

sydney symphony
orchestra

David Robertson
Chief Conductor and Artistic Director

A N N U A L
REPORT
2016

Contents

SSO Musicians 2016	04
The Year in Review	06
Chairman’s Perspectives	12
Managing Director’s Report	14
Community	18
Supporters – Donors and Sponsors	22
Five-Year Performance Summary	29

“ In his third year at the helm of Australia’s flagship orchestra, *David Robertson* invited some of the world’s most exciting soloists and conductors to Sydney to perform with the SSO, including pianists *Lang Lang* and *Nelson Freire*, trumpeter *Wynton Marsalis* and his *Jazz at Lincoln Center Orchestra*, violinists *Pinchas Zukerman*, *Leila Josefowicz* and *James Ehnes*, and celebrated German conductor *Christoph von Dohnányi*.”

Sydney Symphony Musicians 2016

David Robertson

The Lowy Chair of
Chief Conductor and
Artistic Director
Supported by Emirates

Toby Thatcher

Assistant Conductor
Supported by
Rachel & Geoffrey O'Connor &
Symphony Services International

Brett Dean

Artist in Residence
Supported by Geoff Ainsworth AM
and Johanna Featherstone

Andrew Haveron

Concertmaster

Dene Olding

Concertmaster

First Violins

Sun Yi

Associate Concertmaster

Kirsten Williams

Associate Concertmaster

Lerida Delbridge

Assistant Concertmaster

Fiona Ziegler

Assistant Concertmaster

Jenny Booth

Brielle Clapson

Sophie Cole

Amber Davis

Claire Herrick

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Léone Ziegler

Second Violins

Kirsty Hilton

Principal

Marina Marsden

Principal

Marianne Broadfoot

Associate Principal

Emma Jezek

Assistant Principal

Rebecca Gill

Emma Hayes

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Philippa Paige

Maja Verunica

Violas

Roger Benedict

Principal

Tobias Breider

Principal

Anne Louise Comerford

Associate Principal

Justin Williams

Assistant Principal

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Cellos

Umberto Clerici

Principal

Catherine Hewgill

Principal

Leah Lynn

Assistant Principal

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Double Basses

Kees Boersma

Principal

Alex Henery

Principal

Neil Brawley

Principal Emeritus

David Campbell

Steven Larson

Richard Lynn

Jaana Pallandi

Benjamin Ward

Harp

Louise Johnson

Principal

Flutes

Janet Webb

Principal

Emma Sholl

Associate Principal

Carolyn Harris

Piccolo

Rosamund Plummer

Principal

Oboes

Diana Doherty

Principal

Shefali Pryor

Associate Principal

David Papp

Cor Anglais

Alexandre Oguey

Principal

Clarinets

Francesco Celata

Associate Principal

Christopher Tingay

Bass Clarinet

Craig Wernicke

Principal

Bassoons

Todd Gibson-Cornish

Principal

Matthew Wilkie

Principal Emeritus

Fiona McNamara

Contrabassoon

Noriko Shimada

Principal

Horns

Ben Jacks

Principal

Robert Johnson

Principal

Geoff O'Reilly

Principal 3rd

Euan Harvey

Marnie Sebire

Rachel Silver

Trumpets

David Elton

Principal

Paul Goodchild

Associate Principal

Anthony Heinrichs

Yosuke Matsui

Trombones

Ronald Prussing

Principal

Scott Kinmont

Associate Principal

Nick Byrne

Bass Trombone

Christopher Harris

Principal

Tuba

Steve Rossé

Principal

Timpani

Richard Miller

Principal

Mark Robinson

Assistant Principal/Tutti

Percussion

Percussion

Rebecca Lagos

Principal

Timothy Constable

The Year in Review

Sydney Symphony Orchestra Subscription, Classical Special and Commercial Performances

- ◆ The Sydney Symphony Orchestra performed 143 concerts in the Sydney Opera House, City Recital Hall Angel Place, Town Hall and Carriageworks including commercial activities, in which the SSO acted as presenter (21 performances).
- ◆ The SSO Fellows performed 15 chamber music concerts to an audience of 2,811 patrons. Eight regional performances took place as part of regional tour, brass tour and Mozart run-outs to a paid attendance of 3,346 patrons.
- ◆ In 2016, the Sydney Symphony Orchestra continued a pattern of strong ticket sales during the course of the season. Total tickets sold were up as compared to 2015 by 11% across all categories. Looking at tickets sold only to subscription and special event concerts reveals a 12% increase in the number of tickets sold as compared to 2015.
- ◆ There were, however, more performances in 2016 (122, compared with 108 in 2015) and more concert programs (86 in 2016 vs. 81 in 2015). As a consequence of this spread, paid occupancy for 2016 was lower at 79.8%.
- ◆ Commercial concert paid attendances were up by 10% in 2016 as compared to 2015. This was largely due to a more popular mix of artists and programs, and the inclusion of two additional performances.

In 2016 the
Sydney Symphony Orchestra
performed more than
215 CONCERTS
and more than 118 **unique**
programs to more than
341,000
people.

