

**AUSTRALIAN
CHAMBER
ORCHESTRA**

RICHARD TOGNETTI ARTISTIC DIRECTOR

2011
ANNUAL
REPORT

CONTENTS

MISSION STATEMENT	3
ORCHESTRA LIST	4
ARTISTIC DIRECTOR'S REPORT	5
CHAIRMAN'S REPORT	7
GENERAL MANAGER'S REPORT	9
NATIONAL CONCERT SEASON	11
INTERNATIONAL TOURS	18
EDUCATION REPORT	21
A ^c O ₂ TOURS	23
ATTENDANCE FIGURES	25
EVENTS	26
RECORDINGS	27
ACO PARTNERS	30
MEDICI PROGRAM	31
DONATIONS PROGRAM	31
CHAIRMAN'S COUNCIL MEMBERS	35
STAFF LIST	36
FINANCIAL REPORT	37
DIRECTORS' REPORT	38
AUDITOR'S INDEPENDENCE DECLARATION	42
FINANCIAL STATEMENTS	43
NOTES TO THE FINANCIAL STATEMENTS	47
DIRECTORS' DECLARATION	60
INDEPENDENT AUDIT REPORT	61

MISSION STATEMENT

To inspire and challenge audiences everywhere through the music we play.

VISION

To be recognised as one of the finest chamber orchestras in the world, renowned for the integrity and excellence of its musicianship, the boldness and vitality of its programming, and the loyalty of its audiences, stakeholders and supporters.

CORE VALUES

The core values of the ACO are the principles which have been adopted over the years to provide guidance and context for the Orchestra's artistic development and its relationships with audiences and stakeholders:

- performing music of a quality and at a standard that both challenges and satisfies audiences and players alike;
- adherence to principles of trust, honesty, candour and integrity in dealing with the needs and contributions of all players, members of staff and members of the board of directors in furthering the organisation's achievements;
- developing a holistic culture within the organisation that nurtures and supports the Orchestra's artistic aspirations;
- ensuring that all stakeholders are welcomed into the broad ACO family and are recognised for the contributions they make to it;
- aspiring to be distinctive and worthy representatives of Australian culture throughout the world.

Aiko
Goto

ORCHESTRA LIST

RICHARD TOGNETTI Artistic Director and Lead Violin

HELENA RATHBONE Principal 2nd Violin

SATU VÄNSKÄ Assistant Leader

MADELEINE BOUD Violin

REBECCA CHAN Violin

ALICE EVANS Violin

AIKO GOTO Violin

MARK INGWERSEN Violin

ILYA ISAKOVICH Violin

CHRISTOPHER MOORE Principal Viola

NICOLE DIVALL Viola

STEPHEN KING Viola

TIMO-VEIKKO VALVE Principal Cello

MELISSA BARNARD Cello

JULIAN THOMPSON Cello

MAXIME BIBEAU Principal Double Bass

PART-TIME MUSICIANS

ZOË BLACK Violin

VERONIQUE SERRET Violin

CAROLINE HENBEST Viola

DANIEL YEADON Cello

ARTISTIC DIRECTOR'S REPORT

The ACO's 2011 international touring encompassed an extraordinary range of platforms, from a fledgling winter music festival in Japan and a boutique modern music festival in the Californian desert to the prestigious stages of the Musikverein and the Concertgebouw and finally to a royal event in a palace built by Henry VIII.

For the third iteration of the Niseko Winter Music Festival, young musicians from the ACO's Emerging Artists Program joined four ACO core musicians for a series of chamber concerts in several intimate performance spaces at the foot of the Japanese snowfields, providing an intensive training experience for some of Australia's top young string players. Chamber music offers the greatest opportunity for artistic growth and development and, inspired by the Niseko experience, my colleagues and I have plans to expand the ACO's program in 2012 with a series of chamber music concerts in non-traditional venues both to enrich the artistic life of our musicians and to offer our audiences a new kind of musical event.

In June, the ACO was invited to be orchestra-in-residence at the Ojai Festival in California where hundreds of die-hard contemporary music fans gathered to experience uncompromising programs in an amazing open-air music bowl set in the arid hillside of the Californian desert. 2011's Artistic Director was Dawn Upshaw, with whom we performed the world premiere of *Winter Morning Walks* by New York composer Maria Schneider before an audience which included the composer George Crumb, the son of Arnold Schoenberg, legendary American architect Frank Gehry, stage director Peter Sellars and choreographer Mark Morris.

A tour in October took us to Seoul, Tokyo, Kanazawa and Fukuoka and the year finished in Europe with an extensive tour taking in some of the most important music centres of the world such as London's Southbank Centre (our 20th London concert), Vienna's Musikverein and Amsterdam's Concertgebouw, as well as lesser known but equally wonderful halls in Birmingham, Antwerp, Luxembourg and Basel, and the Orchestra's return to Munich after an absence of 12 years.

At home, our national touring schedule offered 73 performances in eight cities, in repertoire covering a vast range of styles and cultures and offering collaborations with a superb line-up of guest artists. Acclaimed music journalist Alex Ross curated a series of concerts based on his two best-selling books *The Rest is Noise* and *Listen to This*. Alex's thoughtfully constructed programs were complemented

by his profound and insightful program notes and his informative pre-concert talks prior to every concert around the country. Huge numbers of subscribers and single ticket buyers flocked to his talks before experiencing Alex's beguiling juxtapositions of Takemitsu, Britten, Stravinsky, Webern, Xenakis and Strauss.

Guest artists included bass-baritone Teddy Tahu Rhodes, mezzo-soprano Fiona Campbell, Viennese violinist Benjamin Schmid and Swedish clarinet virtuoso Martin Fröst. New works entering the ACO's repertoire included world premieres commissioned by the ACO from James Ledger (*Johann has left the building*) and Erkki-Sven Tüür (*Flamma*) as well as Richard Rodney Bennett's *Songs before sleep*, Anna Clyne's *Within her arms*, Anders Hillborg's wildly choreographic *Peacock Tales*, Stuart Greenbaum's *Moments of Falling*, HK Gruber's *Nebelsteinmusik*, and Georg Breinschmid's jazz-inflected *Musette pour Elisabeth* and *Wien bleibt Krk*.

For our performances of Beethoven's "Pastoral" Symphony in November, the ACO transformed into a hybrid classical orchestra, with classical winds, brass and timpani and our string section playing on gut strings. This produced a distinctive sound for this repertoire and has opened up an exciting new dimension to our future performances of Classical and early Romantic symphonies.

Two CDs were recorded for BIS, one featuring Martin Fröst (Copland, Hillborg, Brahms) and one of the ACO alone in music by Grieg (released in 2012). The release of the Martin Fröst recording towards the end of the year attracted considerable critical acclaim. Our recordings with pianist Dejan Lazić and our second instalment of Mozart Violin Concertos were also released in 2011.

Outside the framework of subscription concerts, we presented performances of the oceanic film and live music program *The Glide* in Sydney and Melbourne. Jon Frank's captivating footage of waves, surfers and underwater vistas was projected above the Orchestra against a live musical score which ranged from Elgar to contemporary soundscapes. Marketed through non-traditional press and social media, these programs attracted distinctly different audiences and all three performances sold out, giving us the courage and confidence to mount *The Reef* in 2012.

The establishment of the ACO Instrument Fund brought into our midst an exquisite 1728 Stradivarius violin – the only Stradivarius in the country. To herald the arrival of this superb instrument, Assistant Leader Satu Vänskä (the

instrument's fortunate custodian) performed Tartini's *The Devil's Trill* as part of a national tour marking the Strad's Australian solo debut. I am hugely grateful to the ACO's visionary Board of Directors for having the foresight and commitment to establish the Instrument Fund, which is destined to bring a growing collection of great instruments to the musicians of the ACO.

And such instruments could not possibly go to worthier musicians. Throughout 2011 I have been thrilled by the quality of music-making which my colleagues deliver night after night, no matter how demanding the score nor how gruelling the schedule. It is a true pleasure to lead this cast of great characters and artists, and I thank them wholeheartedly for their excellence, commitment and dedication.

RICHARD TOGNETTI AO
Artistic Director

Richard
Tognetti

CHAIRMAN'S REPORT

No report on the Australian Chamber Orchestra's year in 2011 could be complete without quoting from the review in London's *The Guardian* in December:

"...If there's a better chamber orchestra in the world, I haven't heard it."

This gleaming accolade came at the end of a huge year in the history of the ACO: 73 main-stage concerts around Australia, in 8 cities, tours in Japan, Korea, the United States and Europe, 21 regional performances in 6 states, 3 internationally released CDs, the launch of an Instrument Fund and the further expansion of the Education Program and touring of our second ensemble, ACO₂.

The ACO takes very seriously its dual roles of national performing arts company and international standard-bearer. Strong subscriber bases in Adelaide, Brisbane, Canberra, Melbourne, Newcastle, Perth, Sydney and Wollongong provide the healthy foundation of the ACO's nationwide audience of more than 90,000, achieving an average paid occupancy of 85%. Our Emerging Artists and regional touring orchestra ACO₂ reached audiences in regional New South Wales, Queensland, the Northern Territory, Victoria, South Australia and Western Australia. ACO₂'s touring pattern ensures full coverage of all states and territories every two years.

Such an expansive year of activity required a great deal of resourcing and financial support. The year's total turnover was \$13.7M, up 2.8% from 2010, underpinned by the ongoing funding of \$2.1M from the Federal and NSW State Governments through the Major Performing Arts Board of the Australia Council. We thank the Federal and State Governments for their confidence in the ACO's ability to enrich the community throughout the State of NSW, across the country and around the world.

84% of the ACO's revenue is derived from ticket sales, performance fees, sponsorship, donations and fundraising. Against a background of wider financial uncertainty, box-office income reached \$5.43M, up 7.5% from 2010, and development income (sponsorship, donations and fundraising) achieved \$4.72M, down 1% from 2010.

In June the ACO launched the ACO Instrument Fund in association with JBWere. The Fund was established as an investment vehicle offering investors the opportunity to participate in the steadily increasing value of fine

stringed instruments from the Golden Era of Italian instrument making of the 17th and 18th Centuries, while simultaneously providing the ACO musicians with access to some of the greatest instruments in the world. The first instrument in the Fund was a 1728 Stradivarius violin which was unveiled on a national tour, played by Assistant Leader Satu Vänskä. The instrument was purchased for \$1.8M and attracted a very large number of both investors and donors. By the end of 2011 the full value of the instrument had been covered by either donors or investors, and the Board of the ACO Instrument Fund was able to contemplate the purchase of a second instrument for the Fund.

Through the Instrument Fund, \$1.33M of donations flowed to the ACO in a remarkable gesture of support from some of our most generous patrons. Leading the way was the indefatigable Peter Weiss AM who donated \$1M – the largest gift in the ACO's history, coming on top of his decades of generosity towards the ACO and his ownership of the superb 1728 Guarneri cello which is on loan to our Principal Cellist Timo-Veikko Valve. We gratefully salute Peter's extraordinary contribution to the growth and success of the ACO over more than 25 years. The whole concept of this fund elicited very substantial support from leading patrons Naomi Millgrom AO and Amina Belgiorino-Nettis who enabled the Fund to take flight in its first year.

The success of the ACO Instrument Fund in attracting not only investors but also significant donations has produced an exceptional financial result for the ACO with a 2011 year-end surplus of \$2.8M, approximately half of which relates to one-off donations associated with the establishment of the Instrument Fund. The underlying operating surplus of \$1.5M reflects another very strong year of box-office, sponsorship, fundraising and cost control.

This excellent financial result enables the ACO to build its reserve earmarked for new premises. With the growth of our educational and community engagement programs, the Orchestra has outgrown its current premises in East Circular Quay. During 2011, the long-awaited transformation of Pier 2/3 at Walsh Bay into a home for major performing arts companies took several decisive steps and the ACO was successful in its bid to be included in the master-planning for the precinct. The prospect of a purpose-built home for the ACO in the revitalised cultural hub of Walsh Bay is one which excites the whole company

and opens up stimulating opportunities for the next phase in the ACO's history. The Board's policy over the last five years of building up a substantial reserve to invest in new premises has put the ACO in an excellent position to contribute to the realisation of this long-held dream.

During 2011 the Board farewelled Glen Boreham and Ken Allen AM who retired after three and four years respectively, and welcomed Andrew Stevens, CEO and Managing Director of IBM Australia/New Zealand who joined the Board in March.

In every respect, 2011 was a brilliant year for the Australian Chamber Orchestra. I thank my fellow Directors who have contributed their enormous expertise to ensuring that vision and strategy were backed up with scrutiny and analysis.

Throughout 2011, we have been thrilled, and constantly inspired by the outstanding performances of the splendid musicians of the ACO under Richard Tognetti's exhilarating leadership. We are all immensely proud of the ACO's achievements artistically and financially, nationally and internationally.

ABOVE: Guido Belgiorno-Nettis AM

A handwritten signature in blue ink, appearing to read "Guido Belgiorno-Nettis". The signature is fluid and cursive.

GUIDO BELGIORNO-NETTIS AM
Chairman

GENERAL MANAGER'S REPORT

For more than 30 years, international touring has been central to the ACO's mission. The Orchestra has performed in more than 250 cities in 36 countries, proud standard-bearers for the nation and keen observers of audiences and musical events around the world. In 2011, in a very happy partnership with ABC Classic FM, we invited Margaret Throsby and her producer to join us on our major European tour and to broadcast three of the most important concerts back to audiences in Australia. This extensive coverage, as well as Margaret's feature article in *The Australian*, brought the Orchestra's international performances to the attention of audiences in Australia and added a new dimension of recognition and awareness to our international touring program.

The European tour culminated in a private concert at the invitation of His Royal Highness The Prince of Wales at St James's Palace in London. This was a unique opportunity for the ACO to invite 180 patrons, sponsors and supporters to thank them for their generous contributions to the success of the Orchestra. His Royal Highness gave a sincere message of appreciation to the guests before spending nearly two hours meeting each guest at the post-performance reception.

At home, the ACO's burgeoning education program continued to flourish. In addition to an expanded regional touring program for ACO₂, our targeted education activities in Picton and Parramatta in Sydney's west and Matraville in suburban Sydney continued to inspire school age children through close interaction with ACO musicians, the formation of a youth string orchestra and the introduction of regular music lessons in a school which had been unable to sustain this vital area of education.

Three guest directors were particularly successful in their projects with ACO₂. Young British violinist Thomas Gould led an extensive New South Wales and Queensland tour which culminated in a performance at the Darwin Festival, Canadian violinist Lara St. John led an inspired tour to Victoria and South Australia and Australian violinist Dale Barltrop, Concertmaster of the Vancouver Symphony, directed ACO₂ for the Vasse Felix Festival, including the premiere of an exciting new work by Paul Stanhope.

The Paul Stanhope commission was the result of an excellent new initiative called the Creative Music Fund.

Under this scheme, which pre-figures the "crowd funding" scheme of the Harold Mitchell Review, a group of private individuals pools funds to provide the commissioning fee for a new piece. These generous and visionary donors are given the opportunity to meet the composer during the creative period and glimpse the evolution of the new work through a presentation, Q&A session and an open rehearsal.

We were all sad to say farewell to violist Stephen King at the end of the year, who left the ACO to join the re-formed Australian String Quartet, based in Adelaide. Apart from his excellent musicianship, Steve has been a driving force behind the expansion of the ACO's Education Program, bringing his great reserves of skill, experience, creativity and big-heartedness to this vital field of endeavour. We will miss him.

2011 was the biggest year in the ACO's history and was a huge success thanks to the tireless efforts of musicians, board directors and administration staff. Apart from the sheer enjoyment of listening to Richard's and the Orchestra's performances, one of my greatest pleasures is the privilege of working with an energized and committed management team which enthusiastically supports every aspect of the ACO's diverse activities and I salute their dedication and professionalism.

A handwritten signature in black ink, appearing to read 'Timothy Calnin'.

TIMOTHY CALNIN
General Manager

Nicole
Divall

NATIONAL CONCERT SEASON

TEDDY TAHU RHODES

4 – 21 FEBRUARY

MAHLER Adagietto, from Symphony No.5

BEETHOVEN An die ferne Geliebte

BENNETT Songs Before Sleep

SAXTON Birthday piece for RRB

PROKOFIEV (orch. Swensen) Five Melodies

MEINDELSSOHN String Quartet No.3

Richard Tognetti Artistic Director and Lead Violin

Teddy Tahu Rhodes Bass-Baritone

NATIONAL TOUR PARTNER

Commonwealth Bank

“Commencing with a well judged take on perhaps the most popular Mahler piece of them all - the Adagietto from his fifth symphony, Tognetti and his fellow musicians gave an impassioned view which I found the equal of any performance I’d heard in the concert hall. Well judged in terms of tempo, clarity of line was all-important with all strings seemingly breathing in unison under Tognetti’s almost balletic direction.”

