts</i>
54	Education Activities
56	Sharing the Light

NEXT STAGE WRITERS' PROGRAM

60	NEXT STAGE Report
----	-------------------

MTC INITIATIVES & ACTIVITIES

64	Cybec Electric
66	MTC Initiatives

AWARDS & NOMINATIONS

72	Awards & Nominations Received in 2018
----	---------------------------------------

THE COMPANY

76	MTC Board
78	MTC Foundation Board
80	MTC Staff
83	Corporate Partners
84	MTC Circles of Giving

FINANCIAL REPORT

88	2018 Financial Report
----	-----------------------

MTC is a department of the University of Melbourne.

MTC is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body, and by the State Government of Victoria through Creative Victoria.

MTC is a member of Live Performance Australia and the Australian Major Performing Arts Group.

2018 IN NUMBERS

564

total performances

574

actors, creatives and industry professionals employed

20

writers

commissioned or in residence

as part of MTC's NEXT STAGE Writers' program

250,114

total paid attendance

\$113.3 million

multiplied economic impact generated by MTC's 2018 season

\$30.9 million

total revenue

\$18.6 million

total box office income

22,300

Subscribers

40%
growth

in new subscribers

24%

growth in mainstage single tickets

6,439

School tickets to MTC productions and programs

CHAIR'S REPORT

TERRY MORAN AC

Melbourne Theatre Company is a jewel in the crown of Victoria's thriving cultural scene and a significant contributor to our enviable creative state.

In 2018 Melbourne Theatre Company

reached a new record of over 22,300 subscribers, signifying an impressive milestone for MTC and making us the most subscribed theatre company in the country for the second year running.

This vote of confidence from subscribers was echoed by an increase in single ticket buyers, particularly amongst younger theatre-goers, and was evident throughout the year – beginning with *The Curious Incident of the Dog in the Night-Time* in January through to *Twelfth Night* in December.

These triumphant productions along with *An Ideal Husband* and *A Doll's House, Part 2* enjoyed extended seasons to meet audience demand; and our wonderful production of *The Children* won three Helpmann Awards including the coveted awards of Best Play and Best Director for MTC Associate Artistic Director Sarah Goodes. We also premiered astonishing

new Australian plays like *The Architect* and international smash-hits such as *Wild*.

Keeping an organisation of MTC's size and scale in good health while fulfilling our duty to present ambitious and artistically risky programs is a complex endeavour, but I am pleased to report that, in addition to our artistic achievements in 2018, Victoria's State theatre company had another fiscally solid year.

There is clearly much to celebrate from the past 12 months, and these successes are even more rewarding when considering the volatile environment in which we operate. However, never a company to rest on our laurels, we continue to look for ways to counter the uncertainty of box office and stagnant government funding in order to maintain a sense of stability and the fine balance of art vs income.

In this regard, our highly valued relationships with the private sector remain as important as ever, and I'd like to take this opportunity to acknowledge our many Corporate Partners who play an essential role in the Company's success. In 2018 we welcomed two new Major Partners with Abercrombie & Kent coming on board as exclusive Opening Night Partner and ANZ announced as the exclusive Partner for our popular Forum

Nights. It is wonderful to be partnering with these two leading organisations and we look forward to continuing our fruitful relationships over the coming years.

When considering the importance of private sector support, I must also acknowledge our loyal and passionate donors and the work of the MTC Foundation. Led by Chair Jane Hansen, the MTC Foundation had another strong year as it continued to raise funds and steward donations for the Company and our targeted philanthropic programs such as our NEXT STAGE Writers' Program, our important Education initiatives and artist development programs. Thank you to our generous donors, and to Jane and the Foundation Board for their leadership and expertise.

Likewise, I thank my fellow MTC Board Members for their efforts across the year. Their collective nous, generosity and experience is a great asset to the Company and I feel fortunate to work alongside them. In 2018 we farewelled Professor Glyn Davis, University of Melbourne Vice Chancellor and long-term Board member after a 13 year tenure. Glyn was always a great champion of the arts and instrumental in strengthening our relationship with the University of Melbourne in recent years. I thank him for his commitment and dedication throughout his term. At the same time, we welcomed Professor Duncan Maskell to the Board. As the incoming University of Melbourne Vice Chancellor, Professor Maskell has a strong appreciation for the importance of Arts & Culture in this city as well as the important role Melbourne Theatre Company plays – both for the sector and within the

Melbourne Arts Precinct where the University of Melbourne has invested heavily in new performing arts facilities.

With the major developments at the University's Southbank Campus nearing completion, we look forward to strengthening our partnership with the Faculty of Fine Arts & Music (formerly the Victorian College of the Arts and Melbourne Conservatorium and Music) and furthering engagement with colleagues at the Parkville Campus.

Finally, the Board and I must acknowledge and congratulate Artistic Director & CEO Brett Sheehy and Executive Director & Co-CEO Virginia Lovett along with the MTC team on a fantastic year, and thank them for their hard work in 2018. It is the work of these individuals, and the artists involved in our productions, who continue to inspire Melbourne and Victoria with the best theatre imaginable and make the Company what it is.

FOUNDATION CHAIR'S REPORT

JANE HANSEN

The choice to donate, no matter how big or small the amount, begins with a passion and a desire to contribute to a greater good. At Melbourne Theatre Company, we are extremely fortunate

to have a community of donors who share in the value of theatre and in MTC itself; and who in turn provide essential support to the Company.

This annual report is not only a record of the Company's activity in 2018 but an acknowledgement of what has been achieved thanks to the commitment and support of our dedicated donors. Through their generosity and vision, our donors once again helped create moments that shaped, and will continue to shape, the future of Australian theatre. I thank them for the trust they have shown in what we do every year and for sharing our love of the art form of live theatre.

Financially, the Foundation, the Development Department and Executive team continue to ensure costs remain low and donations are efficiently directed to where they are needed – ensuring MTC

produces the best possible theatre for our audiences now and in the future.

In 2018, the Foundation oversaw the growth of the General Endowment Fund by 4% to \$3.2 million, with \$102,232 in investment earnings retained in the corpus. Across the year, 2,797 donors contributed to MTC for the first time, and our annual end-of-financial year appeal income saw an increase of 9%.

We also welcomed the confirmation of seven new bequestors who have confirmed an inclusion of a gift to MTC in their Wills. These legacy gifts will play an important role in the future of MTC and are warmly appreciated.

For the first time, MTC secured a total grant of \$135,000 over three years from the Department of Education Strategic Partnerships Program (SPP). This Funding will assist in the expansion of our current online presence into MTC Education Online – a multi-channel suite of resources and activities.

In addition to this new grant, 2018 saw the continuation of our long-running and important education-focused philanthropy programs aimed at inspiring the next generation of artists and starting the

journey for thousands on their life-long love for the arts.

These programs afford young people across Victoria the chance to experience live performance and participate in unique workshops, particularly in regional areas where arts education and exposure to high quality productions and resources are increasingly limited. Creative learning has been proven to deepen critical thinking skills and develop curiosity, both of which will become ever more relevant for future career pathways. MTC is committed to continuing to play an integral role in cultural education for years to come through our award-winning programs and free learning resources.

The generosity and foresight of the Gailey/Lazarus Charitable Foundation meant that students from 29 schools throughout regional Victoria were able to participate in a range of free and low-cost VCE and production-related workshops through the 2018 Regional Enrichment Program. The program also enabled 53 teachers to participate in our inaugural Teachers as Artists professional development workshops, providing them with the skills to incorporate arts practices into everyday learning.

Our Sharing the Light program supported by the Crown Resorts Foundation and Packer Family Foundation allowed over 2,600 students and families from outer-metro and low socio-economic areas to see MTC productions for just \$5 per ticket; provided nearly \$30,000 in travel subsidies to help disadvantaged schools attend the theatre; and gave nine young Aboriginal and Torres Strait Islander People the chance to take part in our year-long First Peoples Young Artists Program.

In September, 24 young people facing economic, geographic or personal barriers discovered a new found confidence through the course of our intensive week-long drama program, the Betty Amsden Youth Scholarship funded by the Betty Amsden Foundation. I am particularly proud that one of Betty's passions to support young people in navigating their sometimes difficult world is well served by this unique program.

2018 also continued our ambitious playwright development initiative, the NEXT STAGE Writers' Program and proved a hive of activity for the writers and our literary department. Funded by our Playwrights Giving Circle and in-kind support from MTC, the program now has 20 writers either under commission or in residence.

MTC's landmark national Women in Theatre program continued to have an impact on addressing the gender imbalance in the sector. Now in its fifth year, the program is well supported by a circle of donors who underwrite the year-long program, enabling 12 women across various theatre practices to be part of this career development initiative in 2018.

As MTC becomes an ever more significant part of the cultural fabric of Melbourne, a gift to MTC is a gift which enables us to continue to grow and flourish into the future. We all thank you for that show of support and belief that what we do is important.

The programs I have mentioned here are only a few of the many critical donor-funded activities that occurred across the Company in 2018. I would like to take this opportunity to acknowledge and congratulate the Foundation Board, along with Artistic Director & CEO Brett Sheehy, Executive Director & Co-CEO Virginia Lovett, and the very small but very dedicated Development department for making all of this possible. Their tireless commitment to Melbourne Theatre Company is a large part of its success and its extensive contribution to the cultural enrichment of this city and this state. I thank them all for their excellent work and support throughout the year.

(Opposite) Indigenous Scholarship Program presentation

ARTISTIC DIRECTOR'S REPORT

BRETT SHEEHY AO

It was very pleasing that in some ways 2018 marked MTC's most successful artistic program and year yet, resulting in its highest ever box office at \$18.6 million, by a margin of some millions; its

highest ever number of subscribers in our recorded history at 22,300 (11% up on the previous year); and its co-winning three of theatre's top four Helpmann Awards – for Best Play (*The Children*), Best Director (our Associate Artistic Director Sarah Goodes) and Best Actress (Pamela Rabe in *The Children*). Linda Cropper also won the Victorian Green Room Award for Best Actress for her astonishing performance in *The Architect*.

The year's season saw five world premieres – *The Architect*, *Astroman*, *Working with Children*, *Hungry Ghosts* and our bold adaptation of *The House of Bernarda Alba*; five contemporary international works – the critically acclaimed *The Curious Incident of the Dog in the Night-Time*, *Gloria*, *Wild*, *A Doll's House, Part 2* and the courageous, retro-radical production of *Abigail's Party*; and of course the classics *An Ideal Husband* and *Twelfth Night*.

Four of our productions had extended seasons – *The Curious Incident of The Dog In The Night-Time*, *An Ideal Husband*, *A Doll's House, Part 2* and *Twelfth Night* – satisfying unprecedented audience demand.

Our number of subscribers also set a 2018 record for an Australian theatre company (this record has now been set by MTC for two years in a row), and separate from our own audience attendances reported here, work produced or facilitated by MTC reached tens of thousands of additional audiences in Australia and overseas, with additional national presentations and tours of *Jasper Jones*, *The Children*, *The Curious Incident Of The Dog In The Night-Time* and *Working With Children*; and international presentations of *North by Northwest* and *Complexity of Belonging*.

This year's burgeoning box office results, while always pleasing, continue to indicate the growing need for even more dependence on commercial programming, as overall government support continues to shrink in real terms, and costs continue to rise, sometimes astronomically. As we have said before, for MTC some of our challenges exceed those of all other major theatre companies, as we still have the lowest percentage of government

support of any of Australia's 28 major performing arts organisations.

So the successes we achieve in ticket sales and box office revenue are not a luxury but a necessity to continue to function as Victoria's premier live storyteller, whilst employing hundreds of Australians each year.

In 2018 we embarked on year two of our NEXT STAGE Writers' Program – the largest and most sophisticated playwright development scheme ever undertaken in Australia, through which we embarked on 21 development workshops employing 76 actors, musicians, dramaturgs and directors. There are now 20 writers under commission or resident with us, and several NEXT STAGE plays are already being programmed, the first, *Golden Shield*, in 2019, with more poised for production in 2020.

We continued the landmark Women in Theatre Program, creating more and more pathways for women into the theatre industry, and our total alumni now constitute a force of 56 women out in the theatre world, working as artistic directors, playwrights, directors, producers, designers, dramaturgs, production and technical personnel, venue managers, and general managers, all over Australia.

We continued our Cybec Electric playreading series, predominantly championing the work of some of our finest emerging writers, and we continued our NEON NEXT program with the production of *Working with Children*. As well, we presented events in the annual MPavilion program, with two public readings of new

plays and one public forum with eminent New York director Lila Neueberger, MTC's 2018 Macgeorge Fellow under the auspices of our parent organisation the University of Melbourne.