SERIES	NUMBER OF PERFORMANCES	NUMBER OF PROGRAMS	PAID OCCUPANCY
Master Series	27	9	48,341
Thursday Afternoon Symphony	9	9	16,716
Emirates Metro Series	8	8	14,380
Meet the Music	8	8	17,567
Kaleidoscope	6	3	12,658
Film	9	3	15,530
Great Classics	7	7	13,838
Tea & Symphony	8	8	15,437
Mondays @ 7	5	5	8,860
Playlist	3	3	1,996
Family	3	3	5,526
International Pianists in Recital	4	4	3,884
Mozart in the City	4	4	3,827
Special Events	16	7	32,296
Carriageworks	2	2	775
Cocktail Hour	3	3	483
Regional performances	8	4	3,346
Fellowship	15	10	2,811
Commercial concerts (<i>presenter hire</i>)	21	7	39,852
Total	166	107	258,123

Commercial Collaborations

The Sydney Symphony Orchestra plans its seasons well in advance. Acknowledging that opportunities to perform in collaboration with popular commercial artists require a shorter planning window, the Company allocates a percentage of available orchestral playing time to these projects. This work is undertaken with the SSO either taking the role of presenter or as a 'band for hire'.

The SSO restructured its commercial programming in 2015/16, investing more resources in presenting concerts and increasing its activity in this market.

In 2016 the SSO performed 12 events across 28 concerts in this category with seven of these events comprising 21 performances presented by the SSO. Notably, the SSO successfully packaged its production David Bowie: Nothing Has Changed and on-sold it to other orchestras around Australia. This production was performed to 26,000 people nationally (over 18,000 people outside of SSO audiences).

In 2016 the SSO also recorded the film score for the Australian production Ali's Wedding at Trackdown Studios – the first film score project the orchestra has participated in for some years.

“Sydney Symphony Orchestra sounded great and the arrangements were well conceived and executed well.”

The Music

*Review of David Bowie:
Nothing Has Changed, 19 May 2016*

Robert Corto

The Education Program

- ◆ 18,203 school children, aged four to 18, and their teachers attended 40 schools concerts across greater Sydney, Newcastle, Taree and Port Macquarie.
- ◆ Ten education programs were delivered in regional areas in conjunction with the SSO's touring activities in Newcastle, Taree and Port Macquarie, and the SSO's pop-up music camp Playerlink, which was held in Wagga Wagga.
- ◆ Eight open rehearsals were held at the Sydney Opera House for 861 upper secondary and tertiary students and their teachers.
- ◆ Under the second year of the MOU between the SSO and the Shanghai Orchestra Academy, SSO Concertmaster Andrew Haveron and Principal Viola Tobias Breider visited the Academy in Shanghai to hold master classes with the students. The SSO then hosted three students from the Academy in a two-week performance residency with the SSO and David Robertson at the Sydney Opera House.
- ◆ An ensemble of 20 SSO musicians held a day of instrumental workshops and rehearsals with the talented students at the Xinghai Conservatory of Music in Guangzhou as part of a program with the City of Sydney.
- ◆ On two occasions groups of Indigenous students from Palm Island came to the Sydney Opera House to watch Fellows perform, in an initiative with the Cathy Freeman Foundation.
- ◆ Eight Playerlink activities were held in 2016, in Wagga Wagga in regional NSW, connecting with 100 local musicians of all ages and their teachers.

Jeremy Rogers

- ◆ Sixteen musicians were selected for the SSO Fellowship, a full-time year-long orchestral training program.
- ◆ The 2016 SSO Fellowship ensemble presented 24 performances and workshops in Sydney and regional NSW to a combined audience of 6,847. These included two concerts as part of the Tea and Symphony subscription series.
- ◆ Ten professional learning workshops for music teachers were held across NSW, attracting 1,047 participants, who were also provided with additional classroom lesson material for use throughout the year.
- ◆ Teaching resources were created for 36 orchestral works and delivered in digital format to primary and secondary teachers across NSW.
- ◆ Eight Meet the Music programs were delivered in a new format tailored to the two different Stage Six HSC music courses, with an emphasis on attending live performances of new Australian works.
- ◆ The five-day intensive training residency for teachers, TunED-Up!, trained 55 primary school teachers from across NSW to become confident and effective music educators using a range of resources including iPads, which were introduced to the program for the first time in 2016. Travelling from as far as South Tweed Heads, the teachers hailed from 41 schools including Cobar Public School, Ross Hill Public School and Macquarie Fields Public School.
- ◆ Overall, 32,500 people connected with the Sydney Symphony Orchestra through its learning and engagement activities, which ranged from concerts to special school performances, teacher training and orchestral workshops.