DB Magazine, 24/02/11

“The New Zealand bass-baritone’s awesome stage presence is ever more potent and confident. As guest soloist in the Australian Chamber Orchestra’s first 2011 concert, Rhodes brought drama, precision and captivating emotional nuance to Richard Rodney Bennett’s *Songs Before Sleep*.”

Herald Sun, 08/02/2011

“Richard Tognetti’s arrangements are always delightful and this one of String Quartet No.3 in D major, Op.44 No.1, doesn’t disappoint.”

The Daily Telegraph, 17/02/2011

ACO AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI ARTISTIC DIRECTOR

TEDDY TAHU RHODES

sings Beethoven’s Romantic song cycle
and twisted nursery rhymes

BEETHOVEN An die ferne Geliebte (To the Distant Beloved)
MAHLER Adagietto, from Symphony No.5
MEINDELSSOHN String Quartet No.3
BENNETT Songs Before Sleep
SAXTON Birthday Piece for RRB
PROKOFIEV Five Melodies

AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI Artistic Director and Lead Violin
TEDDY TAHU RHODES Bass-Baritone

ADELAIDE TOWN HALL
Tue 8 Feb 8pm
bass.net.au 131 246

BRISBANE – QPAC
Mon 14 Feb 8pm
qtix.com.au 136 246

CANBERRA – LLEWELLYN HALL
Fri 4 Feb 8pm
ticketek.com.au 1300 795 012

MELBOURNE TOWN HALL
Sun 6 Feb 2.30pm
Mon 7 Feb 8pm
theartscentre.com.au 1300 182 183

NEWCASTLE CITY HALL
Mon 21 Feb 7.30pm
ticketek.com.au 4929 1977

PERTH CONCERT HALL
Wed 9 Feb 7.30pm
bocticketing.com.au 9484 1133

SYDNEY OPERA HOUSE
Sun 13 Feb 2pm
sydneyoperahouse.com 9250 7777

SYDNEY – CITY RECITAL HALL ANGEL PLACE
Tue 15 Feb 8pm
Wed 16 Feb 7pm
Sat 19 Feb 7pm
cityrecitalhall.com 8256 2222

ACO.COM.AU
1800 444 444

NATIONAL TOUR PARTNER
Commonwealth Bank

LISTEN TO THIS / THE REST IS NOISE

5 – 19 MARCH

LISTEN TO THIS

ARAÑÉS Chacona: a la vida bona
BACH Chaconne from Partita No.2, BWV1004
DOWLAND (arr. Bruce) Two Laments
PURCELL Chacony; Dido's Lament
ADAMS Shaker Loops
CLYNE Within her arms (Australian Premiere)
BARBER Adagio for strings
RAMEAU Chaconne from Dardanus

THE REST IS NOISE

TAKEMITSU Nostalgia
BRITTEN Variations on a theme of Frank Bridge
STRAVINSKY Apollo: Apotheosis
WEBERN Five Movements, Op.5
XENAKIS Voile
STRAUSS Metamorphosen

Richard Tognetti Artistic Director and Lead Violin
Alex Ross Curator & Presenter
Fiona Campbell Mezzo Soprano (Listen to This)

NATIONAL TOUR PARTNER

“Richard Tognetti’s solo violin in Toru Takemitsu’s *Nostalgia* was exquisitely tender...The orchestra excelled in moments of high tension and complexity. Intricate entries in Iannis Xenakis’s *Voile* were precise and the diverse characters in Benjamin Britten’s *Variations on a theme of Frank Bridge* were effortlessly and enthusiastically revealed. The viola section was astoundingly good, adding rare depth to the middle harmonies of Samuel Barber’s Adagio for strings and Richard Strauss’s *Metamorphosen*. The latter was the clear highlight, its elongated, anguished lines delivered with unbearable intensity and exemplary balance.” *The Australian*, 09/03/2011

“The Australian Chamber Orchestra yet again demonstrated the form that has brought it, deservedly, international attention - and for all the right reasons. This was an all-strings offering devoted to works which are landmarks in the music history of the 20th century.” *The West Australian*, 11/03/2011

ACO AUSTRALIAN CHAMBER ORCHESTRA
 RICHARD TOGNETTI
 ARTISTIC DIRECTOR

THE NEW YORKER MUSIC CRITIC
ALEX ROSS
 PRESENTS LISTEN TO THIS – THE REST IS NOISE

TAKEMITSU Nostalgia
BRITTEN Variations on a theme of Frank Bridge
STRAVINSKY Apollo: Apotheosis
WEBERN Five Movements, Op.5
XENAKIS Voile
STRAUSS Metamorphosen

DOWLAND (arr. Bruce) Two Laments
RAMEAU Chaconne from Dardanus
ARAÑÉS Chacona: a la vida bona
PURCELL Chacony; Dido's Lament
BARBER Adagio for strings
ADAMS Shaker Loops
CLYNE Within her arms
BACH Chaconne from Partita No.2

CANBERRA – LLEWELLYN HALL
 Sat 5 Mar 8pm
 ticketek.com.au 1300 795 012

MELBOURNE TOWN HALL
 Mon 7 Mar 8pm
 theartscentre.com.au 1300 182 183

PERTH CONCERT HALL
 Wed 9 Mar 7.30pm
 boccticketing.com.au 9484 1133

SYDNEY OPERA HOUSE
 Sun 13 Mar 2pm
 sydneyoperahouse.com 9250 7777

SYDNEY – CITY RECITAL HALL ANGEL PLACE
 Tue 15 Mar 8pm
 cityrecitalhall.com 8256 2222

WOLLONGONG IPAC
 Thu 17 Mar 7.30pm
 ipac.org.au 424 5999

ADELAIDE TOWN HALL
 Tue 8 Mar 8pm
 bass.net.au 131 246

BRISBANE – QPAC
 Mon 14 Mar 8pm
 qtix.com.au 136 246

MELBOURNE TOWN HALL
 Sun 6 Mar 2.30pm
 theartscentre.com.au 1300 182 183

SYDNEY – CITY RECITAL HALL ANGEL PLACE
 Wed 16 Mar 7pm
 Sat 19 Mar 7pm
 cityrecitalhall.com 8256 2222

ACO.COM.AU
 1800 444 444

RICHARD TOGNETTI Artistic Director and Lead Violin
ALEX ROSS Curator, giving a talk 1 hour before each concert
FIONA CAMPBELL Mezzo Soprano (Listen to This)

“Ross has an almost uncanny gift for putting music into words.”
The Economist

NATIONAL TOUR PARTNER

“A magnificent performance of John Adams’s *Shaker Loops* was the highlight of the Australian Chamber Orchestra’s *Listen to This* concert at Angel Place on March 19...Mezzo-soprano Fiona Campbell was in superb form for songs by Juan Arañés, John Dowland and Henry Purcell’s *Dido’s Lament*, and Richard Tognetti gave us a virtuosic bit of Bach.” *North Shore Times*, 01/04/2011

GLITTERING FRÖST

12 – 28 MAY

MOZART Eine kleine Nachtmusik
BRAHMS (arr. Fröst) Hungarian Dances
HILLBORG Peacock Tales (Australian Premiere)
COPLAND Clarinet Concerto
RAVEL (arr. Tognetti) String Quartet

Richard Tognetti Artistic Director and Lead Violin
Martin Fröst Clarinet

NATIONAL TOUR PARTNER

Vanguard INVESTMENTS

“...Swedish clarinetist Martin Fröst gave more than enough to the ensemble’s enthusiastic supporters through two concertos of substance, his younger brother’s arrangements of four Hungarian Dances by Brahms and an expertly inflected klezmer-style encore. ACO artistic director Richard Tognetti bracketed this open-handedness with Mozart’s *Eine kleine Nachtmusik*, a reading that alternated needle-sharp detail with warm-hearted bloom, and his eloquent re-setting of the Ravel String Quartet.”
The Age, 17/05/2011

“As a bitter winter descended on Canberra last week, a glittering fireball emerged to warm the spirits. Martin Fröst is the latest in the Australian Chamber Orchestra’s stellar roster of imported soloist discoveries, a Swedish clarinetist whose technique and stage presence are set to cheer audiences this month.”
The Australian, 16/05/2011

ACO AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI ARTISTIC DIRECTOR

MARTIN FRÖST

and Mozart's *Eine kleine Nachtmusik*

"No introduction can do justice to Fröst.
Quite simply, he is the most exciting clarinetist alive."
Richard Tognetti

MOZART Eine kleine Nachtmusik
BRAHMS Hungarian Dances
HILLBORG Peacock Tales
COPLAND Clarinet Concerto
RAVEL String Quartet

AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI Artistic Director and Lead Violin
MARTIN FRÖST Clarinet

ADELAIDE TOWN HALL
Tue 17 May 8pm
bass.net.au 131 246

CANBERRA, LLEWELLYN HALL
Sat 14 May 8pm
ticketek.com.au 1300 795 012

MELBOURNE TOWN HALL
Sun 15 May 2.30pm
Mon 16 May 8pm
theartscentre.com.au 1300 182 183

NEWCASTLE CITY HALL
Thu 12 May 7.30pm
ticketek.com.au 4929 1977

PERTH CONCERT HALL
Wed 18 May 7.30pm
bocticketing.com.au 9484 1133

SYDNEY OPERA HOUSE
Sun 22 May 2pm
sydneyoperahouse.com 9250 7777

SYDNEY - CITY RECITAL HALL ANGEL PLACE
Tue 24 May 8pm
Wed 25 May 7pm
Sat 28 May 7pm
cityrecitalhall.com 8256 2222

WOLLONGONG - IPAC
Thu 26 May
ipac.org.au 4226 3366

NATIONAL TOUR PARTNER
Vanguard INVESTMENTS

ACO.COM.AU
1800 444 444

Photo © Peter Bahr

BAROQUE VIRTUOSI

3 – 14 JULY

CORELLI Concerto Grosso, Op.6 No.2

VIVALDI Concerto for four violins, RV580

TELEMANN Viola Concerto

HANDEL Concerto Grosso, Op.6 No.12

TARTINI (arr. Kreisler) Violin Sonata, Op.1 No.4, “Devil’s Trill”

GREENBAUM Moments of Falling

BRUMBY The Phoenix and the Turtle I and III

LEDGER Johann has left the building (World Premiere)

SCULTHORPE Port Essington

Helena Rathbone Lead Violin

Satu Vänskä Violin

Madeleine Boud Violin

Mark Ingwersen Violin

Christopher Moore Viola

NATIONAL TOUR PARTNER

“This tour confidently demonstrates the depth of talent in ACO’s ranks, forgoing the drawcard of a visiting soloist to instead profile five members of the upper strings.”

The Australian, 04/07/2011

“Vänskä entranced the audience with Tartini’s “Devil’s Trill” Sonata, which makes terrifying technical demands on the violinist. She played with apparently effortless flair and precision and well-judged volume.”

The Herald Sun, 06/07/2011

ACO AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOSCANINI ARTISTIC DIRECTOR

BAROQUE VIRTUOSI

Dazzling Baroque concertos by Vivaldi, Handel, Telemann, Corelli and more.

AUSTRALIA'S STRADIVARIUS

Hear Australia's only Stradivarius violin as Satu Vänskä performs Tartini's *The Devil's Trill*.

ADELAIDE TOWN HALL
Tue 5 Jul 8pm
baas.net.au 131 246

BRISBANE – QPAC
Mon 11 Jul 8pm
qpac.com.au 136 246

MELBOURNE TOWN HALL
Sun 3 Jul 2:30pm
Mon 4 Jul 8pm
theartscentre.com.au 1300 182 183

SYDNEY – CITY RECITAL HALL ANGEL PLACE
Sat 9 Jul 7pm
Sun 10 Jul 8pm
Wed 13 Jul 7pm
cityrecitalhall.com 8254 2222

SYDNEY OPERA HOUSE
Sun 10 Jul 2pm
sydneyoperahouse.com 9250 7777

WOLLONGONG – IPAC
Thu 14 Jul 7:30pm
ipac.org.au 4226 3366

aco.com.au 1800 444 444

NATIONAL TOUR PARTNER
TRANSFIELD

Photo: Satu Vänskä © Gary Hery

SCHUBERT STRING QUINTET

5 – 21 AUGUST

SCHUBERT String Quintet, D956

BACH The Musical Offering, BWV1079 (excerpts)

STRAVINSKY Concertino; Double Canon “Raoul Dufy in Memoriam”; Three Pieces for string quartet

WEBERN Two Pieces for cello

Richard Tognetti Artistic Director and Lead Violin

Satu Vänskä Violin

Christopher Moore Viola

Timo-Veikko Valve Cello

Jan-Erik Gustafsson Cello

NATIONAL TOUR AND
FOUNDING PARTNER

“Trimmed to a lean chamber unit - violinists Richard Tognetti and Satu Vänskä, viola player Christopher Moore, cellists Timo-Veikko Valve and Jan-Erik Gustafsson - the ACO gave a performance in which Bach’s spirit loomed large. The jumbled, gorgeously detailed and non-chronological delivery of Webern and Stravinsky’s music, interwoven with Bach’s pieces, was like a wild, splintered iPod shuffle.”

The Australian, 10/08/2011

“...Rarely do we hear the ACO players in the intimate setting of one to a part. As they flew into the final battle between C and C sharp, their delight overflowed. They finished up laughing with sheer joy. So did we.”

The Advertiser, 20/08/2011

aco AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI ARTISTIC DIRECTOR

SCHUBERT STRING QUINTET

Classical music at its most sublime.

SCHUBERT String Quintet
BACH A Musical Offering (excerpts)
STRAVINSKY Works for string quartet
WEBERN Two Pieces for cello

ADELAIDE TOWN HALL / 16 AUG aco.com.au 131 246
BRISBANE, QPAC / 8 AUG aco.com.au 136 246
CANBERRA, LLEWELLYN HALL / 13 AUG tickets.com.au 1300 795 912
MELBOURNE TOWN HALL / 14-15 AUG tickets.com.au 1300 182 183
NEWCASTLE CITY HALL / 11 AUG tickets.com.au 4979 1977
PERTH CONCERT HALL / 17 AUG tickets.com.au 9484 1123
SYDNEY OPERA HOUSE / 9-20 AUG tickets.com.au 8256 2222
WOLLONGONG, IPAC / 5 AUG ipac.com.au 4226 3366

ACO.COM.AU / 1800 444 444

NATIONAL TOUR AND FOUNDING PARTNER
IBM

The ACO is proud to be the Official Australian Chamber Orchestra of the 2011 Sydney Opera House Season.

NAB Life-time member of the Australian Chamber Orchestra.

Photo: Richard Tognetti © Ken Harvey

VIENNESE SERENADE

12 – 25 SEPTEMBER

BACH Concerto for two violins, BWV1043

SCHUBERT Rondo in A, D438

KORNGOLD Lento religioso (from Symphonic Serenade)

HK GRUBER Violin Concerto, “Nebelsteinmusik”

(Australian Premiere)

LANNER Die Werber & Die Romantiker

BREINSCHMID Musette pour Elisabeth & Wien Bleibt Krk

(Australian Premiere)

Benjamin Schmid Guest Director and Lead Violin

Helena Rathbone Violin

“The ACO gave a beautifully nuanced performance that complemented the artistry of this sought-after violinist and followed his leadership in this challenging and diverse program.”

Australian Stage Online, 20/09/2011

“The program began at a brisk pace with Bach’s superb Concerto in D minor for two violins. Schmid and principal second violin Helena Rathbone playfully interweaved the musical imagery throughout the three movements with some marvellous counterpoint. The lively Vivace brought out fine support from the ACO, while Rathbone’s sweet solo in the slower Largo was matched with fierce intensity by Schmid in the Allegro.”

The Australian, 17/09/2011

aco AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI ARTISTIC DIRECTOR

VIENNESE SERENADE

Bach, Schubert, Korngold, Viennese waltzes and jazz, with Viennese violinist **Benjamin Schmid**.