Diversity, one of our key values, played a stronger role in our work than in any previous year. We achieved gender parity in mainstage directors and we have the goal of gender parity (not yet achieved) in mainstage playwrights, as a prelude to which we have instituted a policy of gender parity with NEXT STAGE writers.

The 2018 season featured our strongest representation of First Nations and CALD performers, with three productions written by leading artists from diverse communities.

All of this has been achieved through the MTC team's ingenuity and indefatigable work ethic, through strategically balanced programming, and with the dedication of our unceasingly supportive Board and Foundation. Again, my thanks, appreciation and admiration go to them, to my co-CEO & Executive Director Virginia Lovett, and to the entire MTC team and MTC artists, for giving Melbourne, Victoria, Australia and other parts of the world another year of fine theatre.

A handwritten signature in black ink, appearing to read 'B Sheehy'.

EXECUTIVE DIRECTOR'S REPORT

VIRGINIA LOVETT

2018 was a year full of joy, surprises, record breaking shows, international & national collaborations, sector reflection and reckoning. MTC continued to be one of Australia's leading

cultural organisations and the much loved State theatre company of Victoria.

Good things come to those who wait ... or just keep negotiating. After many years of trying to secure the West End and Broadway hit *The Curious Incident of the Dog in the Night-Time* from the National Theatre in London, we were very proud to finally present the show to Melbourne audiences as our season opener.

Collaborating with Arts Centre Melbourne, who presented a range of access and public programs alongside *Curious Incident*, this show reached over 40,000 attendances and drove \$10 million into the Victorian economy. As a result of MTC bringing the show to Melbourne, it went on to tour into Asia and around Australia.

This show was a harbinger for a strong and successful year on our mainstage. The marketing team took full advantage of the

strength of the artistic program and drove home subscriptions, encouraged lapsed subscribers to return and converted single ticket buyers into season subscribers.

This resulted in a record number of 22,300 subscribers for the Company, the highest for any theatre company in the country for the second year running. The Company saw 85% subscriber retention, 38% growth in under 30 subscribers and 40% growth in new subscribers. Single ticket sales were healthy and box office was very strong, enabling the company to invest in future projects.

In 2018 the Company produced 564 performances and employed 574 actors, creatives and industry professionals. We performed to a paid attendance of over 250,000 resulting in a total box office of \$18.6 million.

Overall, this year the Company will report \$30.9 million in total revenue with a small operating surplus of \$20,275.

This is a terrific result but with every show a prototype, success is counterbalanced by inherent risk and our budgets continue to come under acute pressure. Box office and other revenues are still heavily relied upon as government subsidy shrinks due

to little or no indexation while salaries, production and other costs increase at a rate of CPI or higher.

To address this, we have worked strategically over the years to grow our contributable income and lessen our reliance on earned income. In 2013 private sector support represented 4% of total revenue and in 2018 it is 12%, compared to 7% of government funding.

The quality and sheer excellence of Melbourne Theatre Company's production, workshop, costume and technical teams absolutely shone in 2018 – from the magnificent costumes in *An Ideal Husband* and *Twelfth Night* to the technicality and complexity behind the sets of *Wild* and *Gloria*. Our behind the scenes teams at MTC contribute an extraordinary wealth of expertise from stage managers, riggers, milliners, tailors, props makers, lighting technicians, welders, carpenters to front of house and box office staff – they all come together in a magical alchemy to make a visit to the theatre a memorable and enjoyable experience.

As always, staff wellbeing and safe workplaces were a key priority in 2018. MTC has always had robust Respectful Workplace Policies through being a

department of the University of Melbourne and last year saw a renewed focus in how they are explained and promoted through new inductions for casts and creatives along with training for staff in respectful conduct. Furthering our commitment to providing safe environments for all, in 2018 MTC participated in the first Safe Theatres Forum. A key outcome from this inaugural forum was the standardisation of workplace policies and procedures across all nine state theatre companies to better support freelance actor and creatives who move between companies. These harmonised policies follow the introduction of the CAST national code of behaviour that was adopted in 2017. It is an ongoing responsibility of the sector to ensure all our workplaces are safe and respectful, and one MTC is entirely committed to.

In 2018 the Company welcomed the new University of Melbourne Vice Chancellor, Professor Duncan Maskell, to the Board and to Melbourne. Professor Maskell brings with him a wealth of experience from which the University and MTC will benefit immensely as we continue to work together, strengthening our relationship and looking to new opportunities for collaboration as MTC becomes ever more prominent in the culture life of this city.

Twelfth Night

One of the highlights of my year are the donor events I have the pleasure of hosting. MTC is very fortunate to have a committed, engaged group of donors whose investment in the company enables us to continue to produce shows of excellence, create access programs for the disadvantaged and broaden our reach through our award-winning education program. Without our loyal and growing pool of donors these programs would simply not be possible.

It has been a fulfilling, sometimes challenging year, but with the support of my wonderful colleagues and entire staff of Melbourne Theatre Company it is a year I am very proud of. I would like to thank Brett Sheehy the Artistic Director – we count ourselves very fortunate to work with the very best in this industry. I would like to pass on my gratitude for the support of the Chair of the MTC Board Terry Moran and Chair of the MTC Foundation Jane Hansen along with all the members of those Boards who volunteer their time and show such commitment in making MTC the best company it can be.

MAINSTAGE

‘Theatre of such insight and ingenuity.’

Limelight Magazine

‘*Curious Incident* is an inspired achievement, the stage equivalent of solving a Rubik’s Cube in record time....a world-class theatre event, not to be missed.’

The Age

THE ACCLAIMED NATIONAL THEATRE PRODUCTION

THE CURIOUS INCIDENT OF THE DOG IN THE NIGHT-TIME

A new play by Simon Stephens
based on the best-selling novel by Mark Haddon

Presented by Melbourne Theatre Company and Arts Centre Melbourne

11 JANUARY — 25 FEBRUARY
ARTS CENTRE MELBOURNE,
PLAYHOUSE

PERFORMANCES
54

PAID ATTENDANCE
44,979

CAST

Emma Beattie, Oliver Boot,
Crystal Condie, Emma-Jane
Goodwin, Julie Hale, Joshua
Jenkins, Bruce McGregor,
David Michaels, Debra Michaels,
Sam Newton, Amanda Posener,
Joe Rising, Kieran Garland,
Matt Wilman, Danielle Young

CREATIVE & PRODUCTION TEAM

Director Marianne Elliott
Designer Bunny Christie
Lighting Designer Paule Constable
Video Designer Finn Ross
Movement Directors
Scott Graham and Steven Hoggett
for Frantic Assembly
Music Adrian Sutton
Sound Design Ian Dickinson for
Autograph
Associate Director Elle While
Resident Director Kim Pearce
Company Voice Work
Charmian Hoare
Dialect Coach Jeannette Nelson
Casting Jill Green CDG

KEY DATES

Opening Night
Saturday 13 January
Forum Nights
Monday 16 and Monday 30 January
Audio Described Performances
Monday 6 and Saturday
10 February (matinee)
Tactile Tour
Saturday
10 February (matinee)
Captioned Performance
Saturday 3 February (matinee)
Relaxed Performance
Thursday 25 January

The Curious Incident of the Dog in the Night-Time was presented with kind permission of Warner Bros. Entertainment. World premiere: The National Theatre’s Cottesloe Theatre, 2 August 2012; at the Apollo Theatre from 1 March 2013; at the Gielgud Theatre from 24 June 2014; UK tour from 21 January 2017; International tour from 20 September 2017

Accommodation
Partner

★★★★★

‘Flawless performances carry a seesawing story of intergenerational responsibility and the hubris of modernity’

ArtsHub

★★★★★

‘Kirkwood’s play is a potent reminder that our past is unchangeable, our present is fragile and our future riddled with uncertainty.’

Herald Sun

THE CHILDREN

by Lucy Kirkwood

3 FEBRUARY — 10 MARCH
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
38

PAID ATTENDANCE
14,815

CAST

Rose Sarah Peirse
Hazel Pamela Rabe
Robin William Zappa

CREATIVE & PRODUCTION TEAM

Director Sarah Goodes
Set & Costume Designer Elizabeth Gadsby
Lighting Designer Paul Jackson
Composer & Sound Designer Steve Francis
Voice & Dialect Coach Geraldine Cook-Dafner
Movement Consultant Freya List
Wig Construction Kylie Clarke
Wigmaking Original Wig Styling Lauren A. Proietti
Stage Manager Christine Bennett
Assistant Stage Manager Meg Richardson

KEY DATES

A&K Opening Night
Thursday 8 February
Forum Nights Monday 12 and Monday 19 February
Donor Event 19 February
Audio Described Performances
Tuesday 20 and Saturday 24 February (matinee)
Tactile Tour
Saturday 24 February (matinee)
Captioned Performance
Thursday 22 February (matinee)

The Children was developed with the kind support of the Berwin Lee Foundation and first performed at the Royal Court Jerwood Theatre, Downstairs, Sloane Square, on Thursday 17 November 2016.

A Co-Production with
Sydney Theatre Company

Production Partner

Media Partner

'Abigail's Party is hilarious, uncomfortable and depressingly familiar in its depiction of ugly suburbia that seems to have changed little in four decades.'

Herald Sun

'Nicolazzo's gift with actors is evident, and the cast is uniformly excellent.'

Time Out

ABIGAIL'S PARTY

by Mike Leigh

17 MARCH — 21 APRIL
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
39

PAID ATTENDANCE
17,406

CAST

Angela Cooper Zoe Boesen
Beverly Moss Pip Edwards
Laurence Moss Daniel Frederiksen
Tony Cooper Benjamin Rigby
Susan Lawson Katherine Tonkin

CREATIVE & PRODUCTION TEAM

Director Stephen Nicolazzo
Set Designer Anna Cordingley
Lighting Designer Katie Sfetkidis
Costume Designer Eugyeene Teh
Composer & Sound Designer
Daniel Nixon
Voice & Dialect Coach
Geraldine Cook-Dafner
Stage Manager Pippa Wright
Assistant Stage Manager
Benjamin Cooper
Directorial Secondment
Lynda Fleming
Sound Secondment
Justin Gardam

KEY DATES

A&K Opening Night
Thursday 22 March
Forum Nights Monday 26 March
and Monday 2 April
Audio Described Performances
Tuesday 3 and Saturday 7 April
(matinee)
Tactile Tour
Saturday 7 April (matinee)
Captioned Performance
Thursday 5 April

Opening Night
Partner

Media Partner

★★★★★

‘Wild is a marvellous showcase of how theatre, through the persuasive power of performance, words and design, can tackle today’s complex ideas and problems, and provide perspective that otherwise may only come with time.’

Limelight Magazine

★★★★★

‘an impressive production of a provocative and entertaining play ...’

The Age

WILD

by Mike Bartlett

5 MAY — 9 JUNE
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
40

PAID ATTENDANCE
14,942

CAST

Andrew Nicholas Denton
Woman Anna Lise Phillips
Man Toby Schmitz

CREATIVE & PRODUCTION TEAM

Director Dean Bryant
Set Designer Andrew Bailey
Costume Designer Owen Phillips
Lighting Designer Ross Graham
Composer & Sound Designer Sidney Millar
Voice & Dialect Coach Geraldine Cook-Dafner
Assistant Director Charlotte Day
Video Designer Jamie Clennett
Stage Manager Whitney McNamara
Assistant Stage Manager Kaytlin Petrarca

KEY DATES

A&K Opening Night
Thursday 10 May
Forum Nights Monday 14 and
Monday 21 May
Donor Event 24 May
Audio Described Performances
Tuesday 22 and Saturday 26 May
(matinee)
Tactile Tour Saturday 26 May
(matinee)
Captioned Performance Thursday
24 May (matinee)

★★★★★

‘... remarkably beautiful theatre that looks squarely at the murderous silence at the core of oppression.’

The Guardian

‘... the performances are nuanced and complex, providing reasons to understand the characters even in their most questionable actions.’