Continued on page 10

Touring and Outreach

- ◆ The Sydney Symphony Orchestra performed at two free outdoor concerts in 2016:
- ◆ Symphony in the Domain on 16 January - Attendance 25,000
- ◆ Parramatta Park on 19 March - Attendance 5,000
- ◆ On its annual Regional Tour, the Sydney Symphony Orchestra performed sold-out concerts in Taree and Port Macquarie, and a concert in Newcastle, to a total audience of 1,792.
- ◆ The SSO Brass players also performed in Wollongong, Canberra and Melbourne, on a tour that attracted a combined audience of 746 patrons.
- ◆ The SSO took its Mozart in the City Series to Orange and Penrith for two concerts attended by a total of 808 patrons.
- ◆ Further solidifying its role as the premier orchestra of the Asia-Pacific, the SSO sent 20 musicians to perform in Guangzhou as part of the activities marking the 30-year anniversary of the sister-city relationship between Sydney and Guangzhou.
- ◆ An SSO string quartet travelled to Vienna and Budapest to perform aboard selected departures of APT's Magnificent Europe cruise, in collaboration with our long-term Master Series presenting partner.
- ◆ The ABC broadcast 35 SSO performances in 2016. There were no SSO concerts sent for European Broadcasting Union exchange in 2016.
- ◆ SSO Live released one disc in 2016 - Vivaldi: The Four Seasons, featuring the SSO and Canadian violinist James Ehnes.
- ◆ In 2016 the Sydney Symphony's mobile app attracted a total of 43,976 visits and was downloaded 1,726 times.
- ◆ ABC International contracted to air another three episodes of the SSO at Home series across the APAC region, and three episodes of the Take Two series.
- ◆ The SSO revived its annual Stuart Challender Talk, with David Robertson discussing 'Why should I care about art?' in a free public event at the Sydney Opera House. The talk was broadcast nationally on ABC Classic FM.
- ◆ The SSO undertook a native content marketing trial with Backstage News+ which generated more than 8,000 new engaged visitors (people who spend more than 30 seconds on the website or click on a second page) for the SSO website.
- ◆ In 2016, the SSO continued its award-winning Music4health Program, which sees SSO musicians perform in retirement homes and hospitals throughout Sydney and NSW. An ensemble from the SSO also performed at Mt Pritchard for 310 children through the Autism Advisory and Support Service.

“It's not every day an orchestra of this calibre rolls in to town. The Sydney Symphony Orchestra played to a sell-out crowd last night at the Manning Entertainment Centre.”

Prime 7 News bulletin on the SSO's concerts in Taree

Robert Catto

Chairman's Perspectives

We believe music can change lives of our audiences and musicians of all ages. So, we strive to bring you the most exceptional live music experience available; and as a world class orchestra resident in the most iconic Opera House in the world, we can attract great soloists and guest conductors to join the orchestra to provide unique and exhilarating performances.

Under the continued direction of our Chief Conductor and Artistic Director, David Robertson, the Sydney Symphony Orchestra has again delivered in this endeavour during the 2016 season through an inspiring blend of classical music brushed with a hint of jazz, opera in concert and dynamic contemporary symphonic music. Among my many personal highlights were:

- ◆ Olivier Messiaen's monumental *From the Canyons to the Stars*, with music inspired by the vast Bryce & Zion in Utah, and projections by photographer Deborah O'Grady.
- ◆ Legendary trumpeter Wynton Marsalis and the Jazz at Lincoln Center Orchestra and their inspired jazz performances.
- ◆ Chinese superstar pianist Lang Lang, performing Grieg's Piano Concerto and an amazing recital in the Concert hall.
- ◆ The much-loved Vladimir Ashkenazy returning to conduct a survey of Beethoven symphonies and concertos throughout the year providing musical performances bursting with freshness, vigour and inspiration.

The SSO generated a surplus in 2016 of \$785,984 turning around a loss of a similar magnitude the previous year. The improvement resulted from growth in performance profitability and a meaningful bequest that offset continued cost pressures in our establishment. Underpinning this return to sustainability was a digestible balance between artistic performance aspirations, expanded audience offerings, education and community outreach and touring commitments. The Board wishes to thank the whole SSO musical and administrative team for their passion, dedication and commitment to our endeavour, and Rory Jeffes for bringing it all together with our audiences and supporters in his eighth year as Managing Director.

The Orchestra greatly appreciates the assistance provided under our Tripartite Agreement with Australian government through the Australia Council for the Arts, and the New South Wales Government through Arts NSW. On behalf of the Board and the entire company, I thank them for their ongoing and invaluable support.

Of course, our season could not be successful without our generous sponsors, patrons and donors and we thank them all for their wonderful support during the year. Their support provides us with the opportunity to also provide exciting development activities for young emerging artists and leading educational support for the NSW music students at all levels.

During the year, Ross Grant and Goetz Richter retired from the Board. I thank them both for their wise counsel and, on behalf of the Board and the company, express our warm appreciation for their service over the years. I also extend warm welcome to Dr John Vallance who joined the Board in October of last year. To my fellow Board Members, I record my sincere thanks for their dedication and support during the year.

“The Orchestra greatly appreciates the assistance provided under our Tripartite Agreement with Australian government through the Australia Council for the Arts, and the New South Wales Government through Arts NSW. On behalf of the Board and the entire company, I thank them for their ongoing and invaluable support.”

As we look forward to 2017 and beyond, we see many great performances to enjoy and also some distinct challenges – a time of both promise and peril.

For the next two years, in 2017 and 2018 there will be no change – we will continue to provide many exciting performances from our home in the Sydney Opera House Concert Hall.

- ◆ Then from mid-2019 through the 2020 season, our iconic Concert Hall will be refreshed acoustically thanks to the generosity of our NSW State government, giving us the opportunity to entertain you in other venues around Sydney.
- ◆ Then in 2021 we will return to a newly refurbished Sydney Opera House Concert Hall to relaunch to Sydney Symphony Orchestra for the 2021 season.

This represents a considerable challenge and risk for SSO. As always, I am confident in the Orchestra's ability to surmount these with the help of our audiences, government backing and private supporters as we continue to bring you outstanding live orchestral experiences.