LANNER Waltzes – Die Werber & Die Romantiker
SCHUBERT Rondo in A, D438
BACH Concerto for two violins, BWV1043
HK GRUBER Violin Concerto, “Nebelsteinmusik”
KORNGOLD Lento religioso (from Symphonic Serenade)
BREINSCHMID Jazz – Musette pour Elisabeth & Wien Bleibt Krk

Benjamin Schmid Guest Director & Lead Violin
Helena Rathbone Violin
Australian Chamber Orchestra

ADELAIDE TOWN HALL / 20 SEP BAS.MET.AU 131 246
BRISBANE, QPAC / 12 SEP QTK.COM.AU 134 344
CANBERRA, LLEWELLYN HALL / 17 SEP TICKETS.COM.AU 1300 795 012
MELBOURNE TOWN HALL / 18-19 SEP THEARTSCENTRE.COM.AU 1300 182 183
NEWCASTLE CITY HALL / 15 SEP THEATER.LINK.NZ 409 9977
SYDNEY – CITY RECITAL HALL / 13-24 SEP CITYRECITALHALL.COM 824 2222
SYDNEY OPERA HOUSE / 25 SEP SYDNEYOPERAHOUSE.COM 828 7777

ACO.COM.AU / 1800 444 444

WIN A TRIP TO VIENNA

Win a trip for two to Vienna to see the ACO perform at the Musikverein on 30 November. Simply buy a ticket to *Viennese Serenade* to enter! (Terms & conditions at aco.com.au) www.artsaustralia.net.au/ps0212

QANTAS Official Airline
Official Airline

BEETHOVEN PASTORAL SYMPHONY

5 – 19 NOVEMBER

TÜÜR Flamma (World Premiere - 2011 Barbara Blackman Commission)*

HAYDN Symphony No.88*

WIENIAWSKI Violin Concerto No.2

BEETHOVEN Symphony No.6, “Pastoral”

*Haydn replaced Tüür on 6 & 13 Nov

Richard Tognetti Artistic Director and Lead Violin

NATIONAL TOUR PARTNER

TAL

“In decades of concert-going, I cannot recall experiencing a performance of Beethoven’s “Pastoral” Symphony to trump that given by the Australian Chamber Orchestra on Wednesday. There were no passengers in this performance, with players responding to the score as if their lives depended on it.”

The West Australian, 11/11/2011

“Having heard Beethoven’s “Pastoral” Symphony performed by the Australian Chamber Orchestra, I almost feel like I do not want to hear it performed in any other way again.”

Bachtrack, 11/11/2011

“For this light, supple performance led by Richard Tognetti, the Australian Chamber Orchestra (whose permanent members are all strings players) assembled a wonderful group of guest players using period instruments to create a superbly rich sound, smooth and clear in tone and grained with the colours of variegated wood.”

The Sydney Morning Herald, 18/11/2011

ACO AUSTRALIAN CHAMBER ORCHESTRA
RICHARD TOGNETTI ARTISTIC DIRECTOR

BEETHOVEN PASTORAL SYMPHONY

Richard Tognetti stars in a flamboyant Romantic violin show-piece and leads the ACO in Beethoven's most beautiful symphony.

BEETHOVEN Symphony No.6, "Pastoral"
WIENIAWSKI Violin Concerto No.2
* **TÜÜR** Flamma (World Premiere)
* **HAYDN** Symphony No.88
* the Haydn appears in place of the Tüür for Sydney Opera House and Melbourne Sunday performances

Richard Tognetti Artistic Director and Lead Violin
Australian Chamber Orchestra

BRISBANE, QPAC / 18 NOV
OTTEL.COM.AU 136 216
CANBERRA, LLEWELLYN HALL / 5 NOV
TICKETS.COM.AU 1300 79 911
MELBOURNE TOWN HALL / 6-7 NOV
THEATRECENTRE.COM.AU 1300 182 183
PERTH CONCERT HALL / 9 NOV
ROCKSTADIUM.COM.AU 14681 1155
SYDNEY OPERA HOUSE / 13 NOV
SYDNEYOPERAHOUSE.COM 9158 1777
SYDNEY — CITY RECITAL HALL ANGEL PLACE / 15-19 NOV
CITYRECITALHALL.COM 8256 2222
ACO.COM.AU / 1800 444 444

NATIONAL TOUR PARTNER
TAL

NSW
OTTEL.COM

INTERNATIONAL TOURS

NISEKO WINTER MUSIC FESTIVAL

Richard Tognetti Artistic Director and Lead Violin
Emmanuel Pahud Flute
Youtei Taiko Serve Association Taiko Drummers

21 January Niseko – Kutchan Concert Hall
22 January Niseko – Hanazono 308
23 January Niseko – Hanazono 308

BACH Concerto for two violins in D minor, BWV1043
BACH Movements from Suite No.2
BACH Solo violin (excerpt)
BEETHOVEN Serenade in D for flute, violin and viola, Op.25 (movement 6)
BOCCHERINI String Quintet in C, Op.30, No.6 (La Musica Notturna delle Strade di Madrid)
BRYARS Jesus' Blood Never Failed Me Yet
CORELLI Concerto Grosso in G minor, Op.6, No.8 (Christmas Concerto)
KREISLER Liebesleid
MOZART Flute Quartet No.1 in D, K.285
PACHELBEL Canon
PAGANINI Caprice No.5
PAGANINI Caprice No.24
PIAZZOLLA Oblivion
SAINT-SAËNS Introduction and Rondo Capriccioso, Op.28
SCULTHORPE Irkanda I (excerpt)
SCULTHORPE Irkanda IV [with Taiko Drummers]
SHOSTAKOVICH Quartet No.15 (excerpt)
SIBELIUS Scene With Cranes [with Taiko Drummers]
TRAD. Cuckold Come Out of the Amery
TRAD. Taiko Drummers
TOGNETTI Derek and the Far Field Theory [with Taiko Drummers]
TOGNETTI Underwater [with Taiko Drummers]
VIVALDI Flute Concerto (Op.10, No.3 & 5)
VIVALDI Winter, RV297, from The Four Seasons
VIVALDI Summer, RV315, from The Four Seasons

USA TOUR

Richard Tognetti Artistic Director and Lead Violin
Dawn Upshaw Soprano
Gilbert Kalish Piano
Musicians of the Maria Schneider jazz orchestra

11 June Ojai – Libbey Bowl (2 concerts)
12 June Ojai – Libbey Bowl
14 June Berkeley – Zellerbach Hall

BACH Violin Concerto in A minor
BARTÓK (arr. Tognetti) Five Hungarian Folk Songs
BEETHOVEN “Kreutzer” Sonata
CRUMB Black Angels (excerpts) interspersed with Webern
WEBERN Five Movements, Op.5
GRIEG (arr. Tognetti) String Quartet
JANÁČEK Violin Sonata
PROKOFIEV Sonata for two violins in C
SCELSI Anâgâmin
SCHOENBERG Transfigured Night, Op.4
SCHNEIDER Winter Morning Walks
SCHNITTKE (arr. Bashmet) Trio Sonata
SCULTHORPE Irkanda I
TOGNETTI Deviance

“The Australians are a remarkably talented group, and they performed with rare, often stunning virtuosity.”

The Wall Street Journal, 16/06/2011

“Tognetti is a bold, intuitive player.”

Santa Barbara Independent, 13/06/2011

JAPAN & KOREA TOUR

Richard Tognetti Artistic Director and Lead Violin
Naoko Yoshino Harp
Hyun-Sun Na Harp

6 October Seoul Arts Center
7 October Kanzawa – Ishikawa Ongakudo Concert Hall
9 October Kita-Kyushu – Hibiki Hall
11 October Tokyo – Hakuju Hall
12 October Tokyo – Australian Embassy
(Private Performance)
13 October Tokyo – Kioi Hall

DEBUSSY Danses sacrée et profane
GRIEG Holberg Suite, Op.40
HANDEL Harp Concerto in B flat major, Op.4, No.6
MENDELSSOHN Sinfonia No.10 in B minor
PÂRT Fratres
RAVEL (arr. Tognetti) Kaddish
SCHOENBERG Transfigured Night, Op.4
TAKEMITSU Nostalgia for violin and strings
TCHAIKOVSKY Serenade for strings in C major, Op.48
VIVALDI The Four Seasons

EUROPEAN TOUR

Richard Tognetti Artistic Director and Lead Violin
Freddy Kempf Piano
Simon Trpčeski Piano
Martin Fröst Clarinet
Paul Meyer Clarinet
Tine Thing Helseth Trumpet

27 November Birmingham – Symphony Hall
29 November London – Queen Elizabeth Hall,
Southbank Centre
30 November Vienna – Musikverein
1 December Munich – Gasteig Philharmonie
3 December Antwerp – De Singel
4 December Amsterdam – Concertgebouw
6 December Wilhelmshaven – Stadthalle
7 December Luxembourg – Philharmonie
8 December Basel – Stadtcasino
9 December Paris – Australian Embassy
(Private Performance)
12 December London – St James’s Palace
(Private Performance)

COPLAND Clarinet Concerto
GRIEG (arr. Tognetti) String Quartet
HAYDN Symphony No.4 in D major
HAYDN Symphony No.88 in G major
MOZART Concerto in A major for clarinet & orchestra, K.622
MOZART Symphony No.29 in A major, K.201
MOZART Symphony No.40 in G minor, K.550
SHOSTAKOVICH Piano Concerto No.1 in C minor, Op.35
SHOSTAKOVICH Prelude and Scherzo for Octet, Op.11
TCHAIKOVSKY Serenade for strings
VASKS Vox amoris: fantasy for violin and strings

“...director Richard Tognetti and his group produced playing of fabulous alertness and tight ensemble; if there’s a better chamber orchestra in the world today, I haven’t heard it.”

The Guardian, 28/11/2011

“Every attack was perfectly together without being hard-edged, every little accompaniment figure rhythmically spotted, without feeling mechanised. Mozart’s 29th Symphony eased into being like an exhalation, the 2nd violins’ line deliciously intertwined with the first.”

The Telegraph, 28/11/2011

Madeleine
Boud

EDUCATION REPORT

In 2011, 1,860 primary and secondary students, from 205 Australian schools, participated in the ACO's Education programs. 30% of participants were from regional centres.

COMBINED SCHOOLS WORKSHOPS

11 Combined Schools Workshops were facilitated in 2011. Students played alongside ACO musicians learning ensemble, interpretation and string techniques. At the end of the workshop the young musicians performed an informal concert for friends and family. Workshops were held in Brisbane, Melbourne, Perth, Sydney, Cairns (QLD), Grafton (NSW), Mackay (QLD), Mildura (VIC) and Rockhampton (QLD).

"Amazing! Once in a lifetime!" Breanna Allen, student

MATRAVILLE PROGRAM, IN ASSOCIATION WITH THE AUSTRALIAN CHILDREN'S MUSIC FOUNDATION (ACMF)

In 2011, ACO musicians made three visits to the Matraville Soldiers' Settlement School in south-eastern Sydney, to support the ACMF school music program. The players performed short concerts and participated in music games during their visit. The ACMF has been running a weekly music program at Matraville Soldiers' Settlement School for the last four years. Previously, there was no music taught at the school. Each week, two talented teachers motivate over 400 children with a variety of different music techniques. The school now boasts a choir of over 190 children.

"I know that this works. I know that music both inspires and heals." Rachel Scott, Music Educator

OPEN REHEARSALS FOR SCHOOL STUDENTS

The ACO opened its rehearsal studio doors to New South Wales school students, giving them insight into how the ACO rehearses and prepares for tours. After the rehearsal, the students met the players. Resource materials were available for teachers to use leading up to the rehearsal.

"I could have listened to them all day!" Sydney student

SCHOOLS CONCERTS

ACO₂ presented three 45-minute concerts for school students in Mt Gambier, Noarlunga and Renmark as part of its regional tour of South Australia. These interactive performances introduced students to the magic of the string orchestra, inspiring and entertaining them while they learnt about traditional and contemporary repertoire.

Resource materials were available for teachers and included analysis of the works performed and exercises that students could work through in class.

"Thank you for sharing your music with me – it was probably the musical highlight of my year." Bea Hanna, student

PICTON STRINGS PROGRAM

The Picton Strings is an ensemble of school students from the Wollondilly Shire area, led by Katie Spicer. In 2011 the ACO began a three-year mentoring program with the Picton Strings, run in partnership with the Wollondilly Shire Council and Classics at Picton.

Over the year, ACO musicians facilitated a series of workshops for the Picton Strings. An ensemble of ACO musicians also performed two community concerts in Picton, featuring the Picton Strings. These concerts were co-presented by Classics at Picton.

"You guys are awesome, thank you for taking the time to help us improve." Joshua Thompson-Shapter, student

MOST PROGRAM

ACO musicians worked with students from Education Queensland's Creative Generation Excellence Awards in Instrumental Music for Musically Outstanding Students (MOST) in state secondary schools. ACO players facilitated a workshop with the MOST string orchestra, focusing on technique, ensemble playing and communication.

"Absolutely amazing! Epic!" Cassandra Hansen, student

SCHOOLS TICKETING PROGRAM

Teachers and students from 17 schools purchased 360 tickets through the ACO's subsidised Schools' Ticketing Program, receiving heavily discounted tickets and educational background material based on the repertoire and the school curriculum.

PARRAMATTA STRINGS PLAYERS PROGRAM

The ACO's three-year mentoring program with the Parramatta Strings concluded in 2011 with two performances at the Sydney Festival. The group also won Eisteddfods in Ryde and Penrith.

"I love playing with the Parramatta Strings, it has really improved my confidence." Michael Barton, viola

EMERGING ARTISTS & A^{CO}2 REPORT

In 2011, six Emerging Artists were chosen from 54 applicants Australia wide. They participated in three Intensive Periods playing in the regional touring orchestra A^{CO}2, and in smaller chamber music groups with ACO musicians. The young artists were mentored throughout the year and given tickets to ACO concerts.

A^{CO}2 delivers the ACO's regional touring and education programs. A^{CO}2 connects the next generation of talented young Australian musicians with the stars of the ACO, creating a combined ensemble with a fresh, energetic performance style. The young musicians have all participated in the ACO's Emerging Artist program and many already play in the state symphony orchestras but choose to spend time experiencing the ACO's high-octane performance style.

In 2011, A^{CO}2 performed in the Northern Territory for the first time, making its debut to a sold-out audience at the Darwin Festival. The orchestra also made debuts in South Australia and at the Vasse Felix Festival in Western Australia, performing the first commission written for A^{CO}2, *Qinoth* by Paul Stanhope. The new work was premiered at the Sydney Conservatorium of Music.

“A magnificent concert in Mount Gambier on April 2nd - a programme full of diverse sounds, flavours and emotions, in a performance which would have done credit to any orchestra in the world.”

Rhonda & Richard Strickland, audience members

ABOVE: ACO Emerging Artist Peter Clark with a student at a String Workshop in Mackay (QLD)

ABOVE: ACO violist Christopher Moore (left) with ACO cellist Timo-Veikko Valve (right) and students during a Sydney Combined Schools Workshop © Fiora Sacco

Above: ACO violinist Alice Evans (left) with students during a Sydney Combined Schools Workshop © Fiora Sacco

A^cO₂ TOURS

QANTAS SA/VICTORIA TOUR

VIVALDI Concerto for four violins, RV580

PIAZZOLLA Four Seasons of Buenos Aires

HINDSON Maralinga

TCHAIKOVSKY Serenade for strings

Lara St. John Guest Director and Lead Violin

1 April	Warrnambool
2 April	Mt Gambier
5 April	Horsham
6 April	Castlemaine
7 April	Mildura
9 April	Renmark
12 April	Noarlunga
13 April	Melbourne

A^cO₂ PRINCIPAL PARTNER

Australian Government
Playing Australia

APN NSW/QUEENSLAND TOUR

TÜÜR Action–Passion–Illusion

SCHUBERT (arr. **Tabakova**) Arpeggione Sonata, D821

JS BACH (arr. **Sitkovetsky**) Goldberg Variations, BWV988

Thomas Gould Guest Director and Lead Violin

9 August	Port Macquarie
10 August	Grafton
12 August	Redlands
13 August	Nambour
14 August	Gladstone
16 August	Rockhampton
18 August	Mackay
19 August	Cairns

PRESENTING PARTNER

MAJOR PARTNER

Queensland Government

This project received financial assistance from the Queensland Government through Arts Queensland.

Australian Government
Playing Australia

ACO₂
Featuring
Lara St John

Classical favourites performed by internationally acclaimed violinist Lara St John and A^cO₂, from the Australian Chamber Orchestra.