The Conversation

THE HOUSE OF BERNARDA ALBA

Adapted by Patricia Cornelius, after Federico García Lorca

25 MAY — 7 JULY
ARTS CENTRE MELBOURNE,
FAIRFAX STUDIO

PERFORMANCES
46

PAID ATTENDANCE
12,899

CAST

Marti Candy Bowers
Angela Peta Brady
Penelope Julie Forsyth
Magda Bessie Holland
Maria Sue Jones
Bernadette Melita Jurisic
Adele Emily Milledge

CREATIVE & PRODUCTION TEAM

Director Leticia Cáceres
Set & Costume Designer Marg Horwell
Lighting Designer Rachel Burke
Composer Irine Vela
Sound Designer Jethro Woodward
Assistant Director Cassandra Fumi
Fight Choreographer Lyndall Grant
Directorial Secondment Sara Biglariashfa
Sound Secondment Hoang Thao Van
Stage Manager Jess Keepence
Assistant Stage Manager Brittany Coombs

KEY DATES

A&K Opening Night Thursday 31 May
Forum Nights Monday 4 and Monday 11 June
Donor Event 12 June
Audio Described Performances Tuesday 19 and Saturday 23 June (matinee)
Tactile Tour Saturday 23 June (matinee)
Captioned Performance Thursday 21 June (matinee)

Commissioned by Melbourne Theatre Company

Media Partner

★★★★★

‘A uniformly strong ensemble delivers sharp and nuanced characters you absolutely believe in.’

The Age

★★★★★

‘This is a work that manages to fold in a number of hot-button topics without ever losing its sense of purpose.’

Time Out

GLORIA

by Branden Jacobs-Jenkins

16 JUNE – 21 JULY
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
40

PAID ATTENDANCE
18,108

CAST

Miles / Shawn / Rashaad
Callan Colley
Dean / Devin
Jordan Fraser-Trumble
Ani / Sasha / Callie Jane Harber
Kendra / Jenna Aileen Huynh
Gloria / Nan Lisa McCune
Lorin Peter Paltos

CREATIVE & PRODUCTION TEAM

Director Lee Lewis
Set & Costume Designer
Christina Smith
Lighting Designer Paul Jackson
Composer & Sound Designer
Russell Goldsmith
Voice & Dialect Coach
Anna McCrossin-Owen
Stage Manager Pippa Wright
Assistant Stage Manager
Meg Richardson
Stage Management Secondment
Bridget McWilliams
Lighting Design Attachment
Clare Springett
Sound & Composition Attachment
Sidney Millar
Set & Costume Design Attachments
Juliette Whitney, Kris Bird

KEY DATES

A&K Opening Night
Thursday 21 June
Forum Nights Monday 25 June and
Monday 2 July
Donor Event 3 July
Audio Described Performances
Tuesday 3 and Saturday 7 July
(matinee)
Tactile Tour
Saturday 7 July (matinee)
Captioned Performance
Thursday 5 July (matinee)

Production Partner

★★★★★

‘A delicious comic treat, with a piquant kernel of timeless truth about human nature.’

Limelight Magazine

★★★★★

‘An *Ideal Husband* is a timely, thought-provoking, sharp and solidly entertaining night at the theatre, and one of the highlights of the MTC season so far.’

The Age

Oscar Wilde’s

AN IDEAL HUSBAND

16 JULY — 25 AUGUST
ARTS CENTRE MELBOURNE,
PLAYHOUSE

PERFORMANCES
47

PAID ATTENDANCE
36,125

CAST

Sir Robert Chiltern Simon Gleeson
 Lord Goring Brent Hill
 Mrs Marchmont Jem Lai
 Nanjac / Butler / James Joseph Lai
 Miss Mabel Chiltern Michelle Lim Davidson
 The Earl of Caversham William McInnes
 Lady Chiltern Zindzi Okenyo
 Mason / Mr Montford / Phipps Josh Price
 Lady Markby Gina Riley
 Lady Basildon Greta Sherriff
 Mrs Cheveley Christie Whelan Browne

CREATIVE & PRODUCTION TEAM

Director Dean Bryant
 Set & Costume Designer Dale Ferguson
 Lighting Designer Matt Scott
 Composer & Sound Designer Mathew Frank
 Voice & Dialect Coach Leith McPherson
 Assistant Director Ellen Simpson
 Assistant Costume Designer Sophie Woodward
 Stage Manager Christine Bennett
 Deputy Stage Manager Whitney McNamara
 Assistant Stage Manager Lisette Drew
 Stage Management Secondment Rachel Nagy

Directorial Secondment

Angelica Clunes
 Lighting Design Secondments Nicholas Moloney, Jonathan Wedgwood

KEY DATES

A&K Opening Night Friday 20 July
 Forum Nights Monday 23 July
 Donor Event 30 July
 Audio Described Performances Tuesday 31 July and Saturday 4 August (matinee)
 Tactile Tour Saturday 4 August (matinee)
 Captioned Performance Thursday 2 August

★★★★★

‘Marta Dusseldorp is positively Amazonian as Nora, commanding the stage as if it were her plaything.’

The Age

★★★★★

‘Director Sarah Goodes is by now a master of this kind of intimate psychological warfare, and she directs here with nuance and precision.’

Time Out

A DOLL’S HOUSE, PART 2

by Lucas Hnath

11 AUGUST — 19 SEPTEMBER
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
43

PAID ATTENDANCE
21,101

CAST

Nora Marta Dusseldorp
Anne Marie Deidre Rubenstein
Torvald Greg Stone
Emmy Zoe Terakes

CREATIVE & PRODUCTION TEAM

Director Sarah Goodes
Set & Costume Designer Tracy Grant Lord
Lighting Designer Niklas Pajanti
Composer & Sound Designer Chris Williams
Video Designer Josh Burns
Stage Manager Julia Smith
Assistant Stage Manager Benjamin Cooper
Voice & Dialect Coach Leith McPherson
Design Attachment Emily Collett

KEY DATES

A&K Opening Night
Thursday 16 August
Forum Nights Monday 20 and 27 August
Audio Described Performances
Tuesday 28 August and Saturday 1 September (matinee)
Tactile Tour
Saturday 1 September (matinee)
Captioned Performance
Thursday 30 August

A Doll’s House, Part 2 was presented by special arrangement with Dramatists Play Service, Inc., New York. Originally produced on Broadway by Scott Rudin, Eli Bush, Joey Parnes, Sue Wagner and John Johnson. Commissioned and first produced by South Coast Repertory.

Opening Night Partner

Media Partner **TimeOut**

‘Cropper and Carr are quite magnificent; their relationship is so finely built, so emotionally layered, that the subsequent questioning of it by the other characters feels like an assault.’

Time Out

‘... this is an impressively, astonishingly polished production.’

The Australian

THE ARCHITECT

by Aidan Fennesy

27 SEPTEMBER — 31 OCTOBER
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
38

PAID ATTENDANCE
15,423

CAST

John Stafford Nicholas Bell
Leonard Wadsley Johnny Carr
Helen Pyefinch Linda Cropper
Jeremy Pyefinch Stephen Phillips

CREATIVE & PRODUCTION TEAM

Director Peter Houghton
Set & Costume Designer Christina Smith
Lighting Designer Matt Scott
Composer & Sound Designer J David Franzke
Fight Choreographer Lyndall Grant
Stage Manager Lisette Drew
Assistant Stage Manager Pippa Wright
Set & Costume Design
Secondment Jeremy Pryles

KEY DATES

A&K Opening Night
Tuesday 2 October
Forum Nights
Monday 8 and 15 October
Donor Event Thursday 11 October
Audio Described Performances
Tuesday 9 and Saturday 13 October (matinee)
Tactile Tour
Saturday 13 October (matinee)
Captioned Performance
Thursday 18 October

The Architect was commissioned with the generous support of the Joan and Peter Clemenger Trust.

Production Partner **THE LANGHAM**
MELBOURNE

Media Partner **PRR**

★★★★★

'Astroman is Australian comedy with such vividness and warmth and poignancy ... it should appeal to everybody.'

The Age

'... Astroman is a whimsical, gently satirical and determinedly optimistic new work concerned with the capacity of the human spirit to overcome adversity, prejudice and habit.'

The Australian

ASTROMAN

by Albert Belz

27 OCTOBER — 8 DECEMBER
ARTS CENTRE MELBOURNE,
FAIRFAX STUDIO

PERFORMANCES
47

PAID ATTENDANCE
10,741

CAST

Michelle Djalal Elaine Crombie
Mick Jones Nicholas Denton
Jiembra Djalal Kamil Ellis
Natalie Djalal / Mrs Taylor
Tahlee Fereday
Mr. Pavlis Tony Nikolakopoulos
Sonny Djalal Calen Tassone

CREATIVE & PRODUCTION TEAM

Director Sarah Goodes
Associate Director Tony Briggs
Set & Costume Designer
Jonathon Oxlade
Lighting Designer Niklas Pajanti
Composer & Sound Designer
Jethro Woodward
Associate Sound Designer
Tom Backhaus
Breakdance Teacher Aaron Vidot
Video Designer Jamie Clennett
Fight Choreographer
Lyndall Grant
Stage Manager Christine Bennett
Assistant Stage Manager
Brittany Coombs
Stage Management Secondment
Lucie Sutherland
Set & Costume Design
Secondment Jeremy Pryles

KEY DATES

A&K Opening Night
Friday 2 November
First Nations Community Night
Monday 29 October
Forum Nights
Monday 5 and 12 November
Donor Event Tuesday 13 November
Audio Described Performances
Tuesday 20 and Saturday
24 November (matinee)
Tactile Tour
Saturday 24 November (matinee)
Captioned Performance
Thursday 22 November

★★★★★

‘Luxury casting, some sublime comedic performances, elaborate set and costume, and catchy original music make it a joy ...’

The Age

★★★★★

‘As far as comedy is concerned, this *Twelfth Night* hits the bullseye. The casting of the subplot is almost inexplicably perfect; that such a disparate collection of talents should coalesce so flawlessly is a revelation.’

Time Out

TWELFTH NIGHT

by William Shakespeare

**12 NOVEMBER 2018 —
9 JANUARY 2019**
SOUTHBANK THEATRE,
THE SUMNER

PERFORMANCES
59*

PAID ATTENDANCE
30,358*

CAST

Sebastian / Musician
Caleb Alloway
A Sea Captain / Musician /
Ensemble Roderick Cairns
Maria Tamsin Carroll
Malvolio Russell Dykstra
Viola Esther Hannaford
Antonio / Valentine / Musician
Anthony Harkin
Feste Colin Hay
Sir Toby Belch Richard Piper
Curio / Musician / Ensemble
Alec Steedman
Olivia Christie Whelan Browne
Sir Andrew Aguecheek
Frank Woodley
Orsino Lachlan Woods

CREATIVE & PRODUCTION TEAM

Director Simon Phillips
Set & Costume Designer
Gabriela Tylesova
Lighting Designer Nick Schlieper
Composers Kate Miller-Heidke,
Keir Nuttall
Musical Director & Additional
Composition Ian McDonald
Voice & Text Coach
Leith McPherson
Associate Lighting Designer
Chris Twyman
Assistant Set Designer
Jacob Battista
Assistant Costume Designer
Sophie Woodward
Choreographer Andrew Hallsworth
Fight Choreographer Nigel Poulton
Swordplay Consultant
Gindi Wauchope
System Designer Terry McKibbin

Stage Manager Whitney McNamara
Deputy Stage Manager Julia Smith
Assistant Stage Manager
Jess Maguire
Rehearsal Assistant Stage
Manager Benjamin Cooper
Stage Management Secondment
Sarah Finley-Strong

KEY DATES

A&K Opening Night
Friday 16 November
Forum Nights
Monday 19 and 26 November
Donor Event Tuesday 27 November
Audio Described Performances
Tuesday 4 and Saturday 8
December (matinee)
Tactile Tour
Saturday 8 December (matinee)
Captioned Performance
Thursday 6 December

Opening Night Partner Abercrombie & Kent

*includes season extension performances and attendances in 2019

2018 MAINSTAGE ECONOMIC IMPACT

ECONOMIC IMPACT ASSESSMENT

In 2018 Melbourne Theatre Company presented eleven mainstage productions that were performed across two venues, Southbank Theatre and Arts Centre Melbourne.

At the end of the season, Culture Counts were commissioned to conduct an independent assessment of MTC's 2018 Season on the Victorian economy. A summary of the key findings can be found here.

MTC DRIVES ECONOMIC ACTIVITY

MTC's 2018 Season generated an estimated \$113.3 million for the Victorian economy that would not otherwise have been spent.

\$113.3 million
multiplied impact

\$12.4 million
investment into industry

INVESTMENT IN MTC LEADS TO BENEFITS TO OTHER INDUSTRIES

\$12.4 million was spent in Melbourne on industries such as hospitality, transport, accommodation and retail as a result of attending an MTC production.

MTC BRINGS PEOPLE TO MELBOURNE

86%
of attendees on average came to Melbourne CBD specifically to see an MTC production.

MTC CREATES JOBS

Approximately 727 FTE jobs were generated as a result of MTC's 2018 season.

727 FTE
multiplied employment

MTC DELIVERS SIGNIFICANT ROI FOR GOVERNMENT

\$11.50 was contributed to the Victorian economy for **every \$1** of government investment in MTC activities in 2018.