Terrey Arcus AM
Chairman

Managing Director's Report

The year proved to be an inspiring balance of artistic adventure complemented by outstanding performances of repertoire that is well known and loved by our audiences.

This was the third season of David Robertson's tenure as Chief Conductor and Artistic Director, and saw the deepening of his relationship with our musicians and audiences through compelling performances across a wide swathe of the great symphonic repertoire. 2016 also marked the first season of Australian composer, conductor and violist Brett Dean as Artist in Residence with the SSO, firmly underlining the orchestra's preeminent position among its peers as a leading advocate for the creation and performance of contemporary Australian orchestral repertoire.

It is also pleasing to report a return to financial surplus for the year, following the deficit that was recorded in 2015. Ticket income for the year increased from 2015 by 21% to \$21,859,428 across the range of our performance activities, with a particularly strong result in the programming segment, where we work with commercial artists and promoters in presenting repertoire outside the familiar orchestral tradition. This was the outcome of changes to our approach in this area, as outlined in this report last year, and

it is pleasing to note their successful implementation and effect on the Company's financial result.

The season opened with former Principal Conductor and Artistic Advisor, Vladimir Ashkenazy, launching a cycle covering all the Beethoven symphonies across six weeks of the year. This also featured a number of iconic concertos with guests soloists including violinist James Ehnes, pianist Garrick Ohlsson, and the SSO debuts of two outstanding young artists, Japanese pianist Nobuyuki Tsujii and Australian pianist Jayson Gillham.

David Robertson began his 2016 season with three weeks showcasing the repertoire range for which he is such an outstanding interpreter – a spectacular collaboration with Wynton Marsalis and the Jazz at Lincoln Center Orchestra, then performances over two weeks of John Adams, Rimsky-Korsakov and a stunning presentation of Olivier Messiaen's epic *From the Canyons to the Stars*, with French pianist Pierre-Laurent Aimard and specially commissioned projections by artist Deborah O'Grady. In the middle of

“The year saw collaborations with many world-class conductors, including exciting debut SSO performances by Masaaki Suzuki, John Wilson, Shiyeon Sung, Marcelo Lehninger, Oleg Caetani and Lothar Koenigs.”

the year, Maestro Robertson presented programs of Stravinsky's three seminal ballet scores, *The Firebird*, *The Rite of Spring* and *Petrushka*, in fascinating juxtaposition with an array of contrasting, colourful repertoire. In the culminating week of this intensive series of programs, Maestro Robertson led two transcendent performances of Mahler's great *Symphony No.2* in a rare return to the iconic Sydney Town Hall. These performances met with tremendous public ovations and critical acclaim. Finally, Maestro Robertson closed the SSO season with four sold-out performances of Gershwin's *Porgy and Bess*, perhaps the SSO's most ambitious operatic project to date.

The year saw collaborations with many world-class conductors, including exciting debut SSO performances by Masaaki Suzuki, John Wilson, Shiyeon Sung and Marcelo Lehninger, and welcome returns by established colleagues Oleg Caetani, Lothar Koenigs and Benjamin Northey. In a major event on the Australian musical landscape, the SSO also welcomed legendary German conductor Christoph von Dohnányi for two weeks of

commanding performances of the late Romantic repertoire for which he is so renowned. These performances marked Maestro Dohnányi's Australian debut, and a live recording of Brahms' *Symphony No.2* was subsequently issued by the SSO on Google's Classical Live hub. The orchestra also welcomed an impressive range of elite soloists in 2016, including Chinese phenomenon Lang Lang, Brazilian pianist Nelson Freire, and some of the great violinists of our time: Christian Tetzlaff, Leila Josefowicz and the legendary Pinchas Zukerman.

2016 was also a year featuring a number of important new commissions, including *Scheherazade 2*, the major new John Adams violin concerto for Leila Josefowicz; the *Carriageworks* commissions of emerging Australian composers Lisa Illean, Natasha Anderson and Alexander Garsden; Elliott Gyger's *Acquisition*, a companion work to the Stravinsky ballets; a new work for cello and orchestra by Paul Stanhope; and Colin Matthews' *The Pied Piper*, presented in our Family Series.

In October of this year, the SSO also marked the end of an era, farewelling our long-serving and much-loved concertmaster Dene Olding, as he retired from the position after so many years. Dene's contribution, commitment and unwavering professionalism are an important part of what has made the orchestra what it is today, and he leaves with the thanks and best wishes of us all for his many musical adventures ahead.

Continued on page 16

Sydney Symphony Orchestra remains the only state symphony orchestra in Australia that generates significantly more revenue through its activities than the level of funding it receives from Federal and State governments. We are proud of this achievement, which is built on an unswerving dedication across the organisation to artistic excellence as our licence to operate. Government funding is nevertheless critical to the success and vibrancy of the organisation and we acknowledge this support from the Australia Council for the Arts and Arts NSW, as we remain committed to delivering artistic excellence and excellent value through our work and activities, both on stage and across the community.

We are proud of our corporate partnerships and the relationships we have with individual patrons and donors. The ongoing support of our Principal Partner, Emirates, is something that deserves special mention, now in its fifteenth year. Premier Partner Credit Suisse likewise continues to provide us with strong support. To both – and to our other valued partners – we extend our gratitude and thanks for their enlightened support of the arts. This is a critical factor in the ongoing vibrancy and innovation of the organisation.