VIVALDI Concerto for four violins, RV580
PIAZZOLLA Four Seasons of Buenos Aires
HINDSON Maralinga
TCHAIKOVSKY Serenade for strings

LARA ST JOHN Guest Director

CASTLEMAINE
Castlemaine Town Hall
Wed 6 Apr, 8pm
www.castlemainefestival.com.au 5424 6100

HORSHAM
Wesley Performing Arts Centre
Tue 5 Apr, 7:30pm
www.wesleypac.com.au 5382 6699

MELBOURNE
AMM – South Melbourne Town Hall
Wed 13 Apr, 8pm
www.aco2.com.au 1800 444 444

MILDURA
Marcy Theatre
Thu 7 Apr, 8pm
www.milduraartscentre.com.au 5018 8330 or 5018 8376

WARRNAMBOOL
King's College Theatre
Fri 1 Apr, 8pm
www.entertainmentcentre.com.au 5559 4999

Lara St John (photo: Scott Lumley)

ACO₂ PRINCIPAL PARTNER

ACO₂ AUSTRALIAN CHAMBER ORCHESTRA

THE TULLOCH COMPANY

BACH & SCHUBERT

Critically-acclaimed British violinist Thomas Gould makes his Australian debut directing A^cO₂.

JS BACH Goldberg Variations, BWV988
SCHUBERT Arpeggione Sonata, D821
TÜÜR Action–Passion–Illusion

NEW SOUTH WALES

Grafton
Civic Hall Theatre
Tue 10 Aug, 7pm
www.grafton.org.au
06 662 2276

Port Macquarie
The Pavilion
Wed 11 Aug, 8pm
www.portmacquarie.org.au
06 655 8188

NORTHERN TERRITORY

Darwin
The Sully Centre Entertainment Centre
Sat 20 Aug, 7pm
www.darwinconcerts.com.au
08 8942 022

QUEENSLAND

Cairns
Cairns City Theatre
Tue 16 Aug, 7pm
www.cairns.org.au
07 422 2276

Gladstone
Cultural Entertainment Centre
Wed 18 Aug, 8pm
www.gladstone.qld.gov.au
07 462 2622

Mackay
The Hub 2 Theatre
Thu 19 Aug, 7pm
www.mackay.com.au
07 462 8777

ROCKHAMPTON
The Hub 2 Theatre
Tue 24 Aug, 7:30pm
www.rockhampton.com.au
07 462 8777

ACO.COM.AU

Nambour
Nambour Entertainment Centre
Wed 18 Aug, 8pm
www.nambour.com.au
07 5522 2276

Redlands
Redland Performing Arts Centre
Thu 19 Aug, 8pm
www.redlands.com.au
07 352 6111

Rockhampton
The Hub 2 Theatre
Tue 24 Aug, 7:30pm
www.rockhampton.com.au
07 462 8777

ACO₂ PRINCIPAL PARTNER

ACO₂ AUSTRALIAN CHAMBER ORCHESTRA

THE TULLOCH COMPANY

2011 ANNUAL REPORT

23

A^CO₂ TOURS

A^CO₂ AT VASSE FELIX MUSIC FESTIVAL

CPE BACH Symphony for Strings in B minor No.5 H.661
JS BACH Concerto for Harpsichord in D minor BWV 1052
HANDEL Concerto Grosso in A major Op.6 No.11
HANDEL Trio Sonata in G major, HWV399/Op.5 No.4
JANÁČEK Idyll for String Orchestra
KODÁLY Serenade Op.12 for 2 violins and viola
LECLAIR Overture in A major, Op.13 No.3
MENDELSSOHN String Symphony No.13 in C minor
“Sinfoniesatz”
MOZART Divertimento in F major K.138
RAVEL (arr. Tognetti) String Quartet
SIBELIUS Impromptu in B minor (arr. for strings) Op.5 No.5
STANHOPE Qinoth for string orchestra [world premiere]
Commissioned for A^CO₂ by the Creative Music Fund
VIVALDI Concerto for Violin and Cello in B flat major RV547
VIVALDI Violin Concerto in E flat major RV253 “La
Tempesta di Mare”

Dale Barltrop Guest Director and Lead Violin

30 November Sydney Conservatorium
2-4 December Vasse Felix, Margaret River, WA

“There was a breath of fresh air and a hint of the new when A^CO₂ played to a large and knowledgeable audience at the Sydney Conservatorium.”
Sydney Central, 02/12/2011

ATTENDANCE FIGURES

NATIONAL SUBSCRIPTION TOURS									
		Teddy Tahu Rhodes	Alex Ross	Glittering Fröst	Baroque Virtuosi	Schubert String Quintet	Viennese Serenade	Beethoven Pastoral Symphony	
ADELAIDE	CONCERTS	1	1	1	1	1	1	-	
	ATTENDANCE	929	862	896	959	927	872	-	
BRISBANE	CONCERTS	1	1	-	1	1	1	1	
	ATTENDANCE	1,288	1,138	-	1,413	1,318	1,319	1,393	
CANBERRA	CONCERTS	1	1	1	-	1	1	1	
	ATTENDANCE	1,065	1,078	1,318	-	1,249	1,112	1,324	
MELBOURNE	CONCERTS	2	2	2	2	2	2	2	
	ATTENDANCE	2,583	2,475	2,743	2,898	2,657	2,548	2,916	
NEWCASTLE	CONCERTS	1	-	1	-	1	1	-	
	ATTENDANCE	746	-	712	-	711	687	-	
PERTH	CONCERTS	1	1	1	-	1	-	1	
	ATTENDANCE	1,230	1,029	1,432	-	1,538	-	1,489	
SYDNEY	CONCERTS	4	4	4	4	4	4	4	
	ATTENDANCE	4,746	5,275	4,950	5,663	4,999	4,900	6,168	
WOLLONGONG	CONCERTS	-	1	1	1	1	-	-	
	ATTENDANCE	-	499	509	514	507	-	-	
TOTAL CONCERTS		11	11	11	9	12	10	9	73
TOTAL ATTENDANCE		12,587	12,356	12,560	11,447	13,906	11,438	13,290	87,584
NON-SUBSCRIPTION CONCERTS									
							ATTENDANCE		
The Glide concerts							2,960		
Sydney Festival concerts							7,000		
A ^o 2 AND EDUCATION CONCERTS									
A ^o 2 VIC/SA Tour							1,626		
A ^o 2 NSW/QLD/NT tour							2,315		
A ^o 2 at Vasse Felix Festival, WA							500		
Education events							1,212		
INTERNATIONAL CONCERTS									
Niseko Winter Music Festival							450		
USA Tour							4,000		
Japan & Korea Tour							5,200		
European Tour							12,500		
ATTENDANCE GRAND TOTAL							125,317		

EVENTS

FUNDRAISING EVENTS FOR THE ACO'S NATIONAL EDUCATION PROGRAM

In 2011, over \$400,000 was raised from the following events:

- 7 May** ACO in the Highlands
Milton Park Country House, Bowral
- 27 October** *Bell'Italia*, Sydney Gala
Sydney Town Hall, Sydney
- 8 November** Parisian Spring Soiree
'Cranlana', Toorak, Melbourne

SPECIAL EVENTS

In addition to National Concert Tour opening nights and events, the ACO hosted a number of private events for its Chairman's Council members, Medici Patrons, European Tour Patrons and Major Patrons. A number of events were also hosted to celebrate the launch of the ACO Instrument Fund:

- 12 March** Sydney Chairman's Council and Major Patrons Cocktail Party | home of Julia Ross, Point Piper, Sydney
- 28 March** Melbourne Chairman's Council and Major Patrons Cocktail Party | Government House, Melbourne
- 15 May** Melbourne ACO Instrument Fund Launch | home of Jan Minchin, Melbourne
- 19 May** Sydney ACO Instrument Fund Launch | home of Liz Cacciottolo and Walter Lewin, Vaucluse, Sydney
- 27 July** Melbourne Chairman's Council and Major Patrons Dinner | Park Hyatt, Melbourne
- 30 July** Sydney Medici Patron and Chairman's Council Dinner | Sofitel Sydney Wentworth
- 12 December** Private Concert and Reception for His Royal Highness The Prince of Wales | St James's Palace, London

SYDNEY DEVELOPMENT COMMITTEE

Bill Best (Chairman), Guido Belgiorno-Nettis AM, Liz Cacciottolo, Ian Davis, Chris Froggatt, Brendan Hopkins, Rhyll Gardner, Tony O'Sullivan, Tony Shepherd and John Taberner.

MELBOURNE DEVELOPMENT COUNCIL

Peter Yates AM (Chairman), Debbie Brady, Ben Brady, Stephen Charles, Paul Cochrane, Colin Golvan, Jan Minchin and Susan Negrau.

NATIONAL FUNDRAISING COMMITTEES

BOWRAL

Michael Ball AM (Chairman), Elsa Atkin, Daria Ball, Linda Hopkins, Karen Mewes, Keith Mewes and The Hon Michael Yabsley.

BRISBANE

Ross Clarke, Steffi Harbert, Elaine Millar and Deborah Quinn.

SYDNEY

Mar Beltran, Creina Chapman, Suzanne Cohen, Di Collins, Patricia Connolly, Judy Anne Edwards, Elizabeth Harbison, Bee Hopkins, Sarah Jenkins, Vanessa Jenkins, Abigail Jones, Andrew Laughlin, David Stewart, Mary Stollery and Tom Thawley.

Thank you to all who contributed to these programs and events, which supported our National Education Program, our 2011 European Tour and our Players' Chairs.

ABOVE: Barry Humphries, Satu Vänskä and Richard Tognetti at the 2011 Sydney Gala

ABOVE: His Royal Highness The Prince of Wales and the ACO, St James's Palace 2011

RECORDINGS

MARTIN FRÖST DANCES TO A BLACK PIPE

“How ridiculously marvellous life can be when there’s good music in it – how utterly and wholeheartedly peaceful existence can be. Such are the wonders of this new CD, *Dances to a Black Pipe*, with clarinetist Martin Fröst and the Australian Chamber Orchestra directed by Richard Tognetti. There’s a variety of styles and moods throughout the CD – much like an Australian Chamber Orchestra concert, yet even more so.”

Arts Hub

“Fröst is spirited and idiomatic in klezmer tunes scored by his brother Göran and attacked with gusto by the ACO. Göran’s arrangements of Brahms’s *Hungarian Dances* are well served by the soloist’s lightness of touch and flawless intonation, but it’s the band’s sweeping romanticism that carries these pieces. The most fun on the disc, however, is Högberg’s highly charged *Dancing with Silent Purpose* with its manic electronic beat. The *Expressive Rage* movement gives the ACO an opportunity to rock out as Fröst’s fingers dance across the keys.”

Limelight

MOZART VIOLIN CONCERTOS 1, 2 & 4

“Bags of style and technique but the music is still allowed to breathe...Tognetti is named as ‘lead violin’, but the intelligent, recreative exchange he inspires suggests a musician conducting from his instrument. There are no perfunctory notes or turns of phrase. Modulations are acknowledged by mutations in tone colour and dynamics, and bar-lines all but disappear in the wake of tractable tempi. The Adagio of K207 is swifter than expected but it’s so evocatively shaped that reservations are silenced. And you are sure to be captivated by the finale of K218, where Tognetti weaves an element of fantasy into a Rondo of alternating themes and speeds plus a Gavotte in G major impishly thrown in for good measure. But two examples of a keen individual and collective feel for style and character...BIS’s SACD sound is superior.”

Gramophone Magazine

“The interplay between violin and orchestra is often witty and the pieces offer plenty of scope for the violinist to show his virtuosity. Tognetti’s stature as a soloist seems to grow with each new recording and these finely-nuanced readings have an assuredness about them...The ACO, as always, are excellent here with a fresh and vigorous approach that goes straight to the heart of the music.”

Cumberland Newspapers

“For years, the ACO and its artistic director, Richard Tognetti, have been making bold musical statements, incorporating reconsidered approaches to phrasing, vibrato and tempo. This recording of Mozart’s violin concertos may not be to everyone’s taste, but it’s an audacious album.”

The Australian

BEETHOVEN PIANO CONCERTO NO.4, DEJAN LAZIĆ

“Lazić will doubtless add to his reputation for erratic brilliance with this recording...the slow movement is tremendous in its drama and exaltation...His *Moonlight Sonata* is clean, austere and breathtakingly beautiful.”

The Guardian

“A sizzling collaboration between the young comet of the romantic piano and Richard Tognetti’s superstar ensemble. Lazić plays with abandon and passion, including his own cadenzas. This is a performance of pure poetry, and one can feel the communication between minds and hearts at the creation of something new.” *Westdeutsche Allgemeine Zeitung*

“The Australian Chamber Orchestra play to their usual high and consistent standard. Their experiences of performing on period instruments bring a valuable perspective to Beethoven. Vibrato is kept to a minimum, yet there is plenty of life in the string sound. The stylistic disciple of the orchestral playing, combined with the small size of the ensemble, makes the orchestra the ideal complement for Lazić. They are nimble enough to follow his unusual tempo changes, and to match the playfulness of his passage work.” *MusicWeb International*

Julian
Thompson

ACO PARTNERS

The ACO receives around 50% of its operating revenue from the box office, 34% from the business community and private donors and 16% from government sources. We are proud of the relationships we have developed with each of our partners and would like to acknowledge their generous support.

FOUNDING PARTNER

A_{CO}2 PRINCIPAL PARTNER

GOVERNMENT SUPPORT

NATIONAL TOUR PARTNERS

OFFICIAL PARTNERS

CONCERT AND SERIES PARTNERS

Peter Weiss AM

Margaret Olley AC

ACCOMMODATION AND EVENT SUPPORT

DONATIONS PROGRAM

MEDICI PROGRAM

In the time-honoured fashion of the great Medici family, the ACO's Medici Patrons support individual players' Chairs and assist the Orchestra to attract and retain musicians of the highest calibre.

MEDICI PATRON

MRS AMINA BELGIORNO-NETTIS

PARK HYATT SYDNEY

PRINCIPAL CHAIRS

Richard Tognetti Lead Violin

Michael Ball AM & Daria Ball
Joan Clemenger
Wendy Edwards
Prudence MacLeod

Christopher Moore Principal Viola

Tony Shepherd

Helena Rathbone Principal 2nd Violin

Timo-Veikko Valve Principal Cello

Peter Weiss AM

Satu Vänskä Assistant Leader

Robert & Kay Bryan

Maxime Bibeau Principal Double Bass

John Taberner & Grant Lang

CORE CHAIRS

Madeleine Boud Violin

Terry Campbell AO &
Christine Campbell

Alice Evans Violin

Jan Bowen
The Davies
The Sandgroppers

Aiko Goto Violin

Andrew & Hiroko Gwinnett

Mark Ingwersen Violin

Ilya Isakovich Violin

Australian Communities
Foundation - Connie & Craig
Kimberley Fund

Stephen King Viola

Philip Bacon AM

Nicole Divall Viola

Ian & Nina Lansdown

Melissa Barnard Cello

The Bruce & Joy Reid Foundation

Julian Thompson Cello

The Clayton Family

GUEST CHAIRS

Brian Nixon Principal Timpani

Mr Robert Albert AO &
Mrs Libby Albert

FRIENDS OF MEDICI

Mr R Bruce Corlett AM &
Mrs Ann Corlett

ACO INSTRUMENT FUND

PETER WEISS AM, PATRON

The ACO has established its Instrument Fund, to offer patrons and investors the opportunity to participate in the ownership of a bank of historic stringed instruments. The Fund's first asset is Australia's only Stradivarius violin, now on loan to Satu Vänskä, Assistant Leader of the Orchestra.

The ACO pays tribute to the Founding Patrons of the Fund, who have made donations to the Orchestra to assist the Fund to acquire the Stradivarius violin.

VISIONARY

\$1M+

Peter Weiss AM

CONCERTO

\$200,000 - \$499,999

Naomi Milgrom AO

OCTET

\$100,000 - \$199,999

Amina Belgiorno-Nettis

QUARTET

\$50,000 TO \$99,999

John Leece OAM and Anne Leece

PATRONS

UNDER \$25,000

Leslie & Ginny Green
June & Jim Armitage
Angela Roberts

2011 EUROPEAN TOUR PATRONS

The ACO would like to pay tribute to the following donors who supported our highly successful 2011 European Tour.