STUDIO SEASON

★★★★★

‘Working with Children is a mature work of an artist who has defined her terms.’

The Guardian

★★★★★

‘... as unexpected and original as it is delightfully silly and brain-hurting serious.’

Time Out

WORKING WITH CHILDREN

by Nicola Gunn

30 AUGUST — 29 SEPTEMBER
SOUTHBANK THEATRE,
THE LAWLER

PERFORMANCES
33

PAID ATTENDANCE
2,123

CREATIVE & PRODUCTION TEAM

Concept, Text, Direction, Design & Performance Nicola Gunn
AV & Spatial Design Nick Roux
Music & Sound Design Kelly Ryall
Lighting & Spatial Design Bosco Shaw
Costume Design & Co-Set Realisation Eugyeene Teh
Associate Artist Sarah Aiken
Script Dramaturg Jon Haynes
Stage Manager Meg Richardson
Rehearsals Assistant Stage Manager Emma Barbaro

KEY DATES

Opening Night
Saturday 1 September
Forum Night
Monday 3 September

An MTC NEON NEXT commission

Supported by
CAMPO

EDUCATION

'Hungry Ghosts is a welcome and refreshing addition to Melbourne's theatre scene.'

Time Out

'This is highly articulate, intelligent, driven writing'

Stage Whispers

HUNGRY GHOSTS

by Jean Tong

CAST

Emina Ashman
Jing-Xuan Chan
Bernard Sam

CREATIVE & PRODUCTION TEAM

Director Petra Kalive
Set Designer Eugyeene Teh
Costume Designer Sophie Woodward
Lighting Designer Emma Valente
Composer & Sound Designer Darius Kedros
Movement Director Lyndall Grant
Lighting Secondment Marty Shlansky
Sound Secondment Rory Tyzack
Directing Secondments Karla Livingston-Pardy, Ryan A. Murphy
Stage Manager Lisette Drew

MELBOURNE SEASON

Dates 3 — 19 May
Venue Southbank Theatre, The Lawler
Performances 18
Paid Attendance 1,833
Opening Night Saturday 5 May

REGIONAL TOUR

Dates 22 May — 7 June
Performances 9
Total attendance 1,295
Venues
Ulumbarra Theatre, Bendigo
Tuesday 22 May
Mildura Arts Centre
Friday 25 May
The Potato Shed, Geelong
Tuesday 29 May
Launceston College, Tasmania
Thursday 31 May & Friday 1 June
Wangaratta Performing Arts Centre
Tuesday 5 June
The Wedge, Sale
Thursday 7 June

Commissioned with the support of the Joan and Peter Clemenger Trust. Developed with the support of the Cybec Foundation through MTC's Cybec Electric playreading series as part of the 2017 AsiaTOPA Festival. *The Hungry Ghosts* regional tour was supported by the Crown Resorts Foundation and Packer Family Foundation.

EDUCATION ACTIVITIES

MTC's Education program connects young people and teachers with first-rate learning opportunities. Throughout the year, MTC runs a range of enrichment programs, scholarships and workshops designed to foster students' love and understanding of the creative industries.

MTC's Education department is supported by MTC's Education Giving Circle and the Victorian Department of Education and Training.

VCE DRAMA WORKSHOPS

5 — 7 June | MTC HQ

Teaching Artists Sahil Saluja and Meg Upton
Participants 58 students

VCE THEATRE STUDIES WORKSHOPS

20 June | MTC HQ

Teaching Artists Darcy Brown and Meg Upton
Participants 41 students

BETTY AMSDEN YOUTH SCHOLARSHIP COURSE

2 — 6 July | Southbank Theatre, The Lawler

Teaching Artists Tania Cañas and Azja Kulpińska
Guest Artists Katrina Cornwell, Bec Matthews and Georgina Naidu
Support Artist Sarah Hosford
Workshop Assistants Amy Clarke and Danielle Holden
Participants 24 students
Supported by the Betty Amsden Foundation

MTC AMBASSADORS PROGRAM

April — December

Participants 16 students
Supported by the MTC Youth Ambassador Giving Circle

PRE-SHOW TALKS AND POST-SHOW Q&AS

May — August | Southbank Theatre, The Sumner and The Lawler

Pre-show talks were held for *Hungry Ghosts* and *A Doll's House, Part 2*

Teaching Artist Nick Tranter
Total Participants 532 students

HQ TOURS

February — December | MTC HQ

Participants 32 school groups

WORK EXPERIENCE

February–October | MTC HQ

Participants 13 students

REGIONAL ENRICHMENT PROGRAM

May–August

Hungry Ghosts Workshops

St Mary MacKillop College, Swan Hill, Bellarine Secondary College, Drysdale Stawell Secondary College

Teaching Artists Jane Bayly and Nick Tranter

Total Participants 31 students

Macbeth Workshop

Traralgon College

Teaching Artists Suzie Thomas and Nick Tranter

Total Participants 31 students

Teacher as Artist PD Workshop

Dudley House, Bendigo
The Cube, Wodonga
The Mining Exchange, Ballarat
Lighthouse Studio, Warrnambool

Teaching Artists Suzie Thomas, Nick Waxman and Lauren Zeigler
Participants 53 teachers

The Regional Enrichment Program is supported by the Gailey/Lazarus Charitable Foundation

DISTANCE EDUCATION CENTRE VICTORIA & MTC

In 2018, MTC again ran a Year 8 Drama program in partnership with Distance Education Centre Victoria.

July — November | MTC HQ and Southbank Theatre, The Lawler

Teaching Artists Jennifer Medway and Jacob Battista

DECV Teachers Karin Farrell, Catherine Mayer, Martin Jorgensen

Online Workshop Participants 65
Workshop and Presentation Participants at MTC HQ 9

Presentation 30 November | MTC HQ

PROFESSIONAL DEVELOPMENT

Playwriting PD

18 June | MTC HQ
Guest Artist Patricia Cornelius
Participating Teachers 10

Page to Stage PD

30 July | Southbank Theatre
Guest Artist Dean Bryant
Participating Teachers 12

Drama Victoria Conference HQ Tour

30 November | MTC HQ
Participating Teachers 30

SHARING THE LIGHT

Supported by the Crown Resorts Foundation and Packer Family Foundation

Now in its fourth year, the Sharing the Light initiative continues to have a positive and significant impact on young Victorians as they access genuinely transformative theatrical experiences. All four of the programs that make up Sharing the Light continue to thrive and grow.

\$5 STUDENT THEATRE PASS

Subsidised \$5 tickets for students at disadvantaged schools to attend MTC mainstage, education and family productions. Travel Subsidy is also offered to schools in regional areas of Victoria to reduce geographical and financial barriers around getting to the theatre.

Total travel subsidy provided to schools \$29,688

\$5 FAMILY THEATRE PASS

Subsidised \$5 tickets available to families in outer-metro Melbourne for nominated MTC productions.

Total \$5 tickets provided to students and families 2,714

FIRST PEOPLES YOUNG ARTISTS PROGRAM

A scholarship for young Aboriginal and Torres Strait Islander people interested in the performing arts, offered by MTC in partnership with the Wilin Centre for Indigenous Arts and Cultural Development.

The program features a series of workshops on performance skills, writing for the stage, technical and design production, and arts marketing. Under the mentorship of Indigenous teaching artists and facilitators, as well as experienced MTC staff and creatives, the program culminates in a group-devised performance for family and friends staged at Southbank Theatre.

In 2018, there were participants from Darwin, Perth, Adelaide, Canberra, Melbourne and regional Victorian towns Stawell, Kinglake and Bendigo.

Participants 9
Lead Teaching Artist Lenka Vanderboom

MTC EDUCATION ON TOUR

In 2018, *Hungry Ghosts* travelled as a full-scale production to regional performing arts centres. Pre-show talks were held before every performance, facilitated by MTC Community Outreach Manager Karin Farrell.

Venues visited

- Ulumbarra Theatre, Bendigo
- Mildura Arts Centre
- The Potato Shed, Geelong
- Launceston College, Tasmania
- Wangaratta Performing Arts Centre
- The Wedge, Sale

NEXT STAGE WRITERS' PROGRAM

NEXT STAGE WRITERS' PROGRAM

20

writers under commission or in residence

76

actors, musicians, dramaturgs and directors engaged for workshops

21

workshops held to further the development of 15 plays

4

languages represented within the commissioned plays

first NEXT STAGE play announced as appearing in MTC's 2019 Season

Co-funded by MTC and the donors and foundations of MTC's Playwrights Giving Circle, the NEXT STAGE Writers' Program is MTC's five-year, \$4.6 million initiative addressing the need for greater investment in Australian writers through increased resources dedicated to commissioning, workshoping and developing plays. The pioneering program allows MTC to both build on existing and foster new artistic relationships over the long-term and on a scale that was previously unattainable.

COMMISSIONED WRITERS

In July 2018, seven new writers were commissioned through the NEXT STAGE program, joining those already underway with the development of new works.

- Angus Cerini
- Patricia Cornelius
- Louris van de Geer (2018 commission)
- Michael Gow
- Tom Holloway (2018 commission)
- Anchuli Felicia King (2018 commission)
- Benjamin Law
- Joanna Murray-Smith
- Ellen van Neerven
- Joe Penhall (2018 commission)
- Leah Purcell
- Chris Ryan, Megan Washington (composer) and Mark Leonard Winter (2018 commission)

WRITERS-IN-RESIDENCE

MTC welcomed three new writers-in-residence in July, while the inaugural residents entered their second year with the Company, each securing a commission to develop a new work for NEXT STAGE.

- Declan Furber Gillick (2018 writer-in-residence)
- Dan Giovannoni
- Melissa Reeves (2018 writer-in-residence)
- Chris Summers (2018 writer-in-residence)
- Natesha Somasundaram
- Kylie Trounson

NEXT STAGE is made possible by MTC's Playwrights Giving Circle

Louise Myer and Martyn Myer AO, Maureen Wheeler AO and Tony Wheeler AO, Christine Brown Bequest, Naomi Milgrom AO, Allan Myers AC QC and Maria Myers AC, Tony Burgess and Janine Burgess, Dr Andrew McAliece and Dr Richard Simmie, Larry Kamener and Petra Kamener

MTC INITIATIVES & ACTIVITIES

CYBEC ELECTRIC

A series of public playreadings of new works.
In 2018, Cybec Electric featured the work of eight exciting playwrights.

3 — 19 MAY
SOUTHBANK THEATRE,
THE LAWLER

PERFORMANCES
6

TOTAL PAID ATTENDANCE
396

THEM

by Samah Sabawi

1 & 3 March

Director Luke Kerridge
Dramaturgs Chris Mead & Jenni Medway
Stage Manager Mellita Ilich
Cybec Intern Laura Hartnell

SLAUGHTERHOUSE

by Anchuli Felicia King

2 & 3 March

Director Prue Clark
Dramaturgs Chris Mead & Jenni Medway
Stage Manager Mellita Ilich
Cybec Intern Hannah Fallowfield

CYBEC SCENES 1

1 March

The Great Emu War
by Declan Furber Gillick

Happy Ending
by Kylie Trounson

K
by Katy Warner

Director Prue Clark
Dramaturgs Chris Mead & Jenni Medway
Stage Manager Mellita Ilich
Cybec Intern Alice Fitzgerald

CYBEC SCENES 2

2 March

Burning Man
by Natesha Somasundaram

The Body
by Dan Giovannoni

Truly Madly Britney
by Alberto Di Troia

Director Luke Kerridge
Dramaturgs Chris Mead & Jenni Medway
Stage Manager Mellita Ilich
Cybec Intern Glenn Saunders

Cast (all readings)

Jean Bachoura, Mark Coles-Smith, Tahlee Fereday, Rohan Mirchandaney, Maggie Naouri, Sun Park

MTC INITIATIVES

WOMEN IN THEATRE

MTC's industry-leading Women in Theatre Program helps create opportunities for women pursuing careers in a range of disciplines from production to artistic and executive management.

The program provides the chance for participants to be mentored by respected theatre practitioners; take part in intensive leadership training; access practical career advice and coaching across a wide range of business and commercial aspects of the theatre industry; and gain insights to the daily operation of a major performing arts organisation.

The program is supported by MTC's Women in Theatre Giving Circle.