Philanthropic support from our patrons, growing significantly compared to 2015, has again played a crucial role in enabling us to achieve many of our artistic ambitions, and we thank them all for their vision and inspirational support of the orchestra, on behalf of the whole Sydney Symphony Orchestra community.

The year was not without its challenges, but I am pleased to report on an orchestra that is artistically dynamic, connected ever more strongly to its community and demonstrating a restless determination to innovate in these areas under the inspirational leadership of David Robertson. This, tied to a clear ambition for the future, gives confidence for the future of this extraordinary collection of talent. Feedback from visiting conductors and soloists confirms that the orchestra is in exceptional form and I pay tribute to the extraordinary talents and commitment of our players, that make being in the audience such a pleasure and privilege for us all.

Finally, I thank the Chairman of the Board, Terrey Arcus, and all our Directors for their enormous contribution to the cultural life of our city, state and country. I sincerely acknowledge my thanks for their wisdom and strong support in helping this wonderful orchestra achieve its ambitions. Their commitment, counsel and boundless enthusiasm contribute immeasurably to the success of the company and I am very grateful to them for their involvement.

Rory Jeffes
Managing Director

David Robertson, Chief Conductor and Artistic Director

“My third year as Chief Conductor and Artistic Director of the Sydney Symphony Orchestra was filled with artistic riches and reaffirmed to me that we have one of the best orchestras in the world here in Sydney.”

“To open the season we put on the ultimate jazz celebration for our audiences when we welcomed virtuoso trumpeter Wynton Marsalis to perform the Australian premiere of his *Swing Symphony* with his *Jazz at Lincoln Center Orchestra*. We performed two Asia-Pacific premieres: a new presentation of Messiaen’s *From the Canyons to the Stars* with stunning projections, and a new *Violin Concerto* by my friend, composer John Adams. With our Artist in Residence Brett Dean, we worked with several Australian composers to bring their work to the Carriageworks stage, and we performed three great Stravinsky ballets. Continuing our opera in concert series, we presented Gershwin’s *Porgy and Bess* in a tremendous finale to a season that saw our musicians continue to excel in their artistry.

I’m thrilled and honoured to be working with this great orchestra and can’t wait to show our audiences what we have in store for 2017.”

“It’s our mission constantly to engage with more young people.”

*Assistant Conductor
Toby Thatcher*

Education and Artist Development

2016 saw Learning and Engagement presenting a diverse array of activities which encompassed the expansion of outreach initiatives, and community engagement opportunities linked to the main-stage work of the orchestra.

Over 30,000 people participated in Learning and Engagement activities, from concerts to special school performances, teacher training and orchestral workshops. School children aged from four to 18 attended one of our 40 schools concerts across greater Sydney, Newcastle, Taree and Port Macquarie. Ten professional learning workshops were held across NSW to help teachers prepare their students for their concert experience with the Sydney Symphony Orchestra and provide additional classroom lesson material for use throughout the year.

Lesson resources were written on 36 orchestral works, with material for primary and secondary schools delivered in digital form for ease of classroom implementation. Tailoring the Meet the Music program specifically to the two different Stage Six HSC Music courses again proved insightful and popular. A feature for teachers and students is the access to live performances of new Australian

works, from Nigel Westlake’s Babe score to new commissions by Elliott Gyger and Paul Stanhope.

TunED-Up! returned in a unique five-day intensive program designed to upskill primary school teachers and build their confidence in teaching and rehearsing music. In 2016, 40 NSW teachers graduated from this program, returning to their own school communities to share their new knowledge in a mentoring capacity. The program was delivered by leading music educators and provided 40 hours of training for teachers across a range of musical skills, as well as allowing them to spend time with the orchestra observing the rehearsal process. The initiative was established through the generous determination of Fred Street AM and Dorothy Street, and so successful has the program been that new donors have enabled the expansion of the program since 2015.

Community connection is evident in the diverse work of the SSO’s Learning and Engagement activities. Programs including the Parramatta project saw 250 school students play with the Sydney Symphony Orchestra with James Morrison in a mass outdoor concert.

The growth of the Emerging Artist program continued. For the second year, school-aged orchestral players applying for our regional orchestra training program Playerlink were able to audition online, allowing the SSO musicians to effectively and efficiently evaluate and select the successful participants.

The resulting selection saw 100 young musicians engage with the Sydney Symphony Orchestra in Wagga Wagga for an intensive orchestral workshop weekend which culminated in a performance for 200 people from across the local community.

Community

“It’s very aptly named the Cathedral Gorge...you look at the angle of the rock and it’s like it’s designed for music... It’s a very special acoustic.”

Chris Tingay

Clarinetist with the Sydney Symphony Orchestra

Community *continued*

The Fellowship program supported 16 positions in 2016. The Fellows presented six concert programs including a concert series in St James' King St, a tour to the mid North Coast of NSW and a sold-out concert in the Sydney Opera House Utzon Room, culminating in a final concert at Verbrugghen Hall, Sydney Conservatorium of Music. The Fellows also appeared as guest artists in a number of subscription series across greater Sydney and NSW, including Tea & Symphony performances with James Ehnes and Pinchas Zukerman. The Fellows performed a family concert with popular children's presenter Justine Clarke in Parramatta. There were also five master classes with visiting guest artists across the year, including one with pianist Lang Lang. The Fellows mentored 129 aspiring young musicians in the Western Sydney orchestral workshops held in Parramatta and Casula. Auditions for the 2017 expanded Fellowship program receive 200 expressions of interest from young musicians nationwide.