Graeme & Jing Aarons	Commonwealth Bank	Lady Kleinwort	David Stone
Samantha Allen	Robin D'Alessandro & Noel Philp	Wayne Kratzmann	Andrew Strauss
John & Philippa Armfield	Jennifer Dunstan	Prudence MacLeod	Tim & Sandie Summers
Steven Bardy	Bridget Faye AM	Massel Group	John Taberner & Grant Lang
Isla Baring	Ann Gamble Myer	Bill Merrick	Patricia Thomas OBE
Linda & Graeme Beveridge	Rhyll Gardner	P J Miller	Beverley Trivett
BG Group	Alan & Joanna Gemes	Jan Minchin	Loretta van Merwyk
Paul Borrud	Tony Gill	Justin Raoul Moffitt	Malcolm Watkins
Ben & Debbie Brady	Global Switch Limited	Alf Moufarrige	Michael Welch
Kay Bryan	Andrew & Hiroko Gwinnett	Louise & Martyn Myer Foundation	Wesfarmers Limited
Terry Campbell AO & Christine Campbell	Peter Henshaw & Fargana Karimova	Sir Douglas Myers	Gillian Woodhouse
Jenny & Stephen Charles	Peter & Sandra Hofbauer	Marianna & Tony O'Sullivan	Ms Di Yeldham
The Clayton Family	Janet L Holmes à Court AC	peckvonhartel architects	Anonymous (3)
Penny Clive & Bruce Neill	Catherine Holmes à Court-Mather	Diana Polkinghorne	
John Coles	Brendan & Bee Hopkins	Rio Tinto Limited	
	PJ Jopling QC	Gregory Stoloff & Sue Lloyd	

ACO SPECIAL COMMISSIONS

The ACO pays tribute to our generous donors who have provided visionary support of the creative arts by collaborating with the ACO to commission new works in 2011.

CREATIVE MUSIC FUND COMMISSION – QINOTH BY PAUL STANHOPE

Steven Alward & Mark Wakely	John Gaden AM
Ian Andrews & Jane Hall	Cathy Gray
Janie & Michael Austin	Brian Kelleher
Austin Bell & Andrew Carter	Penny Le Couteur
T Cavanagh & J Gardner	Andrew Leece
Chin Moody Family	Scott Marinchek & David Wynne
Anne Coombs & Susan Varga	Kate Mills
Greg Dickson	Janne Ryan

Barbara Schmidt & Peter Cudlipp
Jane Smith
Richard Steele
Peter Weiss AM
Cameron Williams
Anonymous (1)

OTHER COMMISSIONS

Robert & Nancy Pallin

NATIONAL EDUCATION PROGRAM

The ACO pays tribute to all of our generous donors and the trusts and foundations who have contributed to our Emerging Artists and Education Programs in 2011. These programs focus on the development of young Australian musicians. These initiatives are pivotal in securing the future of the ACO and the future of music in Australia. We are extremely grateful for the support we receive.

PATRONS

Janet Holmes à Court AC
Marc Besen AO & Eva Besen AO

TRUSTS AND FOUNDATIONS

HOLMES À COURT FAMILY FOUNDATION

THE ROSS TRUST

THE THYNE REID FOUNDATION

THE NEILSON FOUNDATION

**EMERGING ARTISTS &
EDUCATION PATRONS
\$10,000+**

The Abercrombie Family Foundation
Mr Robert Albert AO & Mrs Libby Albert
Daria & Michael Ball
Steven Bardy
Guido & Michelle Belgiorno-Nettis
Liz Cacciottolo & Walter Lewin
John & Janet Calvert-Jones
Darin Cooper Family
John & Patti David
Chris & Tony Froggatt
Australian Communities Foundation
- Ballandry (Peter Griffin Family) Fund
Miss Nancy Kimpton
Jeff Mitchell
Louise & Martyn Myer Foundation
John Taberner & Grant Lang
Ian Wallace & Kay Freedman
Peter Weiss AM
Anonymous (1)

**DIRETTORE
\$5,000 - \$9,999**

Geoff Alder
The Belalberi Foundation
Ross & Rona Clarke
Bridget Faye AM
Ian & Caroline Frazer
Annie Hawker
Keith Kerridge
Wayne N Kratzmann
Philip A Levy
Lorraine Logan
Hon Dr Kemer Murray AO
The Myer Foundation
Marianna & Tony O'Sullivan
John Rickard
Roberts Family
A J Rogers
Ian Wilcox & Mary Kostakidis
Anonymous (1)

**MAESTRO
\$2,500 - \$4,999**

Michael Ahrens
Jane Allen
Will & Dorothy Bailey Bequest
Virginia Berger
Patricia Blau
Cam & Helen Carter
Jon Clark & Lynne Springer
Caroline & Robert Clemente
Leith & Darrel Conybeare

M Crittenden
John & Gloria Darroch
Kate Dixon
Professor Dexter Dunphy AM
Leigh Emmett
Goode Family
Maurice & Tina Green
Philip Griffiths Architects
Nereda Hanlon & Michael Hanlon AM
Lindi & John Hopkins
Angela James & Phil McMaster
David & Megan Laidlaw
Alastair Lucas AM
Jan McDonald
P J Miller
Donald Morley
Sandra & Michael Paul Endowment
S & B Penfold
Ralph & Ruth Renard
D N Sanders
Greg Shalit & Miriam Faine
Ms Petrina Slaytor
Dr Charles Su & Dr Emily Lo
Tom Thawley
Dr & Mrs R Tinning
Laurie Walker
Ralph Ward-Ambler AM &
Barbara Ward-Ambler
Karen & Geoff Wilson
Janie & Neville Wittey
Anonymous (6)

**VIRTUOSO
\$1,000 - \$2,499**

Annette Adair
Peter & Cathy Aird
Rae & David Allen
Andrew Andersons
Sibilla Baer
Doug & Alison Battersby
The Beeren Foundation
Ruth Bell
Victoria Beresin
Brains
Vicki Brooke
In memory of Elizabeth C. Schweig
Sally Bufé
Neil Burley & Jane Munro
G Byrne & D O'Sullivan
Elizabeth & Nicholas Callinan
J & M Cameron
Sandra Cassell
Jenny & Stephen Charles
Ann Cebon-Glass
Georg & Monika Chmiel
John & Christine Collingwood
Judy Croll
Betty Crouchley
Diana & Ian Curtis

Marie Dalziel
June Danks
Michael & Wendy Davis
Anne & Tom Dowling
Jennifer Dowling
Anne-Maree Englund
Peter Evans
Julie Ewington
H E Fairfax
Elizabeth Finnegan
Nancy & Graham Fox
Anne & Justin Gardener
Rhyll Gardner
Colin Golvan SC
Warren Green
Paul Harris
Lyndsey Hawkins
Patagonian Enterprises Pty Ltd
Pete Hollings
Penelope Hughes
Wendy Hughes
Pam & Bill Hughes
Phillip Isaacs OAM
Warren & Joan Johns
Mrs Caroline Jones
D & I Kallinikos
Len La Flamme
John Landers & Linda Sweeny
Mrs Judy Lee
Greg Lindsay AO & Jenny Lindsay
Joanne Frederiksen & Paul Lindwall
Bronwyn & Andrew Lumsden
Macquarie Group Foundation
Clive Magowan
Anne Male-Perkins
Mr & Mrs Greg & Jan Marsh
Jennifer Marshall
Jane Mathews AO
Deidre & Kevin McCann
Brian & Helen McFadyen
J A McKernan
Mrs Helen Meddings
Graeme L Morgan
Nola Nettheim
Jennie & Ivor Orchard
Anne & Christopher Page
peckvonhartel architects
Prof David Penington AC
Mark Renehan
Warwick & Jeanette Richmond in
memory of Andrew Richmond
Em Prof A W Roberts AM
Julia Champतालoup & Andrew Rothery
Diana Snape & Brian Snape AM
Maria Sola & Malcolm Douglas
Cisca Spencer
Peter & Johanna Stirling Benson
John & Jo Strutt
Leslie C Thiess
Rob Thomas

Colin & Joanne Trumble
Ngairé Turner
Kay Vernon
Ellen Waugh
M W Wells
Sir Robert Woods
Nick & Jo Wormald
Anna & Mark Yates
Don & Mary Ann Yeats
Mark Young
William Yuille
Anonymous (13)

**CONCERTINO
\$500 - \$999**

Antoinette Ackermann
Mrs Lenore Adamson in memory of
Mr Ross Adamson
Mr L H & Mrs M C Ainsworth
Elsa Atkin
Banting Electronics
Jeremy Ian Barth
Baiba Berzins
Brian Bothwell
Denise Braggett
Diana Brookes
Jasmine Brunner
Morena Buffon & Santo Cilaurio
Darcy Bussell
Stephen Chivers
John Clayton
Joan Clemenger
Angela & John Compton
Alan Fraser Cooper
Dr Julie Crozier
Professor John Daley
Lindee Dalziell
Mari Davis
Martin Dolan
In Memory of Raymond Dudley
Professor Peter Ebeling &
Mr Gary Plover
M T & R L Elford
Mirek Generowicz
Peter & Valerie Gerrand
Paul Gibson & Gabrielle Curtin
Brian Goddard
Matthew Handbury
Liz Harbison
Lesley Harland
Dr Penny Herbert in memory of
Dunstan Herbert
M John Higgins & Jodie Maunder
Peter & Ann Hollingworth
Michael Horsburgh AM &
Beverley Horsburgh
Dr & Mrs Michael Hunter
John & Pamela Hutchinson
Stephanie & Michael Hutchinson

Philip & Sheila Jacobson
 Deborah James
 Mrs Angela Karpin
 Bruce & Natalie Kellett
 Tony Kynaston & Jenny Fagg
 Sydney & Airdrie Lloyd
 Lorraine Lord
 Peter Lovell & Michael Jan
 Judy Lynch
 Alexandra Martin
 Donald C Maxwell
 Dr Hamish & Mrs Rosemary
 McGlashan
 Kim & Shirley McGrath
 Patricia McGregor
 Harold & Bertha Milner
 Jan Minchin
 John Mitchell & Carol Farlow
 Helen & Gerald Moylan
 Maurice Newman AC
 J Norman
 Graham North
 Robin Offler
 Allegra & Giselle Overton
 Josephine Paech
 Leslie Parsonage
 Deborah Pearson
 Kevin Phillips
 Michael Power
 Alison Renwick
 Sophie Rothery
 Team Schmoopy
 Manfred & Linda Salamon
 Robert Savage AM
 Garry E Scarf
 In memory of H. St. P. Scarlett
 Jeff Schwartz
 Vivienne Sharpe
 Jennifer Sindel
 Andrew & Pip Stevens
 Dr Fiona Stewart
 Master William Taylor
 Joy Anderson & Neil Thomas
 David Walsh
 John & Pat Webb
 G C & R Weir
 Anonymous (27)

**CONTINUO CIRCLE –
 BEQUEST PROGRAM**

The late Kerstin Lillemor Andersen
 Dave Beswick
 Ruth Bell
 Sandra Cassell
 The late Mrs Moyra Crane
 Mrs Sandra Dent
 Leigh Emmett
 The late Colin Enderby
 Peter Evans
 Carol Farlow
 Ms Charlene France
 Suzanne Gleeson
 Lachie Hill
 Penelope Hughes
 The late Mr Geoff Lee AM OAM
 Mrs Judy Lee
 The late Richard Ponder
 Margaret & Ron Wright
 Mark Young
 Anonymous (10)

LIFE PATRONS

IBM
 Mr Robert Albert AO &
 Mrs Libby Albert
 Mr Guido Belgiorno-Nettis AM
 Mrs Barbara Blackman
 Mrs Roxane Clayton
 Mr David Constable AM
 Mr Martin Dickson AM &
 Mrs Susie Dickson
 Mr John Harvey AO
 Mrs Alexandra Martin
 Mrs Faye Parker
 Mr John Taberner & Mr Grant Lang
 Mr Peter Weiss AM

CHAIRMAN'S COUNCIL MEMBERS

Mr Guido Belgioro-Nettis AM
Chairman
Australian Chamber Orchestra &
Joint Managing Director
Transfield Holdings

Mr Michael Andrew
Australian Chairman
KPMG

Mr Philip Bacon AM
Director
Philip Bacon Galleries

Mr David Baffsky AO

Mr Brad Banducci
Chief Executive Officer
Cellarmasters Group

Mr Jeff Bond
General Manager
Peter Lehmann Wines

Mr Glen Boreham
Managing Director
IBM Australia & New Zealand

**Mr & Mrs Michael
& Helen Carapiet**

Ms Barbara Chapman
Group Executive,
HR & Group Services
Commonwealth Bank of Australia

**Mr Stephen
& Mrs Jenny Charles**

Mr & Mrs Robin Crawford

**Rowena Danziger AM
& Kenneth G. Coles AM**

Ms Anouk Darling
Managing Director
Moon Communications Group

Mr Craig Drummond
Chief Executive Officer and
Country Head
Bank of America Merrill Lynch
Australia

Dr Bob Every
Chairman
Wesfarmers

Mr Robert Scott
Managing Director
Wesfarmers Insurance

Mr Angelos Frangopoulos
Chief Executive Officer
Australian News Channel

Mr Richard Freudenstein
Chief Executive Officer
FOXTEL

Mr John Grill
Chief Executive Officer
WorleyParsons

**Mr Colin Golvan SC
& Dr Deborah Golvan**

Mrs Janet Holmes à Court AC

**Mr & Mrs Simon
& Katrina Holmes à Court**
Observant Pty Limited

Mr John James
Managing Director
Vanguard

Mr Warwick Johnson
Managing Director
Optimal Fund Management

Ms Catherine Livingstone AO
Chairman
Telstra

Mr Steven Lowy AM
Chief Executive Officer
Westfield Group

Mr Didier Mahout
CEO Australia & NZ
BNP Paribas

**Mr John Marshall
& Mr Andrew Michael**
Apparel Group Limited

Mr Peter Mason AM
Chairman
AMP Limited
& Mrs Kate Mason

Mr David Mathlin
Senior Principal
Sinclair Knight Merz

**Mr Michael Maxwell
& Mrs Julianne Maxwell**

Mr Geoff McClellan
Partner
Freehills

Mr John Meacock
Managing Partner NSW
Deloitte

Ms Naomi Milgrom AO

Ms Jan Minchin
Director
Tolarno Galleries

Mr Jim Minto
Managing Director
TAL

Mr Clark Morgan
Vice Chairman
UBS Wealth Management Australia

Mr Alf Moufarrige OAM
Chief Executive Officer
Servcorp

Mr & Mrs James & Diane Patrick
Managing Directors
Wiltrans International Pty Ltd

Mr Scott Perkins
Head of Global Banking
Deutsche Bank
Australia/New Zealand

Mr Oliver Roydhouse
Managing Director
Inlink

Mr Glen Sealey
General Manager
Maserati Australia & New Zealand

Mr Ray Shorrocks
Head of Corporate Finance, Sydney
Patersons Securities

Mr & Mrs Clive Smith

Mr Andrew Stevens
Managing Director
IBM Australia & New Zealand

Mr Paul Sumner
Director
Mossgreen Pty Ltd

Mr Michio (Henry) Taki
Managing Director & CEO
Mitsubishi Australia Ltd

Mr Alden Toevs
Group Chief Risk Officer
Commonwealth Bank of Australia

Mr Michael Triguboff
Managing Director
MIR Investment
Management Ltd

Ms Vanessa Wallace
Director
Booz & Company

Mr Kim Williams AM
Chief Executive Officer
FOXTEL

Mr Geoff Wilson
Chief Executive Officer
KPMG Australia

Mr Peter Yates AM
Chairman
Royal Institution of Australia
Director
AIAA Ltd

STAFF LIST AS AT 31 MARCH 2012

EXECUTIVE OFFICE

Timothy Calnin General Manager
Jessica Block Deputy General Manager & Development Manager
Michelle Kerr Executive Assistant to Mr Calnin and Mr Tognetti AO

DEVELOPMENT

Alexandra Cameron-Fraser Corporate Relations & Public Affairs Manager
Tom Carrig Senior Development Executive
Stephanie Ings Investor Relations Manager
Lillian Armitage Philanthropy Manager
Sally-Anne Biggins Patrons Manager
Tom Tansey Events Manager (from 2/4/2012)
Julia Glass Development Co-ordinator (from 4/1/2012)

FINANCE

Steve Davidson Chief Financial Officer
Catherine Davey Chief Accountant
Shyleja Paul Assistant Accountant

INFORMATION SYSTEMS

Ken McSwain Systems & Technology Manager
Emmanuel Espinas Network Infrastructure Engineer

MARKETING

Georgia Rivers Marketing Manager
Rosie Rothery Marketing Executive
Mary Stielow National Publicist
David Sheridan Office Administrator & Marketing Assistant
Christopher Griffith Box Office Manager
Dean Watson Customer Relations Manager
Ali Brosnan Box Office Assistant

OPERATIONS

Luke Shaw Head of Operations & Artistic Planning
Alan Jay Benson Artistic Administrator (from 3/1/2012)
Erin McNamara Tour Manager
Elissa Seed Travel Co-ordinator
Jennifer Powell Librarian

EDUCATION

Vicki Stanley Education & Emerging Artists Manager
Sarah Conolan Education Assistant

ARCHIVES

John Harper Archivist

THANK YOU TO OUR CASUAL STAFF AND VOLUNTEERS

Beverley Burke, Thomas Chiu, Robin Hall, Robin Lockhart, Aileen Markey, Reg McCabe, Richard Muhs, Joseph Nizeti, Bernard Rofe, Wilhelmina Van Dorp, Joanne Swindail.