Anne Bravos (Scenic Art)
Mentor: Tansy Elso

Kat Chan (Set & Costume Design)
Mentor: Christina Smith

Siobhan Connors (Emerging Producer)
Mentor: Martina Murray

Tahli Corin (Artistic Director)
Mentor: Brett Sheehy

Susannah Day (Executive Director & Operations)
Mentor: Virginia Lovett

Tasnim Hossain (Dramaturgy & Literary Management)
Mentor: Chris Mead

Anna Kerrigan (Education & Outreach)
Mentor: Sue Giles

Lauren Makin (Production Management)
Mentor: Michele Preshaw

Sidney Millar (Sound Design & Composition)
Mentor: Russell Goldsmith

Scarlet McGlynn (Director)
Mentor: Sarah Goodes

Clare Springett (Lighting Design)
Mentor: Paul Jackson

Katy Warner (Playwright)
Mentor: Hannie Rayson

COMMISSIONS

MTC is passionate about telling Australian stories and has a number of writers under commission at any one time.

Commissions supported by the Joan and Peter Clemenger Trust

Kylie Coolwell, Judith Lucy, Damien Millar, Ross Mueller, Magda Szubanski, Anthony Weig

Malcolm Robertson Foundation Commission

Angela Betzien

Commission in association with Manhattan Theatre Club

Hannie Rayson

FIRST STAGE

MTC and Emerging Writers' Festival partnered to support four new playwrights across a series of workshops over two weeks, leading to a public reading at Southbank Theatre.

Workshops

9 June, 16 June, 26 June
MTC HQ & Brunswick Mechanics Institute

Reading

28 June
Southbank Theatre, The Lawler

Writers

Mick Roe, Eva Grace Mullaley, Yuki Iwama, Timmah Ball

With the support of the Vizard Foundation

SECONDMENTS AND ATTACHMENTS

Each year MTC offers a number of placements for secondments in the areas of Stage Management, Lighting, Sound, Costume, and as Directors Assistants, helping the next generation of theatre makers develop their skills in a professional setting.

Stage Management Secondments

Bridget McWilliams – *Gloria*
Rachel Nagy – *An Ideal Husband*
Lucie Sutherland – *Astroman*

Design Secondments and Attachments

Kris Bird – Set & Costume Design, *Gloria*
Emily Collett – Design, *A Doll's House, Part 2*
Sarah Finley-Strong – *Twelfth Night*
Justin Gardam – Sound, *Abigail's Party*
Nicholas Maloney – Lighting Design, *An Ideal Husband*
Sidney Millar – Sound & Composition, *Gloria*
Jeremy Pryles – Set & Costume Design, *The Architect* and *Astroman*
Marty Shlansky – Lighting, *Hungry Ghosts*
Clare Springett – Lighting Design, *Gloria*
Hoang Thao Van – Sound, *The House of Bernarda Alba*
Jamie Turner – Electrics Department
Rory Tyzack – Sound, *Hungry Ghosts*
Jonathan Wedgwood – Lighting Design, *An Ideal Husband*
Juliette Whitney – Set & Costume Design, *Gloria*

Directorial Secondments

Sara Biglariashfa – *The House of Bernarda Alba*
Angelica Clunes – *An Ideal Husband*
Lynda Fleming – *Abigail's Party*
Karla Livingston-Pardy – *Hungry Ghosts*
Ryan A. Murphy – *Hungry Ghosts*

MTC AT MPAVILION

As part of MPavilion's 2018/19 program, MTC presented three free events including a discussion with one of New York's most eminent young theatre directors, Lila Neugebauer, and readings of new plays by two of MTC's NEXT STAGE writers.

Torch the Place

by Benjamin Law
29 November

Lila Neugebauer: In Conversation

Thursday 6 December

The Body

by Dan Giovannoni
Thursday 13 December

Venue MPavilion

CAAP DIRECTORS INITIATIVE

The CAAP Directors Initiative aims to develop and embed Asian Australian directors in the three largest state theatre companies in Australia. It is a two-year, tailored training program offered in partnership with Contemporary Asian Australian Performance, Sydney Theatre Company and Queensland Theatre. After introductory directing workshops at each company, 13 emerging directors were selected for the program nationally.

Initial MTC workshop

12—16 May

Facilitators Sarah Goodes and Dean Bryant

Participants 14

MTC CAAP Directors Initiative Participants

Ra Chapman

Joe Paradise Lui

Diana Nguyen

Alice Qin

LONGHOUSE: MELBOURNE

An evening of conversation about diversity and representation on stage and screen hosted by MTC in partnership with Contemporary Asian Australian Performance.

Thursday 4 October

Southbank Theatre, The Lawler

Panellists Kim Ho, Michele Lee, Natesha Somasundaram, Jean Tong

Facilitator Ra Chapman

AWARDS & NOMINATIONS

AWARDS AND NOMINATIONS

HELPMANN AWARDS

Best Play

The Children

Best Female Actor in a Play

Pamela Rabe – *The Children*

Best Direction of a Play

Sarah Goodes – *The Children*

HELPMANN AWARD NOMINATIONS

Best Female Actor in a Supporting Role in a Play

Jane Montgomery Griffiths – *Macbeth*

Best Male Actor in a Play

John Bell – *The Father*

Best Lighting Design

Paule Constable – *The Curious Incident of the Dog in the Night-Time*

Best Scenic Design

Bunny Christie – *The Curious Incident of the Dog in the Night-Time*

Best Play

The Children

Best Direction of a Play

Sarah Goodes – *The Children*

Best Female Actor in a Play

Sarah Peirse – *The Children*
Pamela Rabe – *The Children*

GREEN ROOM AWARDS

Performers

Linda Cropper – *The Architect*

GREEN ROOM AWARD NOMINATIONS

Performers

Johnny Carr – *The Architect*
Linda Cropper – *The Architect*
Brent Hill – *An Ideal Husband*
Sarah Peirse – *The Children*

Ensemble

Astroman

Outstanding Performance in a Featured Role

Tamsin Carroll – *Twelfth Night*
Peter Paltos – *Gloria*

Lighting Design

Matt Scott – *The Architect*

Set/Costume/AV Design

Gabriela Tylesova – *Twelfth Night*
Christina Smith – *The Architect*

Music Composition & Sound Design

Kate Miller-Heidke, Keir Nuttall, and Ian McDonald – *Twelfth Night*

Writing/Adaptation for the Australian Stage

Aidan Fennesy – *The Architect*

Direction

Peter Houghton – *The Architect*

Production

The Architect

DRAMA VICTORIA AWARDS

Best Performance by a Company for the 2018 Theatre Studies Playlist

A Doll's House, Part 2

THE COMPANY

MTC BOARD

Terry Moran AC (Chair)

Secretary of the Department of Premier and Cabinet to 2008 and Prime Minister and Cabinet to 2011; Chancellor, Federation University; Chair of the Barangaroo Delivery Authority, Chair of the Centre for Policy Development; Director, Walter and Eliza Hall Institute; Director, Menzies Foundation; BA (HONS). Board Member since January 2012. Chair from January 2014.

Tony Burgess

Chief Executive Officer of Flagstaff Partners; Director of Diversified United Investment Limited; Director of Melbourne Business School Limited; Director of Gandel Group Pty Ltd; Chairman of the Melbourne Foundation for Business and Economics; Governor of the Ian Potter Foundation; B.COM (HONS), MBA. Board Member since February 2015.

Professor Barry Conyngham AM

Composer; Redmond Barry Distinguished Professor of Music; Dean, Faculty of Fine Arts and Music, University of Melbourne; Emeritus Professor University of Wollongong and Southern Cross University; MA (HONS), DMUS; CERTPOSTDOCSTUD (UCSD). Board Member since October 2013.

Professor Glyn Davis AC

Vice Chancellor, The University of Melbourne; Professor of Political Science; past Chair, Universities Australia; BA (HONS), PHD, AC, FASSA. Board Member from January 2005 until August 2018.

Patricia Faulkner AO

Chair, Telecommunications Industry Ombudsman, Jesuit Social Services and

Melbourne Racing Club Foundation; Chair, Commonwealth Bank of Australia CEO Advisory Panel; Member, CEDA Board; Member, Melbourne Racing Club Committee and Catholic Professional Standards Ltd; Member/Trustee, VicSuper; BA, DIP ED., M Admin, Doctor of Laws honoris causa by Monash University. Board member since February 2015

Jonathan Feder

Partner at K & L Gates; Leader of Intellectual Practice Group, Australia; Theatre Producer (JAF Productions and Two Left Feet Productions); Board member of Opera Australia, Member of the Advisory Board to the Faculty of Fine Arts and Music at the University of Melbourne. B.LAWS (HONS), B.SC. at Monash University Board Member since June 2010.

Jane Hansen

Inaugural Chair of MTC Foundation; Deputy Chancellor and Fellow of the University of Melbourne, Member of the University of Melbourne Council, Deputy Chair of Believe Campaign and Member of Humanities Foundation Board of University of Melbourne; Board Member of the Lord Mayors Charitable Foundation; Board Member of Opera Australia; Chair and CEO of the Hansen Little Foundation; previously on the Boards of the MCG Trust, the State Sport Centres Trust, the Federal body of Athletics Australia and the Foundation of the State Library of Victoria. Board Member since February 2015.

Larry Kamener

Senior Partner, Melbourne office of The Boston Consulting Group; founder and former leader of BCG's global Public Sector Practice; founder and

current chair of BCG's Centre for Public Impact; Chair of Teach for Australia and Strategic Advisory Council for the Bastow Institute of School Leadership. Formerly an economist for the Australian and Victorian Government Treasury Departments. Board Member since October 2017.

Janette Kendall

Non-executive director of Vicinity Centres, Costa Group, and Wellcom Worldwide; previously on the boards of Nine Entertainment, the Melbourne International Festival of the Arts, AURL Foodworks, Clemenger BBDO; former Senior Vice President at Galaxy Entertainment Group, China. Board Member since February 2015.

Dr Sharmistha Law

Former Associate Professor of Marketing, Assoc. Chair of Management, and Principal's Advisor on Diversity and Outreach, University of Toronto; Founder and owner, J C Law Homes Ltd., London (until July 2017); Board member of Friends for Good; BSC (CUM LAUDE), MSBA, PHD. Board Member since October 2017.

Virginia Lovett

MTC Executive Director and Co-CEO. Board Member since January 2013.

Ian Marshman AM

Former Senior Vice-Principal, University of Melbourne, Chair of the Universitas 21 Managers Group and Chair of VTAC Committee of Management and Chair of Headspace National Youth Mental Health Foundation; Chair, Melbourne Teaching Health Clinics Board; President, Queen's College Council; Chair, Yea Memorial Hospital Board; LLD (HONS); BA HONOURS, LLB. Board Member since January 2009.

Professor Duncan Maskell

Vice Chancellor, The University of Melbourne; Professor of Microbiology; past Senior Pro-Vice Chancellor, University of Cambridge; Member, Melbourne Business School Board of Directors; Member, Grattan Institute Board of Directors; Member, Group of Eight; former Member, Genus plc Board of Directors; Honorary Fellow, Wolfson College, University of Cambridge; MA, PHD, FMEDSCI, HONASSOCRCVS. Board Member since December 2018.

Martyn Myer AO

Deputy Chancellor of University of Melbourne and Chair of the Investment Committee; Deputy Chair of University of Melbourne Believe Campaign; President of The Myer Foundation; Chair of Cogstate Limited; Member of the Australian Chamber Orchestra Board; B.Mech Eng, M.Eng. Science, M. SC in Management, FIEA. Board Member since February 2009.

Susan Oliver AM FAICD

Founding Chair of Scale Investors; Chair of Campus Living Villages, Chair of The Wheeler Centre, Independent Member of the Investment Committee for Industry Funds Management; Board member for Fishermans Bend development; Co-founder of The Big Issue, Australia; formerly Managing Director of the Australian Commission for the Future and British Council Scholar. Board Member since October 2017.

Brett Sheehy AO

MTC Artistic Director and CEO. Board Member since January 2012.

MTC FOUNDATION BOARD

Jane Hansen – Chair

Inaugural Chair of MTC Foundation; Deputy Chancellor and Member of the University of Melbourne Council, Deputy Chair of Believe Campaign and Member of Humanities Foundation Board of University of Melbourne; Board Member of the Lord Mayors Charitable Foundation; Board Member of Opera Australia; Chair and CEO of the Hansen Little Foundation; previously on the Boards of the MCG Trust, the State Sport Centres Trust, the Federal body of Athletics Australia and the Foundation of the State Library of Victoria. MTC Foundation Chair since August 2015.

Paul Bonnici

Chair of RMIT Fashion Design & Enterprise advisory Board, Board Member of the National Gallery of Victoria Foundation Board; formerly Chair of Melbourne Spring Fashion Week, Board Member Olivia Newton John Cancer and Wellness Centre Appeals Board, Managing Director of Create & Communicate 2c, Director – Marketing and Creative at Myer Stores Pty Ltd; MTC Foundation Board Member since July 2018.