Again in 2016, the Sydney Symphony Orchestra delighted audiences in Sydney, across NSW and also in China. An orchestral workshop day at Xinghai Conservatory culminated in a mass orchestra of Xinghai students side by side with Sydney Symphony Orchestra musicians. Tertiary students and senior secondary students worked with leading instrumentalists, composers and conductors at open rehearsals, creating new connections and nurturing friendships. Such projects bring depth to our engagement initiatives, expand our reach, and play to our strengths, by imagining new opportunities linked to the orchestra's main-stage work.

TOURING

The following list summarises all outer-metropolitan Sydney, regional and international activity conducted by the Sydney Symphony Orchestra in 2016.

Outdoor concerts

16 January

Sydney Festival, Domain concert

19 March

Outdoor concert, Parramatta Park

Outer-metropolitan Sydney

3 April

Fellows concert, Parramatta

10 April

Fellows concert, Forestville

23–24 April

Fellows orchestral workshop, Casula

3 June

Mozart in the City concert, Penrith

4–5 June

Fellows orchestral workshop, Casula

13–15 July

Fellows orchestral workshop, Parramatta

24 July

Fellows concert, Casula

31 July

Fellows concert, Penrith

17 September

Fellows concert, Blue Mountains

23 October

Fellows concert, Parramatta

13 November

Fellows concert, Blue Mountains

Regional

1 April

Mozart in the City concert, Orange

24 May

Regional Tour, Newcastle

One major public performance, two schools concerts (25 May)

25 May

Regional Tour, Taree

One major public performance, two schools concerts (26 May)

27 May

Regional Tour, Port Macquarie

One major public performance, two schools concerts

1 June

Brass Tour, Wollongong

One major public performance, outreach at school (2 Jun)

2 June

Brass Tour, Canberra

3 June

Brass Tour, Melbourne

(several musicians did outreach the following week)

22 July

Fellows concert, Taree

22 July

Fellows outreach, Taree

International

30 May

Performance in Guangzhou

Part of the 30th anniversary celebrations of the sister-city relationship between Sydney and Guangzhou

ACCESS

The Sydney Symphony Orchestra belongs to everyone throughout NSW and, as such, the SSO ensures it provides access to its world-class performances annually for all.

Outdoor concerts

The SSO has a long history of performing free outdoor concerts for the people of NSW. In 2016, the SSO continued its tradition of performing two annual free outdoor concerts: Symphony in the Domain on January 16, which attracted 25,000 people, and a free performance at Parramatta Park on March 19, attended by 5,000 people.

Supporters – Donors & Sponsors

The Board, staff and musicians of the SSO thank our family of patrons for their visionary and inspirational support of the orchestra in 2016. Philanthropy, comprising donations from individuals, trusts and foundations, and bequests, continues to grow year by year. Your commitment and generosity have resulted in an exceptional year of innovation and excellence for the orchestra and we are truly grateful to you all.

Maestro’s Circle

We extend our special thanks to the Maestro’s Circle, an intimate group of some of the SSO’s most committed donors who support the artistic vision of Chief Conductor and Artistic Director David Robertson.

- Peter Weiss AO Founding President & Doris Weiss
- Terrey Arcus AM Chairman & Anne Arcus
- Brian Abel
- Tom Breen & Rachael Kohn
- The Berg Family Foundation
- John C Conde AO
- Vicki Olsson
- Drs Keith & Eileen Ong
- Roslyn Packer AC
- David Robertson & Orli Shaham
- Penelope Seidler AM
- Mr Fred Street AM & Mrs Dorothy Street
- Brian White AO & Rosemary White
- Ray Wilson OAM in memory of the late James Agapitos OAM
- Anonymous [1]

Fellowship

The generosity of our Fellowship patrons and supporting patrons enables talented young musicians to experience life in a professional orchestra – invaluable experience in developing a life-long career in music.

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan.

- Robert Albert AO & Elizabeth Albert *Flute Chair*
- Christine Bishop *Percussion Chair*
- Sandra & Neil Burns *Clarinet Chair*
- In Memory of Matthew Krel *Violin Chair*
- Mrs T Merewether OAM *Horn Chair*
- Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
- Mrs W Stening *Cello Chairs*
- June & Alan Woods Family Bequest *Bassoon Chair*
- Anonymous *Oboe Chair*
- Anonymous *Trumpet Chair*
- Anonymous *Trombone Chair*
- Anonymous *Double Bass Chair*

Additional Support

Bronze Patrons & above

- Mr Stephen J Bell
- Dr Rebecca Chin
- The Greatorex Foundation
- Joan MacKenzie Scholarship
- Gabriel Lopata
- Dr Lee McCormick Edwards Charitable Foundation
- Drs Keith & Eileen Ong
- In Memory of Geoff White

TUNED-UP!