FINANCIAL REPORT

**FOR THE YEAR ENDED
31 DECEMBER 2011**

AUSTRALIAN CHAMBER ORCHESTRA PTY LIMITED
and controlled entities

ABN 45 001 335 182

DIRECTORS' REPORT

The directors present their report for the year ended 31 December 2011.

DIRECTORS

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

Mr G Belgiorno-Nettis AM (Chairman)

Guido Belgiorno-Nettis AM (BE Civil UNSW; MBA AGSM; FIEAust) is Joint Managing Director of Transfield Holdings, an investment and development company focussing on a broad range of infrastructure areas. It has investments in the ASX listed company Transfield Services; it wholly owns Campus Living Funds Management – a student accommodation business with activities in the USA, UK, New Zealand and Australia; and majority owns Novatec Biosol – a solar power development business based in Germany. Guido previously held a number of key positions in the Transfield group including responsibility for Transfield Engineering and Construction, Project Development Divisions and Group Communications prior to organising the successful float of Transfield Services and the sale of Transfield's Construction business. He was named a Member of the Order of Australia in 2007 for service to the construction industry and the arts. He was also named the Australian Graduate School of Management Distinguished Alumni in 2005, and in 2008 received the University of NSW Alumni Award for outstanding contribution to profession and community. Other board memberships include: Directorship of Transfield Holdings and Associated Companies; Trustee of the Art Gallery of NSW; Member Australian School of Business Advisory Council.

Mr A G C James (Deputy Chairman)

Angus James has over 25 years corporate finance experience. He is a principal partner and founder of Aquasia, an independent corporate advisory partnership. He previously held the position of Chief Executive Officer of ABN AMRO Australia & New Zealand, a position he held for over 6 years, and was also a member of ABN AMRO's Asian Management Team which oversaw all of ABN AMRO's retail, investment banking and asset management activities across 17 countries in Asia Pacific. He is a board member of the recently formed

Australian Curriculum, Assessment and Reporting Authority, as a nominee of the Commonwealth Minister for Education and is also a past Director of the Business Council of Australia and the Australian Financial Markets Association. Angus has a Bachelor of Economics from Macquarie University, where he was recently awarded the 2008 Alumni Award for Distinguished Service for recognition in the fields of Investment Banking, Business Leadership and the Arts.

Mr W D Best

Bill Best is currently a consultant to MAP Capital Advisors. Bill has 30 years of investment banking and stockbroking experience and was for many years an executive director, Macquarie Capital Advisors. Bill is Chairman of Inala a Rudolf Steiner Organisation supporting individuals with disabilities and a non-executive director of Intrepica Limited. Bill has LLB, B.Comm and M.Comm degrees. He is also a director of the ACO Instrument Fund Pty Ltd.

Ms E Cacciottolo

Liz Cacciottolo is a senior adviser to UBS Australia and has over 25 years international experience in financial services across investment banking, wealth management and private banking. She previously held the position of Chief Executive Officer of UBS Wealth Management Australia (2005 to 2009), Head of UBS Wealth Management UK (1999 to 2004) and Head of European derivative business in UBS Investment Bank (1992-1998). Liz is also on the Board of Kaldor Public Art Projects, a member of the Advisory Council at UNSW Medicine, on the Advisory Finance Committee for the Sisters of Charity, a Councillor with the Australian British Chamber of Commerce, a member of Chief Executive Women (CEW) and an Ambassador of Australian Indigenous Education Fund (AIEF).

Ms C Froggatt

Chris Froggatt is a non-executive Director of Goodman Fielder Limited and of Myer Holdings Pty Ltd. Prior to returning permanently to Australia in 2008 Chris served on the Boards of Britvic plc and Sports Direct International plc and as an independent trustee director of Berkeley Square Pension Trustee Company Limited, based in the UK. Chris has over 20 years' senior executive experience as a human resources specialist in leading international companies including Brambles

Industries plc and Brambles Industries Limited, Whitbread Group plc, Diageo plc, Mars Inc and Unilever NV. Chris has a broad industry background in consumer branded products, covering industries such as beverages, food and confectionery, and in retailing, hotels, leisure and logistics. She holds an Honours Degree in English from Leeds University in the UK.

Ms J L Holmes à Court AC

Janet Holmes à Court is Chairman of the John Holland Group, one of Australia's leading construction and engineering companies; the West Australian Symphony Orchestra; the Australian Children's Television Foundation and the Australian Urban Design Research Centre. She is a Board Director of Vision 2020 Australia, Board Member of the Rio Tinto WA Future Fund, the Australian National Academy of Music (ANAM), the Australian Major Performing Arts Group (AMPAG) and Chamber of Arts and Culture WA. She is a science graduate from the University of Western Australia and taught science for a number of years before working more closely with family business matters. She has won numerous awards recognising her contribution to the community and to business, including a Companion of the Order of Australia.

Mr A Stevens (Appointed 1 March 2011)

Andrew Stevens is the Managing Director of IBM Australia and New Zealand having been appointed to this role in January 2011. He manages a business with annual revenues of more than \$4 Billion. Mr Stevens joined IBM in 2002 as part of IBM's acquisition of Price Waterhouse Coopers consulting business. He joined Price Waterhouse in 1981 and prior to the merger with Coopers and Lybrand in 1998, he was the Chief Operations Officer of the Price Waterhouse Management Consulting Business in Asia Pacific. He oversaw the successful merger of PW and C&L in A/NZ and was promoted to the Chief Operations Officer position of PwC Consulting in Asia Pacific in 2000. He led the integration work across Asia Pacific as part of the IBM acquisition. In 2009, after leading IBM's Global Business Services in Asia Pacific, Mr Stevens was appointed Managing Partner for Global Business Services, Growth Markets. In that role he was responsible for the strategic direction and operational management of IBM's consulting division for eight growth markets including South East Asia (ASEAN); India and South Asia (ISA); Greater China (GCG); Korea (KOR); Australia/New Zealand (A/NZ); Central and Eastern Europe (CEE); Middle East and Africa (MEA); and Latin America (LA). Mr Stevens holds a Bachelor of Commerce majoring in Accounting, Finance and Systems and has a Master of Commerce Marketing. He is a member of the Business Council of Australia, a Member Australian School of Business Advisory Council and a Director of the Australian Information Industry Association.

Mr J G Taberner

John was for 20 years from 1988 a Partner in the Sydney office of Freehills, Solicitors where he led Freehills environmental law practice. He was also a director of the firm's National Pro Bono practice and led the firm's Pro Bono practice in Sydney. John is now a full-time Consultant to Freehills. He has extensive experience advising a wide range of clients on all aspects of environmental law. He was for several years a director of Annual Report Awards Inc which established Australia's only award for excellence in environment reporting. John also served for four years as Secretary of the National Environmental Law Association of Australia. John graduated from Sydney University in Bachelor of Arts (Hons), a Master of Arts (Hons) and a Bachelor of Laws. In 1985 he completed a Masters of Comparative Law (Environmental Law) at the George Washington University in Washington DC, USA. He is also a director of the Australian Chamber Orchestra Instrument Fund Pty Ltd and of ACOUK.

Mr P W Yates

Peter is Chairman of the Peony Capital General Partnership and a Director of AIA Australia Limited, Oceania Capital Partners Limited and MOKO.mobi. Peter is also Chairman of the Board of the Faculty of Business and Economics at the University of Melbourne, the Royal Institution of Australia, the Australian Science Media Centre and the Financial Management Association of Australia. He is Deputy Chairman of Asialink; a Board Member of the Australia-Japan Foundation, the Myer Foundation, the Royal Children's Hospital Foundation (Victoria), the Centre for Independent Studies, The Wonderment Walk, the CQC2T Advisory Board and the Stanford University Sloan Alumni Advisory Board. From 2004-2007 Peter was Managing Director of Oceania Capital Partners, a listed private equity fund specialising in private equity and activist corporate situations. Peter was Chief Executive Officer of Publishing and Broadcasting Limited from 2001-2004. Until 2001 he worked in the Investment Banking industry including 15 years with Macquarie Bank. Peter has also worked for Morgan Stanley in Australia and Booz Allen Hamilton in Tokyo. He holds a Doctorate from Murdoch University and a Masters degree from Stanford University Graduate School of Business and a Commerce degree from Melbourne. He speaks Japanese, having studied at Keio University in Tokyo.

In addition to the above, Mr G Boreham, Mr K C Allen AM, Mr A F Shepherd and Mr B M A Hopkins were directors from the beginning of the financial year until their resignations on 5 January 2011, 5 March 2011, 16 February 2012 and 20 February 2012 respectively.

MEETINGS OF DIRECTORS

The following table sets out the numbers of meetings of the company's Board and of the Finance, Audit and Risk Management (FARM) committee held during the year ended 31 December 2011 and the number of meetings attended by each director.

MEETINGS OF DIRECTORS				
	BOARD MEETINGS		FARM COMMITTEE	
	MEETINGS ELIGIBLE TO ATTEND	MEETINGS ATTENDED	MEETINGS ELIGIBLE TO ATTEND	MEETINGS ATTENDED
Mr G Belgiorno-Nettis AM (Chairman)	7	7	-	-
Mr A G C James (Deputy Chairman)	7	5	7	7
Mr K C Allen AM (resigned 5 March 2011)	2	2	-	-
Mr W D Best	7	5	7	6
Mr G F Boreham (resigned 5 January 2011)	0	0	-	-
Ms E Cacciottolo	7	5	7	6
Ms C Froggatt	7	4	-	-
Ms J L Holmes à Court AC	7	5	-	-
Mr B M A Hopkins (retired 20 February 2012)	7	1	-	-
Mr A F Shepherd (retired 16 February 2012)	7	4	-	-
Mr A Stevens (appointed 1 March 2011)	6	5	-	-
Mr J G Taberner	7	7	-	-
Mr P W Yates	7	5	-	-

PRINCIPAL ACTIVITIES

The principal continuing activities of the company consisted of the presentation of musical performances to Australian and international audiences.

OPERATING RESULT

The net surplus for the year amounted to \$2,801,489 including Instrument Fund donations of \$1,329,500. The operating surplus was \$1,471,989 (2010 surplus \$1,180,631).

DIVIDENDS

The parent entity's constitution prohibits the declaration or payment of dividends.

REVIEW OF OPERATIONS

In 2011 the Australian Chamber Orchestra undertook 7 national tours, performing 73 concerts in 8 cities, as well as educational and development events, sponsored performances and recordings.

In June the Orchestra delivered 4 concerts in Ojai and Berkley in California, in October the Orchestra toured Japan and Korea giving 5 performances and in November/December the Orchestra toured Europe giving 9 concerts as well as delivering 3 festival concerts in the Niseko ski resort area in Japan in January.

During the year the company's second ensemble, ACO₂, including musicians from the Emerging Artist program, undertook a regional tour of Victoria and South Australia performing 8 concerts plus an east coast tour taking in 8 concerts in NSW and Queensland, in addition to performing 1 concert in Sydney prior to 3 concerts at the Vasse Felix Festival as well as school workshops and masterclasses.

CHANGES IN STATE OF AFFAIRS

During the year the parent entity purchased 1,790,000 units at \$1 each in the Australian Chamber Orchestra Instrument Fund resulting in the formation of a consolidated group. As at 31 December 2011 the parent entity was the sole unit holder in this fund. There were no other significant changes in the state of affairs of the company during the financial year.

SUBSEQUENT EVENTS

Between the end of the financial year and the date of this report the Australian Chamber Orchestra Instrument Fund issued 300,000 units at \$1 each in the Australian Chamber Orchestra Instrument Fund to external unit holders. The Australian Chamber Orchestra Instrument Fund redeemed 300,000 units at \$1 each from the parent entity.

There have been no other items, transactions, or events of a material and unusual nature likely, in the opinion of the directors, to affect significantly the operations of the consolidated group, the results of those operations, or the state of affairs of the consolidated group in subsequent financial years.

FUTURE DEVELOPMENTS

The Australian Chamber Orchestra's continued strong performance in 2011 is expected to be sustained in 2012 because of its passionate and committed supporters and the loyalty of its subscriber base.

DIRECTORS' BENEFITS

Since the end of the previous financial year no director of the parent entity has received or become entitled to receive any benefit because of a contract made by the company with the director or with a firm of which the director is a member, or with an entity in which the director has a substantial interest.

INDEMNIFICATION OF DIRECTORS AND OFFICERS

During the year the the parent entity paid professional indemnity and directors' and officers' liability insurance for all of its directors and officers. The nature of the insurance contract providing this cover does not allow the company to disclose either the extent of cover or the premium paid.

ENVIRONMENTAL ISSUES

The consolidated group's operations are not regulated by any particular and significant environmental regulation under a law of the Commonwealth or State.

AUDITOR'S INDEPENDENCE

A copy of the auditor's independence declaration as required under section 306(2) of the Corporations Act 2001 is included on the following page.

Signed in accordance with a resolution of the directors.

GUIDO BELGIORNO-NETTIS AM

Chairman
5 April 2012

Auditor's Independence Declaration

To the Directors of the Australian Chamber Orchestra Pty Limited:

I declare that, to the best of my knowledge and belief, during the year ended 31 December 2011 there have been:

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

STEVEN J MILLER & CO
Chartered Accountant

S J MILLER
Principal

Sydney

Dated 30, 3, 12

Steven J Miller & Co
Chartered Accountants
2A Pitt St Level 5
PO Box 287 Leichardt NSW 2040
Tel (61 + 2) 9280 3777
Fax (61 + 2) 9280 5005
service@stevenjmill.com.au
www.stevenjmill.com.au
ABN 23 600 541 177

FINANCIAL STATEMENTS

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2011

	NOTE	Consolidated	
		2011 \$	2010 \$
REVENUE	3		
Performance revenue	3(a)	5,955,965	5,501,914
Sponsorship and donation revenue	3(b)	4,720,704	4,764,321
Government funding revenue	3(c)	2,129,092	2,111,268
Instrument Fund donations		1,329,500	-
Other revenue	3(d)	841,855	926,974
TOTAL REVENUE		14,977,116	13,304,477
EXPENSES	4		
Performance expenses		6,436,800	6,333,000
Marketing expenses		913,309	1,047,287
Development expenses		624,719	592,970
Overhead expenses		4,200,799	4,150,589
TOTAL EXPENSES		12,175,627	12,123,846
SURPLUS FOR THE YEAR		2,801,489	1,180,631
OTHER COMPREHENSIVE INCOME			
Property, plant and equipment			
Current year valuation increment		191,448	-
Available-for-sale financial assets			
Current year valuation increment/(decrement)		(102,396)	1,826
Deficit on disposal reclassified to surplus		68,559	101,633
TOTAL OTHER COMPREHENSIVE INCOME		157,611	103,459
TOTAL COMPREHENSIVE INCOME FOR THE YEAR		2,959,100	1,284,090

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

CONSOLIDATED STATEMENT OF FINANCIAL POSITION AS AT 31 DECEMBER 2011

	NOTE	Consolidated	
		2011 \$	2010 \$
ASSETS			
CURRENT ASSETS			
Cash and cash equivalents	5	12,496,217	9,271,825
Trade and other receivables	6	678,141	738,225
Inventories	7	10,210	7,620
Prepayments		329,806	109,029
TOTAL CURRENT ASSETS		13,514,374	10,126,699
NON-CURRENT ASSETS			
Available-for-sale financial assets	8	2,832,009	2,776,946
Property, plant & equipment	9	2,980,220	2,562,879
Inventories	7	5,972	7,362
Intangibles	10	210,527	48,737
TOTAL NON-CURRENT ASSETS		6,028,728	5,395,924
TOTAL ASSETS		19,543,102	15,522,623
LIABILITIES			
CURRENT LIABILITIES			
Trade and other payables	11	1,382,917	674,255
Employee benefits	12	336,000	231,000
Government grants	13	-	116,351
Unearned revenue	14	4,460,399	4,117,335
TOTAL CURRENT LIABILITIES		6,179,316	5,138,941
NON-CURRENT LIABILITIES			
Employee benefits	12	502,000	481,000
TOTAL NON-CURRENT LIABILITIES		502,000	481,000
TOTAL LIABILITIES		6,681,316	5,619,941
NET ASSETS		12,861,786	9,902,682
EQUITY			
Share capital	15	16	12
Reserves	16	7,142,161	6,903,740
Accumulated surpluses	16	5,719,609	2,998,930
TOTAL EQUITY		12,861,786	9,902,682
Commitments for expenditure	17		