Terry Bracks AM

Founding Chair of Western Chances; Patron of Heide Gallery and the Williamstown Literary Festival; formerly a board member of Breast Cancer Network Australia, the National Film and Sound Archive, the Australian Children's Television Foundation; and a past Trustee of the Victorian Arts Centre Trust. Currently Executive Officer for the Balibo House Trust. MTC Foundation Board member since March 2015.

Liz Chappell

MTC Finance Director; MTC Foundation Board member since March 2015.

Fiona Griffiths

Board Member of Ruyton Girls' School; Chair of Ruyton Girls' School Foundation Board; former School Council President Auburn Primary School; formerly ANZ Group Strategy, ANZ Legal Group and a senior associate at DLA Phillips Fox. MTC Foundation Board Member March 2015 — November 2018.

Janette Kendall

Non-executive director of Vicinity Centres, Costa Group, and Wellcom Worldwide; previously on the boards of Nine Entertainment, the Melbourne International Festival of the Arts, AURL Foodworks, Clemenger BBDO; former Senior Vice President at Galaxy Entertainment Group, China. MTC Board Member; MTC Foundation Board Member since March 2015.

Jayne Lovelock

MTC Development Director; MTC Foundation Board since March 2017.

Virginia Lovett

MTC Executive Director and Co-CEO; MTC Foundation Board member since March 2015.

Dr Sam Margis

Director, Founder and Consultant Perinatal Psychiatrist at the NEST group of Family Clinics; Visiting specialist Psychiatrist Cabrini Hospital; Graduate of Monash University Medical School; Fellow of Royal Australian and New Zealand College of Psychiatrists; Former Board Member of the Mercy Health Foundation. MTC Foundation Board Member January 2016 — November 2018.

Louise Myer

Founding Director of the Myer Community Foundation (Myer Stores); Former Board Director of Asialink; Founder and owner, Whare Kea Lodge, New Zealand; 2013 Relais & Chateaux Woman of the Year; trained at Hotel de Varenne, Paris; prominent Melbourne Philanthropist and generous supporters of the Arts. MTC Board since January 2016.

Leigh O'Neill

Executive General Manager, Business Direct and Small Business in Business and Private Banking NAB; Chair of Chunky Move; formerly General Manager for NAB Private Wealth in Victoria and Board member for the Griffin Theatre Company Board and the Ilhan Food Allergy Foundation. MTC Foundation Board member since March 2015.

Hilary Scott

Senior Counsel, GFG Alliance; previously Corporate Counsel, Kin Group Pty Ltd (formerly including Pact Group Holdings); Legal Counsel, Pact Group Holdings; Legal Counsel, Symbion formerly Mayne Group Limited; Lawyer, Deacons (now Norton Rose Fulbright). MTC Foundation Board member since January 2016.

Tracey Sisson

Consult Legal; formerly Director of Law Institute Victoria; formerly TeeRoy Pty Ltd TA Yardmill In-house Counsel, Molino Cahill Lawyers Senior Associate, Baker & McKenzie General Associate; Member, Law Institute of Victoria and Fitzroy Legal Service; Former Director, Law Institute of Victoria; Former Fellow, Taxation Institute of Australia; Former Registered Tax Agent. MTC Foundation Board Member since July 2018.

Richard Tegoni

Chief Operating Officer and Company Secretary of Melbourne University Publishing Ltd.; Executive Chairman at SECOS Group Limited (a/k/a, Cardia Bioplastics Limited); former Senior Executive of Optus Communications. MTC Board Member since January 2016.

MELBOURNE THEATRE COMPANY STAFF

EXECUTIVE MANAGEMENT

Artistic Director & CEO
Brett Sheehy AO

Executive Director & Co-CEO
Virginia Lovett

Executive Assistant to the Artistic Director & CEO
Nick Doherty

Executive Administrator
Isobel Taylor Rodgers (on parental leave from December)

Kathleen Higgs (from December)

**ARTISTIC
Producer**
Martina Murray

Associate Directors
Dean Bryant
Sarah Goodes

Literary Director
Chris Mead

Casting Director
Janine Snape

Casting Executive
Matt Bebbington

Company Manager
Stephen Moore

Jess Burns (June to August)

**NEXT STAGE
Administrator**
Sarah Thompson (until November)

Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis

Assistant Manager
Anita Lyovic

Café staff
Bev Reinmuth

DEVELOPMENT

Director of Development
Jayne Lovelock

Events Manager
Mandy Jones

Annual Giving Manager
Chris Walters

Major Gifts Manager
Sophie Boardley

Philanthropy Coordinator
Sytske Hillenius (until July)

Patrick Crummy (from October)

Partnerships & Commercial Executive
Matthew Phoenix (until September)

Partnerships Manager
Syrie Payne

Partnerships Executive
Isabella Wren (from September)

Partnerships Coordinator
Vivienne Poznanski (until March)

Isabella Wren (from March to September)

Alice Fitzgerald (from November)

EDUCATION

Head of Education and Families
Jeremy Rice

Community Outreach Manager
Karin Farrell

Education Coordinator
Nick Tranter

HUMAN RESOURCES

HR Manager
Christelle Harris (until May)

HR Administrator
Christine Verginis

EHS Coordinator
Liz Mundell

FINANCE

Finance Director
Liz Chappell

Finance Manager
Ness Harwood

IT and Systems Manager
Michael Schuettke

IT Support Officer
Christopher Rhodes (until February)

Darren Snowdon (from May)

Assistant Accountant
Irene Budiono

Finance Officer
Sarah Thompson (until November)

Payroll Officer
Julia Godinho

Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing and Communications Director
Vanessa Rowsthorn

Marketing Manager
James Wright

Digital Manager
Daniel Coghlan

Digital Coordinator (Secondment)
Jacqui Bartlett

Marketing Campaign Manager
Ebony Addinsall

Marketing Coordinator
Rebecca Lawrence

Lead Graphic Designer / Art Director
Emma Wagstaff

Designers
Helena Turinski
Celeste Njoo

PR and Communications Manager
Rosie Shepherdson-Cullen

Publicist
Georgia Fox

Communications Content Producer
Sarah Corridon

PR and Marketing Administration Assistant
Faran Martin

Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production Director
Adam J Howe

**PRODUCTION
Senior Production Manager**
Michele Preshaw

Production Manager
Damian Holling

Production Coordinators
Michaela Deacon
Marta Losiewicz

Props Buyer/ASM Swing Production Administrators
Alyson Brown

**TECHNICAL
Technical Manager**

Lighting and Sound
Kerry Saxby

Senior Production Technician
Allan Hiron

Production Technicians
Adam Bowring (until May)

Scott McAlister

Nick Wollan

Marcus Cook

Gemma Rowe

Technical Manager – Staging
Andrew Bellchambers

Staging Supervisor – HQ
Jamie Cunningham (until September)

Nick Stace (from December)

Production Design Coordinator

Andrew Bailey (until August)

CAD Drafting
Jacob Battista
Kristina Bird
Alexander Rothnie (from March)

**PROPERTIES
Properties Supervisor**
Geoff McGregor

Props Maker
Colin Penn

SCENIC ART

Scenic Art Supervisor
Shane Dunn

Scenic Artists
Tansy Elso
Colin Harman
Laurie Davidson

WORKSHOP

Workshop Supervisor
Aldo Amenta

Deputy Workshop Supervisor
Andrew Weavers

Set Makers
Brian Eastale
Nick Gray
Philip de Mulder
Alastair Read
Peter Rosa

Welder
Ken Best

WARDROBE

Wardrobe Managers
Judy Bunn (until September)

Keryn Ribbands

Wardrobe Supervisor
John Molloy

Wardrobe Staff
Tiffany Abbott
Maggie Aitkin
Etaí Alves
Emily Brewer (until May)

Carletta Childs
Jocelyn Creed
Justine Coultham
Linda Cowell
Susanne Forgan
Val Gaul
Karine Larché
Lyn Molloy
Amanda Nichols
Harriet Oxley
John Van Gastel
Stephanie Van Gastel
Julie Renton
Louise Rinaldi
Madelaine Somers
Lauren Trivett
Karen Wolton

Costume Coordinator
Sophie Woodward

Costume Hire
Liz Symons

Casual Buyer
Jane Hyland
Kate Seeley

Millinery
Phillip Rhodes

Wigs and Makeup
Jurga Celikiene

Wardrobe Maintenance
Stella Cadzow
Josephine Johnson

STAGE MANAGEMENT

Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keepence
Jess Maguire
Whitney McNamara
Millie Mullinar
Kaytlin Petrarca
Meg Richardson
Julia Smith
Pippa Wright

SOUTHBANK THEATRE

Theatre Operations Director
Mark D Wheeler

Building Services Manager
Adrian Aderhold

House Services Manager
Kam Greville (until September)

James Cunningham (from September)

Production Services Manager
Frank Stoffels

Lawler and Events Technical Supervisor
Tom Brayshaw

Lighting Supervisor
James Conway (until December)

Staging Supervisor
Grant Kennelly

Sound Supervisor
Terry McKibbin

Head Flyman
James Tucker

CORPORATE PARTNERS

MTC would like to thank the following organisations for their generous support in 2018.

Stage and Technical Staff

Peter Andrews
 Matthew Arthur
 Dan Arnett
 Cyé Bishop
 Simon Bond
 Michael Burnell
 John Carberry
 Dale Cook
 William Campbell
 Misha Doe
 Trev Trevorrow Dunham
 Nathan Evers
 Richard Gorr
 Kylie Hammond
 Adam Hanley
 Julian Hill
 Jake Hutchings
 David Jenkins
 Louis Kennedy
 Robert Larsen
 James Lipari
 Jordan Lyovic
 Marcus Macris
 David Membery
 Stephanie Morrell
 Maxwell Murraylee
 Abraham Otenstein
 James Paul
 Will Patterson
 Simon Setter
 Nicholas Stace
 Nathaniel Sy
 Joy Weng
 Ashlee Wohling
 Nick Wollan

HOUSE AND BAR SERVICES

Bar Manager
 Keziah Warner
House Supervisors
 Kasey Gambling
 Brienna Macnish
 Paul Terrell
House and Bar Supervisor
 Drew Thomson
Bar Supervisors
 Paul Blenheim
 Sarah Branton
 Tain Stangret
House and Bar Attendants
 Faida Angaika
 Stephanie Barham
 Tanya Batt
 Zak Brown
 Michael Cutrupi
 Marisa Cuzzolaro
 Leila Gerges
 Damien Harrison
 Rosie Howell
 Elise Jansen
 Kathryn Joy
 Shivani Kanodia
 Laura Lethlean
 Will McRostie
 Ross Macpherson
 Claire Marsh
 Faran Martin
 Natasha Milton
 Yasmin Mole
 Daniel Moulds
 Ernesto Munoz
 Emma Palackic
 Faith Peter
 Amy Poonian
 Adam Rogers
 Richard Saxby
 Myles Tankle

Bella Vadivello
 Harriet Wallace-Mead (until September)
 Ali Wheeldon
 Rhian Wilson
 Jamaica Zuanettii

TICKETING

CRM and Ticketing Director
 Dale Bradbury
Ticketing Manager
 Brenna Sotiropoulos
Ticketing Services Administrator
 Lisa Mibus
Subscriptions Supervisor
 Jessie Phillips
Database Specialist
 Ben Gu
Data Analyst
 Megan Thomson
VIP Ticketing Officer
 Michael Bingham
Education Ticketing Officer
 Mellita Ilich
Box Office Supervisor
 Adam Walsh (until July)
 Kieran Gould-Dowen (from July)
Box Office Attendants
 Patrick Crummy
 Brent Davidson
 Katie Dircks (until November)
 Peter Dowd
 Fran Hefferman (until March)
 Jean Lizza
 Bridget Mackey
 Ross MacPherson
 Debra McDougall

Laura McIntosh
 Daniel Scaffidi
 Tain Stangret
 Lee Threadgold
Subscriptions Team Leaders
 Peter Dowd
 Luke Hudson
Subscriptions Team
 Fergus Black
 Jeremy Compagnon
 Michael Cutrupi
 Katie Dircks
 Chris Elliott
 Anthony Green
 Cathy Hunt
 Jenny Kelly
 Min Kingham
 Allie Luecke
 Claire Marsh
 Moira Millar
 Danielle Nicolaidis
 Chloe Perrett
 Gavin Roach
 Adam Rogers
 Laura McIntosh
 Ross MacPherson
 Lee Threadgold

OVERSEAS

REPRESENTATIVE
 Kevin Emrick (New York)
 Henny Finch (UK)

Major Partners

Major Media Partners

Production Partners

Premium Season Partners

Season Partners

Marketing Partners

Southbank Theatre Partners

MTC CIRCLES OF GIVING

MTC gratefully acknowledges our visionary donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Pat Burke	Allan Myers AC QC and Maria Myers AC	The Late Dr Roger Riordan AM Maureen Wheeler AO and Tony Wheeler AO	Caroline Young and Derek Young AM
Peter Clemenger AO and Joan Clemenger AO	The Late Biddy Ponsford		

ENDOWMENT DONORS

Supporting the long term sustainability and creative future of MTC.