Bronze Patrons & above

- Antoinette Albert
- Anne Arcus & Terrey Arcus AM
- Ian & Jennifer Burton
- Darin Cooper Foundation
- Ian Dickson & Reg Holloway
- Drs Keith & Eileen Ong
- Tony Strachan
- Susan & Isaac Wakil

Education Patrons

Bronze Patrons & above

- Beverley & Phil Birnbaum
- Bob & Julie Clappett
- Howard & Maureen Connors
- Kimberley Holden
- Barbara Maidment
- Mr & Mrs Nigel Price
- Mr Dougall Squair
- Mr Robert & Mrs Rosemary Walsh
- Anonymous [1]

Chair Patrons

Chair Patrons generously support individual musicians in the orchestra. These relationships are rewarding for both musicians and Patrons and we are very grateful for the ongoing support.

- 1
David Robertson
The Lowy Chair of Chief Conductor and Artistic Director
- 2
Toby Thatcher
Assistant Conductor
Supported by Rachel & Geoffrey O’Conor & Symphony Services International
- 3
Kees Boersma
Principal Double Bass
SSO Council Chair
- 4
Francesco Celata
A/ Principal Clarinet
Karen Moses Chair
- 5
Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair
- 6
Kristy Conrau
Cello
James Graham AM & Helen Graham Chair
- 7
Timothy Constable
Percussion
Justice Jane Mathews AO Chair
- 8
Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair
- 9
Diana Doherty
Principal Oboe
John C Conde AO Chair
- 10
Carolyn Harris
Flute
Dr Barry Landa Chair
- 11
Jane Hazelwood
Viola
Bob & Julie Clappett Chair in memory of Carolyn Clappett
- 12
Claire Herrick
Violin
Mary & Russell McMurray Chair
- 13
Catherine Hewgill
Principal Cello
The Hon. Justice AJ & Mrs Fran Meagher Chair
- 14
Robert Johnson
Principal Horn
James & Leonie Furben Chair
- 15
Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair
- 16
Leah Lynn
Assistant Principal Cello
SSO Vanguard Chair With lead support from Taine Moufarrige, Seamus R Quick, and Chris Robertson & Katherine Shaw
- 17
Nicole Masters
Second Violin
Nora Goodridge Chair
- 18
Elizabeth Neville
Cello
Ruth & Bob Magid Chair
- 19
Shefali Pryor
Associate Principal Oboe
Mrs Barbara Murphy
- 20
Emma Sholl
Associate Principal Flute
Robert & Janet Constable Chair
- 21
Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

Commissioning Circle

The SSO is committed to supporting Australian and international contemporary composers. Commissioning and performing new works reinforces the SSO’s place as a leading creative force among world-class orchestras and we are deeply grateful to our Commissioning Circle for their generous support.

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth ^{AM} & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Jennifer Drysdale
Dr John Edmonds
Peter Howard
Andrew Kaldor ^{AM} & Renata Kaldor ^{AO}
Robert Larosa
Gary Linnane & Peter Braithwaite
Gabriel Lopata
Jane Mathews ^{AO}
Mrs Barbara Murphy
Nexus IT
Vicki Olsson
Edmund Ong
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Dr Richard T White
Anonymous [1]

Diamond Patrons: \$50,000+

Geoff Ainsworth ^{AM} & Johanna Featherstone
Anne Arcus & Terrey Arcus ^{AM}
The Berg Family Foundation
Tom Breen & Rachael Kohn
Mr John C Conde ^{AO}
Mr Frank Lowy ^{AC} & Mrs Shirley Lowy ^{OAM}
Roslyn Packer ^{AC}
Kenneth R Reed ^{AM}
Paul Salteri ^{AM} & Sandra Salteri
Peter Weiss ^{AO} & Doris Weiss
Mr Brian White ^{AO} & Mrs Rosemary White

Platinum Patrons: \$30,000 – \$49,999

Robert & Janet Constable
Michael Crouch ^{AO} & Shanny Crouch
Ruth & Bob Magid
David Robertson & Orli Shaham
Mrs W Stening
Susan & Isaac Wakil

Gold Patrons: \$20,000 – \$29,999

Brian Abel
Antoinette Albert
Robert Albert ^{AO} & Elizabeth Albert
Doug and Alison Battersby
Christine Bishop
Sandra & Neil Burns
Mr Andrew Kaldor ^{AM} & Mrs Renata Kaldor ^{AO}
I Kallinikos
In Memory of Matthew Krel
Justice Jane Mathews ^{AO}
Russell & Mary McMurray
Mrs T Merewether ^{OAM}
Karen Moses
Rachel & Geoffrey O’Conor
Vicki Olsson
Drs Keith & Eileen Ong
Mrs Penelope Seidler ^{AM}
Mr Fred Street ^{AM} & Mrs Dorothy Street
Ray Wilson ^{OAM} in memory of James Agapitos ^{OAM}
Anonymous [1]