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

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 31 DECEMBER 2011

CONSOLIDATED	NOTE	SHARE CAPITAL \$	CAPITAL CHALLENGE \$	RESERVE INCENTIVE FUNDING \$	ASSET REVALUATIONS \$	OTHER RESERVES \$	ACCUMULATED SURPLUSES \$	TOTAL EQUITY \$
BALANCE AT 1 JANUARY 2010		12	1,704,061	606,000	112,260	2,873,500	3,322,759	8,618,592
Surplus for the year		-	-	-	-	-	1,180,631	1,180,631
Other comprehensive income		-	-	-	103,459	-	-	103,459
		12	1,704,061	606,000	215,719	2,873,500	4,503,390	9,902,682
Transfers to/(from) reserves		-	726,654	-	(98,694)	876,500	(1,504,460)	-
BALANCE AT 1 JANUARY 2011		12	2,430,715	606,000	117,025	3,750,000	2,998,930	9,902,682
CHANGES IN EQUITY								
Shares issued	15	4	-	-	-	-	-	4
Surplus for the year		-	-	-	-	-	2,801,489	2,801,489
Other comprehensive income		-	-	-	157,611	-	-	157,611
		4	-	-	157,611	-	2,801,489	2,959,104
Transfers to/(from) reserves	16	-	38,065	-	42,745	-	(80,810)	-
BALANCE AT 31 DECEMBER 2011		16	2,468,780	606,000	317,381	3,750,000	5,719,609	12,861,786

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

CONSOLIDATED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31 DECEMBER 2011

	NOTE	2011 \$	2010 \$
CASH FLOW FROM OPERATING ACTIVITIES			
RECEIPTS			
Receipts from customers		6,396,895	5,890,456
Receipts from sponsors and donors		4,871,425	4,928,755
Instrument Fund donations		1,329,500	-
Instrument Fund applications		300,000	-
Interest/Dividends received		896,054	742,555
CASH FLOWS FROM GOVERNMENT			
Receipts of government grants		2,214,015	2,321,507
Net GST received / (paid)		29,485	(255)
TOTAL CASH RECEIVED		16,037,374	13,883,018
PAYMENTS			
Employees		(5,513,677)	(5,776,163)
Suppliers		(6,470,000)	(6,482,990)
TOTAL CASH USED		(11,983,677)	(12,259,153)
NET CASH PROVIDED BY OPERATING ACTIVITIES		4,053,697	1,623,865
CASH FLOW FROM INVESTING ACTIVITIES			
RECEIPTS			
Proceeds from sales of financial assets		75,908	68,825
TOTAL CASH RECEIVED		75,908	68,825
PAYMENTS			
Payments for property, plant, equipment and intangibles		(621,122)	(1,885,369)
Purchase of financial assets		(284,091)	(126,292)
TOTAL CASH USED		(905,213)	(2,011,661)
NET CASH (USED IN) INVESTING ACTIVITIES		(829,305)	(1,942,836)
NET INCREASE / (DECREASE) IN CASH AND CASH EQUIVALENTS		3,224,392	(318,971)
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR		9,271,825	9,590,796
CASH AND CASH EQUIVALENTS AT THE END OF THE YEAR	5	12,496,217	9,271,825

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

NOTES TO THE FINANCIAL STATEMENTS

FOR THE YEAR ENDED 31 DECEMBER 2011

NOTE	DESCRIPTION	PAGE
1	Introduction	48
2	Summary of Significant Accounting Policies	48
3	Revenue	51
4	Expenses	51
5	Cash and Cash Equivalents	51
6	Trade and Other Receivables	52
7	Inventories	52
8	Available-for-Sale Financial Assets	52
9	Property, Plant & Equipment	53
10	Intangibles	54
11	Trade and Other Payables	54
12	Employee Benefits	54
13	Government Grants	55
14	Unearned Revenue	55
15	Share Capital	55
16	Reserves and Accumulated Surpluses	56
17	Commitments for Expenditure	57
18	Credit Standby Arrangements	57
19	Related Party Disclosures	58
20	Parent Entity Information	59
21	Charitable Fundraising	59

NOTE 1: INTRODUCTION

This financial report covers the consolidated group of which the Australian Chamber Orchestra Pty Ltd is the parent entity for the year ended 31 December 2011.

Currency

The financial report is presented in Australian dollars.

Authorisation of financial report

The financial report was authorised for issue on 5 April 2012 by the board of directors.

NOTE 2: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of preparation

The financial report is a Tier 2 general purpose financial report prepared in accordance with Australian Accounting Standards - Reduced Disclosure Requirements and the Corporations Act 2001 and other authoritative pronouncements of the Australian Accounting Standards Board.

The financial statements have been prepared on an accruals basis using historical costs, modified, where applicable, by the measurement at fair value of selected non-current assets, financial assets and financial liabilities.

Statement of compliance

The financial statements comply with Australian Accounting Standards - Reduced Disclosure Requirements as issued by the Australian Accounting Standards Board.

New accounting standards

The consolidated group has elected to early adopt AASB 1053 Application of Tiers of Australian Accounting Standards and AASB 2010-02 Amendments to Australian Standards arising from Reduced Disclosure Requirements from the financial year beginning on 1 January 2010. The reduced disclosure requirements have resulted in changes to the presentation of the notes to the financial statements but have otherwise not had any impact on accounting policies or performance of the company.

Basis of consolidation

The consolidated financial statements comprise the financial statements of the parent entity, Australian Chamber Orchestra Pty Ltd, and its controlled entities as at 31 December each year. The term consolidated group used throughout these financial statements means the parent entity and its controlled entities. Refer to Note 19 for details of the entities comprising the consolidated group.

The financial statements of the controlled entities are prepared for the same reporting period as the parent entity using consistent accounting policies. Adjustments are made to bring into line any discrepancies that may exist in accounting policies. All intercompany balances and transactions have been eliminated in full.

2.1 SIGNIFICANT JUDGEMENTS AND KEY ASSUMPTIONS

There were no significant judgements or assumptions made that would have a material effect on the carrying amounts of assets or liabilities.

2.2 REVENUE RECOGNITION

Revenue is recognised to the extent that it is probable that the economic benefits will flow to the Group and the revenue can be reliably measured. Revenue is measured at the fair value of the consideration received or receivable. Amounts disclosed are net of goods and services tax (GST).

The following specific recognition criteria must also be met before revenue can be recognised: -

(a) Performance revenue

Revenue from ticket sales is recognised in the Consolidated Statement of Comprehensive Income at the time of concert performances. Revenue in respect of productions not yet performed is included in the Consolidated Statement of Financial Position as unearned revenue under Current Liabilities.

(b) Sponsorship and Donations revenue

Sponsorship commitments are brought to account as income in the year in which sponsorship benefits are bestowed. A contribution of a non-financial asset is recognised as an asset when the Group gains control of the contribution. Accordingly, the fair value of the asset is recognised as revenue at the same date.

Donations are brought to account as received.

(c) Funding revenue

Funding revenue is received under a funding agreement between the parent entity, the Australia Council for the Arts (as represented by the Major Performing Arts Board) and Arts NSW as well as special purpose grants from Federal and State government bodies. Funding is received based on payment schedules contained in the funding agreements and is recognised in the calendar year for which it is intended under the terms of the agreements.

(d) Interest and Dividend revenue

Interest revenue is recognised using the effective interest rate method. Dividend revenue is recognised when the dividend is received.

2.3 INCOME TAX

As the parent entity is a company of a kind referred to in Subdivision 50-5 Item 1.1 of the Income Tax Assessment Act 1997, its income is exempt from income tax.

The Australian Chamber Orchestra Instrument Fund Pty Ltd is subject to tax and accounts for its own current taxes and deferred taxes. Current tax assets and liabilities for the current period are measured at the amount expected to be recovered from or paid to tax authorities based on the current period taxable income.

2.4 RECEIVABLES

Trade receivables are carried at amounts due at balance date. The collectability of debts is reviewed on an ongoing basis and at balance date a specific allowance is made for any doubtful accounts.

An allowance for doubtful debts is made when there is objective evidence that the Group will not be able to collect the debt. Bad debts are written off when identified.

2.5 INVENTORIES

Finished goods are stated at the lower of cost and net realisable value. Costs are assigned to individual items of stock on the basis of weighted average costs.

2.6 MUSICAL PERFORMANCES

The costs associated with musical performances that are incurred in the current financial year in respect of productions not yet performed are included in the Consolidated Statement of Financial Position as prepayments under Current Assets.

2.7 AVAILABLE-FOR-SALE FINANCIAL ASSETS

Available-for-sale assets are those financial assets that are designated as available-for-sale or are not classified as either financial assets at fair value through profit or loss, loans and receivables or held-to-maturity investments. When an available-for-sale financial asset is recognised initially, it is measured at its fair value.

After initial recognition available-for-sale financial assets are measured at fair value with gains or losses being recognised as a separate component of equity until the asset is derecognised or until the asset is determined to be impaired, at which time the cumulative gain or loss previously reported in equity is recognised in the surplus or deficit.

The fair value of assets that are actively traded in organised financial markets is determined by reference to quoted market bid prices at the close of business on the reporting date. For assets with no active market, fair value is determined using valuation techniques. Such techniques include: using recent arm's length market transactions; reference to the current market value of another instrument that is substantially the same; discounted cash flow analysis; and option pricing models.

2.8 PROPERTY, PLANT AND EQUIPMENT

Leasehold improvements and plant and equipment are stated at historical cost less accumulated amortisation or depreciation and any impairment losses. Historical cost includes expenditure that is directly attributable to the acquisition of the items.

Musical instruments are stated at fair values determined by periodic independent valuations. For new acquisitions of instruments the fair value equates to the cost price.

Increases in the carrying amount of a class of assets arising on a revaluation are credited to a revaluation reserve in equity. Decreases that offset previous increases in a class of assets are charged against the revaluation

reserve in equity; all other decreases are charged to the Consolidated Statement of Comprehensive Income.

Depreciation and Amortisation

Depreciation is calculated on a straight line basis to write off the net cost or relevant amount of each item of plant and equipment over its expected useful life to the company. Estimates of remaining useful lives are made on a regular basis for all assets, with annual reassessments for major items.

The cost of improvements to or on leasehold properties is amortised over the expired period of the lease or the estimated useful life of the improvement, whichever is the shorter. The useful life applicable in the current year was 10 years.

Refer to note 9 for particulars of the revaluation to fair value, movements during the period and depreciation and amortisation methods and rates used.

Impairment

The carrying values of property, plant and equipment are reviewed for impairment at each reporting date and an impairment loss recognised whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. The recoverable amount is the higher of the asset's fair value less costs to sell and value in use. Impairment losses are recognised in the Consolidated Statement of Comprehensive Income.

Derecognition and Disposal

Items of property plant and equipment are derecognised on disposal. Gains or losses are determined by comparing any proceeds with the carrying amount and are included in surplus or loss in the year the asset is derecognised and any amount included in reserves transferred to general surplus.

2.9 INTANGIBLES

Software and website developments are stated at historical cost less accumulated amortisation and any impairment losses.

Historical cost includes expenditure incurred in building or enhancing the parent entity's website, to the extent that it represents probable future economic benefits controlled by the company that can be reliably measured. Costs in relation to feasibility studies during the planning phase of a website, and ongoing costs of maintenance during the operating phase are charged as expenses in the period in which they are incurred.

The cost of website development is amortised on a straight line basis over the estimated useful life of the asset. Expenditure on advertising and promotional activities is recognised as an expense when the Group either has the right to access the goods or has received the service.

Refer to note 10 for movements during the period and amortisation methods and rates used.

2.10 LEASED ASSETS

Leases of assets are classified as operating leases as the lessors retain substantially all of the risks and benefits of ownership. Payments made under operating leases are charged to the income statement on a straight-line basis over the period of the lease.

2.11 GOVERNMENT GRANTS AND UNEARNED REVENUE

The liabilities for government grants and unearned revenue represent the unutilised amounts of grants and sponsorships received on conditions that specified services are delivered or conditions fulfilled. Generally the services are delivered or conditions fulfilled within 12 months after the reporting date.

2.12 EMPLOYEE BENEFITS

Provisions for employee entitlements to wages, salaries and annual leave represent the amounts which the Group has a present obligation to pay resulting from employees' services provided up to balance date. The provisions have been calculated at wage and salary rates which are expected to be paid when the liability is settled and include related on-costs.

Long service leave liability represents the present value of the estimated future cash outflows to be made by the employer resulting from employees' services provided up to balance date.

Liabilities for employee benefits which are not expected to be settled within twelve months are discounted using the rates attaching to national government securities at balance date which most closely match the terms of maturity of the related liabilities.

2.13 GOODS AND SERVICES TAX (GST)

Revenues, expenses and assets are recognised net of the amount of GST, unless the amount of GST incurred is not recoverable from the taxation authority when it is recognised as part of the cost of acquisition of an asset or as part of the expense. Receivables and payables are stated inclusive of GST.

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

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

2.14 SUPERANNUATION PLANS

The parent entity contributes to several defined-contribution superannuation plans. Contributions are recognised as an expense in the period in which employee services are rendered.

	2011 \$	2010 \$
NOTE 3: REVENUE		
NOTE 3(a) - PERFORMANCE REVENUE		
Subscriptions	3,648,173	3,461,071
Single ticket sales	1,785,083	1,591,023
Concert fees - Domestic	193,841	235,958
Concert fees - International	322,368	190,547
Other performance revenue	6,500	23,315
	5,955,965	5,501,914
NOTE 3(b) - SPONSORSHIP AND DONATION REVENUE		
Sponsorships	1,985,882	1,983,494
Donations received	2,062,829	1,945,811
Fundraising revenues	671,993	835,016
	4,720,704	4,764,321
Note 3(c) - GOVERNMENT FUNDING REVENUE		
Australia Council – Major Performing Arts Fund	1,711,856	1,721,587
Local Government Grants	-	20,000
AusIndustry – Playing Australia	166,030	105,288
Arts NSW	190,206	214,393
Arts QLD	61,000	50,000
	2,129,092	2,111,268
Note 3(d) - OTHER REVENUE		
Interest and dividends received	785,334	790,140
Sundry revenue	56,521	136,834
	841,855	926,974

NOTE 4: EXPENSES

Surplus for the period includes the following specific items:

NOTE 4(a) - INVENTORIES		
Amount of inventories recognised as an expense	14,715	33,182
Write-up/(down) of inventories to net realisable value	-	1,642
	14,715	34,824
NOTE 4(b) - OTHER EXPENSES		
Deficit on disposal of investments	68,559	101,633

NOTE 5: CASH AND CASH EQUIVALENTS

Cash at bank and on hand	691,781	135,694
Short term deposits	11,804,436	9,136,131
	12,496,217	9,271,825

	2011 \$	2010 \$
--	---------	---------

NOTE 6: TRADE AND OTHER RECEIVABLES

Trade accounts receivable	245,018	380,667
Allowance for doubtful accounts	(27,500)	(27,500)
	217,518	353,167
Interest receivable	90,343	201,063
GST recoverable	105,472	78,410
	195,815	279,473
Other receivables	302,469	143,246
Allowance for doubtful accounts	(37,661)	(37,661)
	264,808	105,585
	678,141	738,225

NOTE 7: INVENTORIES

CDs, DVDs and books on hand		
- at cost	10,210	10,834
- at net realisable value	5,972	4,148
	16,182	14,982
Current	10,210	7,620
Non-current	5,972	7,362
	16,182	14,982

NOTE 8: AVAILABLE-FOR-SALE FINANCIAL ASSETS

FINANCIAL ASSETS	2,832,009	2,776,946
-------------------------	------------------	------------------

Available-for-sale financial assets are those non-derivative financial assets, principally equity securities, that are designated as available-for-sale or are not classified as either financial assets at fair value through profit or loss, loans and receivables, held-to-maturity investments and are held at market value.