LEADING ENDOWMENT DONORS

\$1,000,000+

Jane Hansen and
Paul Little AO
The University of Melbourne

\$50,000+

Geoffrey Cohen AM
Orcadia Foundation
The Late Biddy Ponsford
Andrew Sisson AO and
Tracey Sisson

\$20,000+

Tony and Janine Burgess
Anne and Mark Robertson AM

\$10,000+

Prof Margaret Gardner AO
and Prof Glyn Davis AC

\$5,000+

R & P Harkness
Jane Kunstler
Renzella Family
Anonymous

\$1,000+

Virginia Lovett and
Rose Hiscock

MTC'S PLAYWRIGHTS GIVING CIRCLE

Supporting the Next Stage Writers' Program.

Louise Myer and Martyn Myer AO, Maureen Wheeler AO and Tony Wheeler AO, Christine Brown Bequest
Naomi Milgrom AO, Allan Myers AC QC and Maria Myers AC, Tony Burgess and Janine Burgess
Dr Andrew McAlicee and Dr Richard Simmie, Larry Kamener and Petra Kamener

ANNUAL GIVING

Donors whose annual gifts help MTC enrich and transform lives through the finest theatre imaginable.

BENEFACTORS CIRCLE

\$250,000+

Crown Resorts Foundation
Packer Family Foundation

\$50,000+

The Joan and Peter
Clemenger Trust
The Cybec Foundation
Maureen Wheeler AO and
Tony Wheeler AO

\$20,000+

Betty Amsden Foundation
Dr Geraldine Lazarus and
Greg Gailey
Jane Hansen and
Paul Little AO ●
Louise and Martyn Myer AO
Victorian Department of
Education and Training
The Vizard Foundation

Caroline and
Derek Young AM ▲
Anonymous

\$10,000+

Erica Bagshaw
Joanna Baevski ●
The Cattermole Family
Tom and Elana Cordiner ●
Christine Gilbertson ◆
Linda Herd ●■

The Lord Mayor's Charitable
Foundation
The Macgeorge Bequest
The late Mr Noel Mason and
Susanna Mason ▲
Craig Sample ▲
Dr Caroline Thew
Luisa Valmorbida ▲
Anonymous (2)

\$5,000+

John and Lorraine Bates
Sandy Bell and Daryl
Kendrick
Bill Bowness AO
Dr Andrew Buchanan and
Peter Darcy
Ian and Jillian Buchanan
Sandra and Bill Burdett AM
Pat Burke and Jan Nolan
John and Robyn Butselaar
The Janet and Michael
Buxton Foundation
Barry and Joanne
Cheetham
The Dowd Foundation
Gjergja Family
Leon Goldman
Robert and Jan Green
David and Lily Harris
Jane Hemstritch
Bruce and Mary Humphries
Karen Inge and
Dr George Janko
Anne Le Huray
Marshall Day Acoustics
(Dennis Irving Scholarship)
Ian and Judi Marshman
Matsarol Foundation
Ian and Margaret McKellar
George and Rosa Morstyn
Daniel Neal and Peter Chalk
Tom and Ruth O'Dea ■

Leigh O'Neill ◆

Dr Kia Pajouhesh
(Smile Solutions)
In loving memory of
Richard Park

Bruce Parncutt AO
Prof David Penington AC
and Dr Sonay Hussein

Jeanne Pratt AC
Janet Reid OAM and
Allan Reid
Kendra Reid

Renzella Family
Trawalla Foundation Trust
Andrew Sisson AO and
Tracey Sisson
The Robert Salzer
Foundation ◆
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Anonymous (6)

ADVOCATES CIRCLE

\$2,500-\$4,999

Marc Besen AC and
Eva Besen AO
Jay Bethell and Peter Smart
Lynne and Rob Burgess
Diana Burleigh
Jenny and
Stephen Charles AO
Diana Cregan ◆

The Cuming Bequest
Debbie Dadon AM
Ann Darby
Dr Anthony Dortimer and
Jillian Dortimer
Melody and
Jonathan Feder ■
Dr Helen Ferguson
Rosemary Forbes and
Ian Hocking

Bruce Freeman ■
Gaye and John Gaylard
Heather and Bob
Glindemann OAM

Henry Gold
Roger and Jan Goldsmith
Murray Gordon and
Lisa Norton
Lesley Griffin

Tony Hillery and Warwick
Eddington
Peter and Halina Jacobsen
Irene Kearsey and
Michael Ridley

Janette Kendall ◆
Elizabeth Laverty
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hiscock ●

Dr Sue McNicol QC
Kim and Peter Monk ◆
Ging Muir and John
McCawley ■

Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle

Fiona Griffiths and
Tony Osmond ◆
Hilary and Stuart Scott ●
Lynne Sherwood and the
late Tim Sherwood

Ricci Swart
Debra and Richard
Tegoni ◆●
Cheryl and Paul Veith

Price and Christine
Williams
Margaret and Ray
Wilson OAM
Gillian and Tony Wood
Mark and Jo Davey
Heather Finnegan
Anonymous (5)

LOYALTY CIRCLE

\$1,000-\$2,499

Dr Katie Allen and
Malcolm Allen
Prof Noel Alpins AM and
Sylvia Alpins
In memory of
Nicola Andrews

Valma E. Angliss AM
James and Helen Angus
Kate Aplin
Margaret Astbury

Ian Baker and
Cheryl Saunders
John and Dagnija Balmford
Heather Bamford

Sandra Beanham
Angelina Beninati
Tara Bishop ◆

David and Rhonda Black
Diane and Graeme Boyer
Steve and Terry Bracks AM
Jenny and Lucinda Brash

Tamara Brezzi ◆
Bernadette Broberg
Beth Brown and
Tom Bruce AM

Julie Burke
Katie Burke
Hugh Burrill and
Dr Meridee Flower

Pam Caldwell
Alison and John Cameron
John and Jan Campbell
Jessica Canning

Clare and Richard Carlson
Fiona Caro
Kathleen Cator
Chef's Hat

Chernov Family
Keith Chivers and Ron Peel
Sue Clarke and
Lindsay Allen

Assoc Prof Lyn Clearihan
and Dr Anthony Palmer
Dr Robin Collier and
Neil Collier

Sandy and Yvonne
Constantine
Prof Barry Conyngham AM
and Deborah Conyngham ●

Dr Cyril Curtain
Mark and Jo Davey
The Late Jocelyn Davies
Tania de Jong AM ◆

Mark and Amanda Derham
Katharine Derham-Moore
Robert Drake
Bev and Geoff Edwards

George and Eva Ermer
Anne Evans and
Graham Evans AO
Marian Evans

Dr Alastair Fearn
Cathryn Findlay
Grant Fisher and Helen Bird
Jan and Rob Flew

Heather Forbes-McKeon ■
Elizabeth Foster
Glenn Fryer ●
John Fullerton

Kate Galvin ◆
Nigel and Cathy Garrard
Diana and
Murray Gerstman

Gill Family Foundation
Brian Goddard
Charles and Cornelia
Goode Foundation ◆

Sarah Graff
Isabella Green OAM and
Richard Green

John and Jo Grigg
Jane Grover ◆
Ian and Wendy Haines
Charles Harkin

Mark and Jennifer Hayes ●
The Hon Peter Heerey AM QC
and Sally Heerey
Barbara Higgins ◆

Jane Hodder ◆
Sandi and Gil Hoskins
Emeritus Prof Andrea Hull AO
Ann and Tony Hyams AM
Peter Jaffe

Denis and Elissa Joachim
Ed and Margaret Johnson
Prof Shitij Kapur and
Dr Sharmistha Law

Katherine Kavakos ◆
Malcolm Kemp
Julie and Simon Kessel
Liana Kestelman ◆

Fiona Kirwan-Hamilton and Simon E Marks QC
 Doris and Steve Klein
 Larry Kornhauser and Natalya Gill ■
 Alan and Wendy Kozica
 Josephine and Graham Kraehe AO
 Pamela Lamaro ◆
 The late Rosemary Leffler
 Joan and George Lefroy
 Leg Up Foundation
 Alison Leslie
 Dr Caroline Liow
 Peter and Judy Loney
 Lord Family
 Dr Peter and Amanda Lugg ◆
 Elizabeth Lyons
 Ken and Jan Mackinnon
 John Mann and Tina Mitas ●
 Helen Mantzlis ◆
 Chris and Bruce Maple
 Dr Sam and Belinda Margis and NEST Family Clinics ◆
 Dr Hannah Mason
 Margaret and John Mason OAM
 Don and Sue Matthews

Garry McLean
 Elizabeth McMeekin
 Emeritus Prof Peter McPhee and Charlotte Allen
 Robert and Helena Mestrovic
 John G Millard
 Ross and Judy Milne-Pott
 Susan and Michael Minshall
 Felicity and Des Moore
 Barbara and David Mushin
 Jacquie Naylor ◆●
 Nelson Bros Funeral Services
 Nick Nichola and Ingrid Moyle
 Susan Oliver ●
 Dr Harry and Rita Perelberg
 Dr Annamarie Perlesz
 Peter Philpott and Robert Ratcliffe
 Prof Hannah Piterman ◆
 Betty and George Pizzev
 Dug and Lisa Pomeroy
 Noel and Gaylene Porter
 John and Joan Pye
 Sally Redlich
 Victoria Redwood
 Christopher Richardson

Phillip Riggio
 Anne and Mark Robertson OAM ◆
 Roslyn and Richard Rogers Family ■
 Sue Rose
 Rae Rothfield
 Linda Rubinstein and Paul Slape ●
 Anne and Laurie Ryan
 F & J Ryan Foundation
 Edwina Sahhar
 Margaret Sahhar AM
 Katherine Sampson and Michael Jaboor
 Guy Sansom and Treena Quarin
 Susan Santoro
 Kaylene Savas ◆
 Graeme Seabrook
 Marshall Segan and Ylana Perlov
 Prof Barry Sheehan and Pamela Waller
 Diane Silk
 Dr John Sime
 A Simon
 Jane Simon and Peter Cox

Reg and Elaine Smith OAM – Earimil Gardens Charity
 Tim and Angela Smith
 Annette Smorgon ◆
 Diana and Brian Snape AM
 Geoff and Judy Steinicke
 Dr Ross and Helen Stillwell
 Dr Mark Suss ■
 James and Anne Syme
 Rodney and Aviva Taft
 Suzanne Thompson
 Frank Tisher OAM and Dr Miriam Tisher
 Susie Waite ●
 Kevin and Elizabeth Walsh ■
 Anthony Watson and Tracey McDonald
 Pinky Watson
 Marion Webster ◆
 Penelope and Joshua White
 Ursula Whiteside
 Ann and Alan Wilkinson
 Mandy and Edward Yencken
 Greg Young
 Ange and Pete Zangmeister
 Anonymous (35)

LEGACY CIRCLE

Acknowledging supporters who have made the visionary gesture of including a gift to MTC in their will.

Mark and Tamara Boldiston
 Bernadette Broberg
 Adam and Donna
 Cusack-Muller

Peter and Betty Game
 Fiona Griffiths
 Linda Herd
 Irene Kearsley

Dr Andrew McAlicie and Dr Richard Simmie
 Peter Philpott and Robert Ratcliffe

Max Schultz
 Jillian Smith
 Diane Tweeddale
 Anonymous (9)

LEGACY GIFTS

Remembering and honouring those who have generously supported MTC through a bequest.

The Estate of Leta-Rae Arthy
 The Christine Brown Bequest
 The Estate of Ron Chapman

The Estate of Gordan J Compton
 The Estate of Betty Ilic
 The Estate of Bettie Kornhauser

The Kitty and Leslie Sandy Bequest
 The Estate of James Hollis Minson

The Estate of Prudence Ann Tutton
 The Estate of Freda E White
 The Estate of Dorothy Wood

Acknowledging Donors who join together to support innovative and inspiring programs for the benefit of our community.

- ▲ ARTISTIC DIRECTOR'S CIRCLE
- YOUTH AMBASSADORS GIVING CIRCLE
- ◆ WOMEN IN THEATRE GIVING CIRCLE
- EDUCATION GIVING CIRCLE

To find out more about supporting MTC please call 03 8688 0938 or visit mtc.com.au/support

FINANCIAL REPORT 2018

KEY PERFORMANCE INDICATORS

	2018	2017
ARTISTIC VIBRANCY		
Subscription Season		
Productions	9	8
Co-Productions	2	2
Buy-ins	-	1
Total	11	11
New productions	9	8
Studio Season		
Productions	1	-
Co-Productions	-	-
Residency	-	-
Total	1	-
New productions	1	-
Other Plays		
Touring/Sold Off	1	2
Entrepreneurial	-	-
Co-productions	-	-
Buy-ins	-	-
Total	1	2
New productions	-	1
Profile of plays		
New Australian (MTC)	2	3
New Australian (Studio)	1	-
Existing Australian	-	-
New overseas	6	3
Existing overseas	3	5
Education Program		
Productions	1	1
Tours	1	1
Workshops/Forums/Talks	10	20
Ambassador Program	1	1

	2018	2017
ACCESS		
Number of Performances		
Self Entrepreneuried		
Home City	390	361
Studio Season		
Home City	33	-
Buyins		
Home City	-	40
Co-productions		
Home City	92	90
Touring/Sold Off		
Home City	-	-
Regional	-	20
Other Capital City	24	17
International	-	-
Education	18	21
Development	7	6
Total Performances	564	555
Regional		
Number of Productions	1	3
Number of Towns	6	10

	2018	2017
NUMBER OF PAID ATTENDANCES		
Self Entrepreneuried		
Home City	172,217	149,101
Studio Season		
Home City	2,123	114
Buyins		
Home City	-	15,430
Co-productions		
Home City	59,794	42,938
Touring/Sold Off		
Home City	-	-
Regional	-	3,293
Other Capital City	13,668	1,490
International	-	-
Education	1,833	2,628
Development	479	416
Total Paid Performances	250,114	215,410

KEY PERFORMANCE INDICATORS (cont)

	2018	2017
FINANCIAL VIABILITY		
Based on Audited Accounts		
Strength of reserves (% of Revenue)	36.8%	36.8%
Profitability (excluding non-operating income)		
Core Operations	\$20,275	\$(91,248)
Foundation	\$482,443	\$0
General Endowment Fund	\$419,436	\$1,830,118
Total	\$922,155	\$1,738,870
SOURCES OF INCOME AS % OF TOTAL		
Box Office *	65%	56%
Sponsorship	5%	7%
Donations	7%	13%
Other Income	14%	14%
Government Funding Contribution	7%	8%
Funding directed to Payroll Tax	2%	2%
Total	100%	100%
* Includes Ticketing Fees earned on Box Office sales		
Grants		
Commonwealth – Base Grant		
Triennial Grant	\$2,248,854	\$2,217,804
Total Commonwealth Grants	\$2,248,854	\$2,217,804
State – Base Grant		
Triennial Grant	\$485,575	\$485,575
Less Payroll Tax paid to State	\$(688,754)	\$(643,113)
Total State Grants	\$(203,179)	\$(157,538)
Project Grants		
ACM/Sidney Myer – AsiaTopa	\$0	\$50,000
Geoffrey Cohen Trust	\$0	\$7,496
Lady Mayoress	\$0	\$12,500
MacGeorge Fellowship	\$10,000	\$11,643
Cybec Foundation	\$60,000	\$0
Sydney Festival – Warumpi funding	\$10,000	\$0
Total	\$80,000	\$81,638

INCOME AND EXPENDITURE

2018 INCOME

2018 EXPENDITURE

**PROFIT AND LOSS BY ENTITY
FOR THE YEAR ENDED 31 DECEMBER 2018**

INCOME STATEMENT	MTC Core Operations \$	MTC Foundation \$	MTC Endowment \$	Total \$
REVENUE				
Commonwealth Government Grants	2,248,854	5,878	-	2,254,732
Victorian Government Grants	485,575	15,969	-	501,544
Other Grants	-	80,000	-	80,000
Donations and Bequests	140,799	1,934,894	120,833	2,196,526
Sponsorships	1,426,922	-	-	1,426,922
Investment Income	404,567	79,960	126,987	611,514
Retail Sales (Box Office MTC)	18,665,580	-	-	18,665,580
Operating funds from Melbourne University	346,964	-	-	346,964
Other Income	4,782,155	16,245	-	4,798,401
TOTAL REVENUE	28,501,416	2,132,946	247,820	30,882,183
LESS EXPENSE				
Salaries and Oncosts	15,727,990	-	-	15,727,990
Utilities	337,538	-	-	337,538
Building and Equipment Maintenance and Repairs	725,816	-	-	725,816
Computer Software and Services	198,677	-	-	198,677
Equipment and IT Purchases	150,582	-	-	150,582
Stage Materials and Supplies	684,536	-	-	684,536
Depreciation and Amortisation Expense	210,254	-	-	210,254
Performers & Creatives - Travel, Accommodation & Tour Costs	879,761	-	-	879,761
Advertising, Promotion and Publications*	2,408,901	-	-	2,408,901
Theatre Venue Rental and Hire Charges	2,693,378	-	-	2,693,378
Royalties and Commissions	1,342,225	-	-	1,342,225
Ticketing	1,829,312	-	-	1,829,312
General Expenses	2,771,025	34	-	2,771,059
TOTAL EXPENSE	29,959,995	34	-	29,960,029
Transfer to/(from) Foundation	1,478,853	(1,650,469)	171,616	-
NET SURPLUS/(LOSS)	20,275	482,443	419,436	922,154
OTHER COMPREHENSIVE INCOME FOR THE YEAR				
Available-for-sale financial assets:				
Revaluation on Pool Unit investments - Capital Gain	(206,337)	(58,357)	(99,863)	(364,557)
	(206,337)	(58,357)	(99,863)	(364,557)
TOTAL COMPREHENSIVE INCOME FOR THE YEAR	(186,062)	424,086	319,573	557,597

*Includes in-kind support (\$1,127,204)

**PROFIT AND LOSS BY ENTITY (cont)
FOR THE YEAR ENDED 31 DECEMBER 2018**

INCOME STATEMENT	MTC Core Operations \$	MTC Foundation \$	MTC Endowment \$	Total \$
Assets				
Current assets	15,750,408	2,840,955	3,335,664	21,927,027
Non-current assets	5,284,832	-	-	5,284,832
Total segment assets	21,035,240	2,840,955	3,335,664	27,211,859
Liabilities				
Current liabilities	14,998,898	569,175	-	15,568,073
Non-current liabilities	289,337	-	-	289,337
Total segment liabilities	15,288,235	569,175	-	15,857,410
Net Assets	5,747,005	2,271,780	3,335,664	11,354,449

**CONSOLIDATED INCOME STATEMENT
FOR THE YEAR ENDED 31 DECEMBER 2018**

	2018 \$	2017 \$
REVENUE		
Commonwealth Government Grants	2,254,732	2,223,204
State and Local Government Grants	501,544	638,280
Other Grants	80,000	81,638
Donations and Bequests	2,196,526	3,782,340
Sponsorships	1,426,922	1,962,804
Investment Income	611,514	630,312
Retail Sales (Box Office MTC)	18,665,580	15,129,338
Operating funds from Melbourne University	346,964	338,052
Other Income	4,798,401	4,519,225
TOTAL REVENUE	30,882,183	29,305,193
LESS EXPENSE		
Salaries and Oncosts	15,727,990	14,734,788
Utilities	337,538	119,720
Building and Equipment Maintenance and Repairs	725,816	640,738
Computer Software and Services	198,677	209,177
Equipment and IT Purchases	150,582	90,646
Stage Materials and Supplies	684,536	586,467
Depreciation and Amortisation Expense	210,254	177,664
Production related Travel, Accommodation and Tour Costs	879,761	589,872
Advertising, Promotion and Publications	2,408,901	2,978,526
Theatre Venue Rental and Hire Charges	2,693,378	2,328,902
Royalties and Commissions	1,342,225	1,555,215
Ticketing	1,829,312	1,531,446
General Expenses	2,771,059	2,023,162
TOTAL EXPENSE	29,960,029	27,566,323
NET SURPLUS/(LOSS)	922,154	1,738,870
OTHER COMPREHENSIVE INCOME FOR THE YEAR		
Available-for-sale financial assets:		
Realised prior year capital (gain) on investments	-	-
Unrealised capital gain/(loss) on investments	(364,557)	393,249
	(364,557)	393,249
TOTAL COMPREHENSIVE INCOME FOR THE YEAR	557,597	2,132,119

*Includes in-kind support (2018: \$1.1M; 2017: \$2.0M)

**BALANCE SHEET
AS AT 31 DECEMBER 2018**

	2018 \$	2017 \$
CURRENT ASSETS		
Cash Assets	7,301,548	7,690,368
Receivables	605,708	307,746
Other Assets	2,351,457	3,037,973
Other Financial Assets	11,668,314	11,746,125
TOTAL CURRENT ASSETS	21,927,027	22,782,212
NON-CURRENT ASSETS		
Property, Plant & Equipment	5,284,832	5,051,545
TOTAL NON-CURRENT ASSETS	5,284,832	5,051,545
TOTAL ASSETS	27,211,859	27,833,757
CURRENT LIABILITIES		
Payables	1,104,394	1,380,483
Provisions	1,555,394	1,364,096
Other Current Liabilities	12,908,285	13,987,585
TOTAL CURRENT LIABILITIES	15,568,073	16,732,164
NON-CURRENT LIABILITIES		
Provisions	289,337	304,741
TOTAL NON-CURRENT LIABILITIES	289,337	304,741
TOTAL LIABILITIES	15,857,410	17,036,905
NET ASSETS	11,354,449	10,796,852
EQUITY		
Reserves	7,971,948	7,434,626
Retained Surplus	3,382,501	3,362,226
TOTAL EQUITY	11,354,449	10,796,852

**STATEMENT OF CHANGES IN EQUITY
FOR THE YEARS ENDED 31 DECEMBER 2018**

	MTC Core \$	Foundation \$	Endowment \$	Consolidated \$
STATEMENT OF CHANGES IN EQUITY				
Retained Profits	3,455,734	101,736	-	3,557,470
Reserve Funds	2,334,482	1,653,801	-	3,988,283
Endowed Funds	-	-	1,119,164	1,119,164
Balance at 1 January 2017	5,790,216	1,755,537	1,119,164	8,664,917
Surplus for the year	(91,248)	-	1,830,118	1,738,870
Other comprehensive income for the year	234,099	92,157	66,809	393,065
Balance at 31 December 2017	5,933,067	1,847,694	3,016,091	10,796,852
Surplus for the year	20,275	482,443	419,436	922,154
Other comprehensive income for the year	(206,337)	(58,357)	(99,863)	(364,557)
Closing Equity	5,747,005	2,271,780	3,335,664	11,354,449
Retained Profits	3,384,761	-	-	3,384,761
Reserve Funds	2,362,244	2,271,780	-	4,634,024
Endowed Funds	-	-	3,335,664	3,335,664
Balance at 31 December 2018	5,747,005	2,271,780	3,335,664	11,354,449

2017

2018

**CASH FLOW STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2018**

	2018 Inflows/ (Outflows) \$	2017 Inflows/ (Outflows) \$
CASH FLOWS FROM OPERATING ACTIVITIES		
Inflows:		
Cash flows from government:		
Commonwealth Grants	2,254,732	2,223,204
Victorian Government Grants	501,544	638,280
Other Grants	80,000	81,638
Investment income	510,976	648,684
Other income	25,079,635	27,007,155
GST and WHT collected/refunded by the ATO	47,891	82,207
Operating funds from Melbourne University	346,964	338,052
Outflows:		
Payments to employees	(15,552,096)	(14,547,212)
Payments to suppliers	(12,980,826)	(11,999,138)
Net Cash Inflow (Outflow) from Operating Activities	288,820	4,472,870
CASH FLOWS FROM INVESTING ACTIVITIES		
Inflows:		
Proceeds from sale of non-current assets		20,900
Outflows:		
Payment for Pool Units	(238,856)	(3,899,202)
Plant and equipment purchases	(438,784)	(396,673)
Net Cash Inflow (Outflow) from Investing activities	(677,640)	(4,274,975)
CASH FLOWS FROM FINANCING ACTIVITIES		
Inflows:		
None	-	-
Outflows:		
None	-	-
Net Cash Inflow (Outflow) from Financing Activities	-	-
Net increase/(decrease) in cash held	(388,820)	197,895
Cash at the beginning of the reporting period	7,690,368	7,492,473
Cash at the end of the reporting period	7,301,548	7,690,368
RECONCILIATION OF CASH AT END		
Cash/(Overdraft)	7,254,968	7,651,343
Petty cash floats	46,580	39,025
	7,301,548	7,690,368