RECONCILIATION OF OPENING AND CLOSING BALANCES OF INVESTMENTS		
Opening balance	2,776,946	2,717,653
Additions	284,091	126,292
Disposals	(126,632)	(68,825)
Revaluation increments	(102,396)	1,826
CLOSING BALANCE	2,832,009	2,776,946

	2011 \$	2010 \$
NOTE 9: PROPERTY, PLANT & EQUIPMENT		
AT COST:		
LEASEHOLD IMPROVEMENTS		
Leasehold improvements - at cost	378,923	197,565
Accumulated amortisation	(148,633)	(128,273)
	230,290	69,292
PLANT AND EQUIPMENT		
Plant and equipment - at cost	849,103	676,362
Accumulated amortisation	(593,880)	(534,088)
	255,223	142,274
AT FAIR VALUE:		
MUSICAL INSTRUMENTS		
Musical instruments - at fair value	2,696,592	2,494,205
Accumulated depreciation	(201,885)	(142,892)
	2,494,707	2,351,313
TOTAL PROPERTY, PLANT AND EQUIPMENT	2,980,220	2,562,879

TABLE A - RECONCILIATION OF THE OPENING AND CLOSING BALANCES OF PROPERTY, PLANT AND EQUIPMENT

	LEASEHOLD IMPROVEMENTS (AT COST) \$	PLANT & EQUIPMENT (AT COST) \$	MUSICAL INSTRUMENTS (AT FAIR VALUE) \$	TOTAL \$
CARRYING AMOUNT AT 1 JANUARY 2011	69,292	142,274	2,351,313	2,562,879
Additions	181,358	210,313	10,939	402,610
Disposals	-	(37,572)	-	(37,572)
Net revaluation increment	-	-	191,448	191,448
Depreciation / amortisation	(20,360)	(96,141)	(58,993)	(175,494)
Depreciation written back	-	36,349	-	36,349
CARRYING AMOUNT AT 31 DECEMBER 2011	230,290	255,223	2,494,707	2,980,220

Depreciation

The straight line method of amortisation is used to amortise leasehold improvements over 10 years. The straight line method of depreciation is used to depreciate plant and equipment over 3-7 years and musical instruments over 50 years.

Revaluations

Musical instruments held at the time were revalued to fair value on 31 December 2011. The pianos were revalued by Theme and Variations Piano Services. The harpsichord was revalued by Bill Bright. The string instruments were revalued by J & A Beare Ltd.

	2011 \$	2010 \$
--	---------	---------

NOTE 10: INTANGIBLES

SOFTWARE		
Software - at cost	354,087	341,084
Accumulated amortisation	(319,540)	(299,776)
	34,547	41,308
WEBSITE		
Website - at cost	486,354	310,374
Accumulated amortisation	(310,374)	(302,945)
	175,980	7,429
TOTAL INTANGIBLE ASSETS	210,527	48,737

TABLE B - RECONCILIATION OF THE OPENING AND CLOSING BALANCES OF INTANGIBLE ASSETS

	SOFTWARE \$	WEBSITE \$	TOTAL \$
CARRYING AMOUNT AT 1 JANUARY 2011	41,308	7,429	48,737
Additions	13,004	175,980	188,984
Amortisation expense	(19,765)	(7,429)	(27,194)
CARRYING AMOUNT AT 31 DECEMBER 2011	34,547	175,980	210,527

The straight line method of amortisation is used to amortise software over 3-5 years and the website over 3 years. Amortisation is included in the Overhead expenses line in the Consolidated Statement of Comprehensive Income.

	2011 \$	2010 \$
--	---------	---------

NOTE 11: TRADE AND OTHER PAYABLES

Trade creditors	669,398	190,994
Accrued expenses	250,391	188,285
Other payables	463,128	294,976
	1,382,917	674,255

NOTE 12: EMPLOYEE BENEFITS

RECONCILIATION OF OPENING AND CLOSING BALANCES OF EMPLOYEE PROVISIONS		
Opening balance	712,000	666,000
Additional provisions	126,000	46,000
CLOSING BALANCE	838,000	712,000
ANALYSIS OF EMPLOYEE PROVISIONS		
Current	336,000	231,000
Non-Current	502,000	481,000
	838,000	712,000

	2011 \$	2010 \$
--	---------	---------

NOTE 13: GOVERNMENT GRANTS

GRANTS IN ADVANCE		
Arts QLD	-	50,000
AusIndustry – Playing Australia	-	66,351
	-	116,351

NOTE 14: UNEARNED REVENUE

Subscription series revenue in advance	3,758,666	3,603,215
Ticket income in advance	351,045	119,916
Sponsorships in advance	319,001	370,750
Other unearned revenue	31,687	23,454
	4,460,399	4,117,335

NOTE 15: SHARE CAPITAL

	2011 NUMBER OF SHARES	2010 NUMBER OF SHARES
AUTHORISED:		
Ordinary shares of \$1 each	100	100

Shares in the company may not be transferred or otherwise dealt with except as set out in the company's constitution.

Ordinary shareholders are not entitled to receive any dividends, bonuses or fees, nor are they entitled to a share of the proceeds upon a winding up of the company.

On a show of hands every holder of ordinary shares present at a meeting in person or by proxy, is entitled to one vote, and upon a poll each share is entitled to one vote only.

	Consolidated	
	2011 \$	2010 \$
ISSUED:		
ORDINARY SHARES OF \$1 EACH FULLY PAID	16	12
ORDINARY SHARES:		
Opening balance	12	12
Shares issued	4	-
CLOSING BALANCE	16	12

NOTE 16: RESERVES AND ACCUMULATED SURPLUSES

RESERVES		
Asset revaluation:		
Investments	48,210	39,302
Musical instruments	269,171	77,723
Special purpose	3,750,000	3,750,000
Instrument Fund Redemption Reserve	500,000	-
Reserve Incentive Funding Scheme	606,000	606,000
Capital Challenge	2,468,780	2,430,715
	7,642,161	6,903,740

Reserve Incentive Funding Scheme Reserve

The funds received under the Reserve Incentive Funding Scheme, together with the company's contribution are held in escrow and are subject to the terms and conditions of the Reserves Incentive Funding Scheme agreement. They have not been used to secure any liabilities of the company. Any net income earned from the reserves is available for use by the company without further restriction.

Capital Challenge

During the year the Capital Challenge earned net income of \$80,810 and incurred unrealised losses of \$42,745.

Instrument Fund Redemption Reserve

The Australian Chamber Orchestra Instrument Fund will provide investors with withdrawal opportunities from the fund every 3 years. It is intended that those withdrawals will be funded by the parent entity which shall buy those units from those investors seeking to participate in the withdraw opportunity.

During the year, \$500,000 was transferred to the Instrument Fund Redemption Reserve to enable the parent entity to purchase units from investors in the Australian Chamber Orchestra Instrument Fund at the times of these periodic withdrawal opportunities.

ACCUMULATED SURPLUSES	5,719,609	2,998,930
------------------------------	------------------	------------------

RECONCILIATION OF MOVEMENT DURING 2011		
OPENING BALANCE	2,998,930	3,322,759
Surplus for the period	2,801,489	1,180,631
Transferred to reserves	(80,810)	(1,504,460)
CLOSING BALANCE	5,719,609	2,998,930

NOTE 17: COMMITMENTS FOR EXPENDITURE**CAPITAL COMMITMENTS**

Capital commitments contracted for at reporting date which have not been recognised as liabilities:

INTANGIBLES	157,920	-
--------------------	----------------	---

Commitments are expected to be settled within 12 months.

OPERATING LEASES

Total future minimum lease payments under non-cancellable operating leases payable:

Within one year	139,200	112,185
Later than one and not later than five years	537,747	430,789
Later than five years	204,667	253,902
	881,614	796,876

Commitments are GST inclusive where relevant.

Operating leases included are effectively non-cancellable and comprise:

- monthly rental agreements for office equipment expiring between March 2011 and August 2014;
- office premises lease expiring November 2019 subject to annual CPI reviews.

There are no contingent rents payable, no renewal or purchase options and, with the exception of the Office premises, no escalation clauses.

NOTE 18: CREDIT STANDBY ARRANGEMENTS

The parent entity has an unsecured bank overdraft facility in the amount of \$150,000.

TOTAL AMOUNT OF CREDIT UNUSED AT 31 DECEMBER	150,000	150,000
---	----------------	---------

NOTE 19: RELATED PARTY DISCLOSURES

Controlled entities

The Australian Chamber Orchestra Instrument Fund Pty Ltd (previously known as *Orpheus Instrument Fund Pty Ltd*) was a controlled entity at 31 December 2011. The entity was incorporated on 10 December 2010. The Australian Chamber Orchestra Instrument Fund Pty Ltd is the Trustee for the Australian Chamber Orchestra Instrument Fund.

As at 31 December 2011, the entity held cash of \$300,000 in trust for applicants for units in the Australian Chamber Orchestra Instrument Fund.

The entity is a controlled entity as the majority of the directors of the entity are directors of Australian Chamber Orchestra Pty Ltd.

The Australian Chamber Orchestra Instrument Fund was a controlled entity at 31 December 2011. The entity was formed on 14 July 2011. As at 31 December 2011, the entity had issued 1,790,000 units at \$1 each to the Australian Chamber Orchestra Pty Ltd in consideration for the Stradivarius violin which the Australian Chamber Orchestra Pty Ltd transferred to the entity and which the entity holds as an asset.

	REPORTING DATE	OWNERSHIP INTEREST
ORDINARY SHARES:		
Australian Chamber Orchestra Instrument Fund Pty Ltd	30 June	0%
Australian Chamber Orchestra Instrument Fund	30 June	100%

Transactions with Related Party

The parent entity transferred the Stradivarius violin to the Australian Chamber Orchestra Instrument Fund for \$1,790,000 during the year in exchange for units in the Australian Chamber Orchestra Instrument Fund. The consideration of \$1,790,000 was the cost originally paid by the parent entity for the violin.

The parent entity and the Australian Chamber Orchestra Instrument Fund have signed an "Instrument Hire" agreement whereby for a nominal fee the parent entity can utilise instruments held by the Australian Chamber Orchestra Instrument Fund.

The parent entity and The Australian Chamber Orchestra Instrument Fund Pty Ltd have signed a "Fund Administration Agreement" whereby the parent entity agrees to provide fund administration, instrument management and general asset management duties on behalf of the Australian Chamber Orchestra Instrument Fund Pty Ltd.

The parent entity has incurred administrative costs of \$84,008 on behalf of Australian Chamber Orchestra Instrument Fund Pty Ltd during the year ended 31 December 2011.

These costs are not subject to reimbursement by the Australian Chamber Orchestra Instrument Fund Pty Ltd.

NOTE 20: PARENT ENTITY INFORMATION

INFORMATION RELATING TO AUSTRALIAN CHAMBER ORCHESTRA PTY LTD		
Current Assets	13,214,420	10,126,699
Non-current Assets	5,985,054	5,395,924
TOTAL ASSETS	19,199,474	15,522,623
Current Liabilities	5,879,316	5,138,941
Non-current Liabilities	502,000	481,000
TOTAL LIABILITIES	6,381,316	5,619,941
NET ASSETS	12,818,158	9,902,682
Share Capital	12	12
Reserves	7,098,487	6,903,740
Accumulated Surpluses	5,719,659	2,998,930
TOTAL EQUITY	12,818,158	9,902,682
TOTAL COMPREHENSIVE INCOME FOR THE YEAR	2,915,477	1,284,090

NOTE 21: CHARITABLE FUNDRAISING

The parent entity holds an authority to fundraise under the Charitable Fundraising Act, 1991 (NSW) and conducts fundraising appeals throughout the year. Additional information and declarations required to be furnished under the Act are as follows:-

All funds raised from fundraising activities, net of direct costs, were applied to the company's normal operations. The company did not conduct any appeals in which traders were engaged.

DIRECTORS' DECLARATION

The directors declare that the financial statements and notes set out on pages 43 to 59:

- (a) comply with Accounting Standards, the Corporations Regulations and other mandatory professional reporting requirements; and
- (b) give a true and fair view of the company's financial position as at 31 December 2011 and of its performance, as represented by the results of its operations and its cash flows, for the financial year ended on that date.

In the directors' opinion:

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

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

A handwritten signature in blue ink.

GUIDO BELGIORNO-NETTIS AM

Chairman
5 April 2012

DECLARATION BY CHAIRPERSON AS REQUIRED BY THE CHARITABLE FUNDRAISING ACT 1991 (NSW)

I, Guido Belgiorno-Nettis AM, Chairman of Australian Chamber Orchestra Pty Ltd, declare that in my opinion:

- (a) the accounts for the year ended 31 December 2011, give a true and fair view of all income and expenditure of Australian Chamber Orchestra Pty Ltd with respect to fundraising appeals; and
- (b) the statement of financial position as at 31 December 2011 gives a true and fair view of the state of affairs with respect to fundraising appeals; and
- (c) the provisions of the Charitable Fundraising Act 1991 (NSW) and the regulations under that Act and the conditions attached to the authority have been complied with; and
- (d) the internal controls exercised by Australian Chamber Orchestra Pty Ltd are appropriate and effective for all income received and applied from any of its fundraising appeals.

A handwritten signature in blue ink.

GUIDO BELGIORNO-NETTIS AM

Chairman
5 April 2012

Independent Audit Report

To the members of the Australian Chamber Orchestra Pty Limited

Report on the financial report

I have audited the accompanying financial report of the Australian Chamber Orchestra Pty Limited (the company), which comprises the statement of financial position as at 31 December 2011 and the statement of comprehensive income, statement of financial position, statement of changes in equity and statement of cash flows for the year ended on that date, a summary of significant accounting policies and other explanatory notes and directors' declaration.

The responsibility of the directors for the financial report

The directors of the company are responsible for the preparation and fair presentation of the financial report in accordance with Australian Accounting Standards (including the Australian Accounting Interpretations) and the *Corporations Act 2001*. This responsibility includes designing, implementing and maintaining internal control relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances. In note 1, the Directors also state, in accordance with Australian Accounting Standards AASB 101 *Presentation of Financial Statements*, that, compliance with the Australian Accounting Standards – Reduced Disclosure Requirements ensures that the financial report, comprising the financial statements and notes, complies with Australian Accounting Standards – Reduced Disclosure Requirements.

Auditor's responsibility

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

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

Spent J Miller & Co
Chartered Accountants
2A-Rose St Leichhardt
PO Box 207 Leichhardt NSW 2040
Tel (01+2) 8500 5777
Fax (01+2) 8500 5825
service@spenjmillercpa.com.au
www.spenjmillercpa.com.au
ABN 23 600 541 177

Independence

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

Auditor's opinion pursuant to the Corporations Act 2001

In my opinion, the financial report of the Australian Chamber Orchestra Pty Limited is in accordance with the *Corporations Act 2001*, including:

- a. giving a true and fair view of the Company's financial position as at 31 December 2011 and of its performance for the year ended on that date; and
- b. complying with Australian Accounting Standards – Reduced Disclosure Requirements (including Australian Accounting Interpretations) as described in Note 1 and the *Corporations Regulations 2001*.

Auditor's opinion pursuant to the Charitable Fundraising (NSW) Act 1991

In my opinion:

- a) the financial report gives a true and fair view of the financial result of fundraising appeal activities for the financial year ended 31 December 2011;
- b) the financial report has been properly drawn up, and the associated records have been properly kept for the period from 1 January 2011 to 31 December 2011, in accordance with the *Charitable Fundraising (NSW) Act 1991* and Regulations;
- c) money received as a result of fundraising appeal activities conducted during the period from 1 January 2011 to 31 December 2011 has been properly accounted for and applied in accordance with the *Charitable Fundraising (NSW) Act 1991* and Regulations; and
- d) there are reasonable grounds to believe that the Australian Chamber Orchestra Pty Limited will be able to pay its debts as and when they fall due.

STEVEN J MILLER & CO
Chartered Accountant

S J MILLER
Principal

Sydney
Dated 5, 4, 12

RICHARD TOGNETTI AO Artistic Director
TIMOTHY CALNIN General Manager

Australian Chamber Orchestra Pty Ltd
is a not for profit company registered in NSW

AUSTRALIAN CHAMBER ORCHESTRA
Opera Quays, 2 East Circular Quay, Sydney NSW 2000
PO Box R21, Royal Exchange NSW 1225
Telephone +61 2 8274 3800 Fax +61 2 8274 3801
Email aco@aco.com.au
aco.com.au

Trade &
Investment
Arts NSW