Silver Patrons: \$10,000 – \$19,999

Ainsworth Foundation
Audrey Blunden
Dr Hannes & Mrs Barbara Boshoff
Mr Robert & Mrs L Alison Carr
Bob & Julie Clampett
The Hon Ashley Dawson-Damer
Ian Dickson & Reg Holloway
Edward and Diane Federman
James & Leonie Furber
Nora Goodridge
Mr James Graham ^{AM} & Mrs Helen Graham
Mr Ross Grant
Dr Gary Holmes & Dr Anne Reeckmann
Jim & Kim Jobson
Stephen Johns & Michele Bender
Simon Johnson
Dr Barry Landa
Marianne Lesnie
Helen Lynch ^{AM} & Helen Bauer
Susan Maple-Brown ^{AM}
The Hon Justice AJ Meagher & Mrs Fran Meagher
Mr John Morschel
Nadia Owen
Andy & Deirdre Plummer
Seamus Robert Quick
Garry & Shiva Rich
Rod Sims & Alison Pert
Tony Strachan
Judy & Sam Weiss
Caroline Wilkinson
Kim Williams ^{AM} & Catherine Dovey
June & Alan Woods
Family Bequest
Anonymous [3]

Bronze Patrons: \$5,000 – \$9,999

Dr Raji Ambikairajah
Mr Henri W Aran ^{OAM} & Mrs Robin Aran
Stephen J Bell
Beverley & Phil Birnbaum
Boyarsky Family Trust
Peter Braithwaite and Gary Linnane
Daniel & Drina Brezniak
Mrs P.M. Bridges ^{OBE}
David Z Burger Foundation
Ian & Jennifer Burton
Mr Lionel Chan
Dr Rebecca Chin
Dr Diana Choquette
Howard Connors
Darin Cooper Foundation
Mr Geoff Fitzgerald
Mr Richard Flanagan
Dr Stephen Freiberg & Donald Campbell
Dr Colin Goldschmidt
The Greatorex Foundation
Warren Green
The Hilmer Family Endowment
Kimberley Holden
Mr Ervin Katz
The Hon Paul Keating
In memoriam Dr Reg Lam-Po-Tang
Mora Maxwell
Robert McDougall
Judith A McKernan
Taine Moufarrige
Ms Jackie O’Brien
Mr & Mrs Nigel Price
Seamus Robert Quick
Chris Robertson & Katherine Shaw
Sylvia Rosenblum
Manfred & Linda Salamon
Mr Dougall Squair
Geoff Stearn
John & Jo Strutt
Mr Robert & Mrs Rosemary Walsh
Mary Whelan & Rob Baulderstone
In memory of Geoff White
Anonymous [2]

Presto Patrons: \$2,500 - \$4,999

David Barnes
Roslynn Bracher
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Ewen Crouch ^{AM} & Catherine Crouch
Andrew and Barbara Dowe
Prof. Neville Wills & Ian Fenwicke
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson & Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Professor Andrew Korda ^{AM} and Ms Susan Pearson.
A/Prof Winston Liauw & Mrs Ellen Liauw
Gabriel Lopata
Mrs Alexandra Martin & the Late Mr Lloyd Martin ^{AM}
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven Bardy
Ernest & Judith Rapee
Patricia H Reid Endowment Pty Ltd
Lesley & Andrew Rosenberg
In memory of H. St. P. Scarlett
Helen & Sam Sheffer
Rosemary Swift
Mr Russell Van Howe & Mr Simon Beets
John & Akky van Ogtrop
Mr Robert Veel
Dr Alla Waldman
The Hon. Justice A G Whealy
Yim Family Foundation
Dr John Yu AC
Anonymous [2]

Vivace Patrons: \$1,000 - \$2,499

Mrs Lenore Adamson
Rae & David Allen
Andrew Andersons ^{AO}
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
John Augustus & Kim Rylie
In memory of Toby Avent
Mr Michael Ball
Dr. Richard & Mrs. Margaret Bell
Ms Baiba Berzins
E.S. Bowman
Mrs H Breekveldt
Mr David & Mrs Halina Brett
Debby Cramer & Bill Caukill
MD Chapman ^{AM} & Mrs JM Chapman
Norman & Suellen Chapman
Joan Connery ^{OAM} & Max Connery ^{OAM}
Greta Davis
Lisa & Miro Davis
Mr Stuart Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mr Malcolm Ellis & Ms Erin O’Neill
Mrs Margaret Epps
Julie Flynn
Michele Gannon-Miller
Clive & Jenny Goodwin
Michael and Rochelle Goot
In Memory of Angelica Green
Akiko Gregory
Dr Jan Grose ^{OAM}
Mr & Mrs Harold & Althea Halliday
Janette Hamilton
V Hartstein
Sandra Haslam
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott ^{AO}
Mrs Yvonne Holmes
Mr Peter Howard
Ms Miriam Hunt
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne Goldschmidt
Fran and Dave Kallaway
In Memory of Rosemary Boyle, Music Teacher
Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar ^{AM}

Roland Lee
Anthony and Sharon Lee Foundation
Airdrie Lloyd
Mrs Juliet Lockhart
Linda Lorenza
Peter Lowry ^{OAM} & Carolyn Lowry ^{OAM}
Barbara Maidment
David Maloney ^{AM} & Erin Flaherty
John & Sophia Mar
Danny May
Kevin & Deidre McCann
Ian & Pam McGaw
Matthew McInnes
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith Mulveney
Ms Yvonne Newhouse & Mr Henry Brender
Mr & Mrs Newman
Mr Darrol Norman
Judith Olsen
Mr Edmund Ong
Mr & Mrs Ortis
Dr Dominic Pak
A Willmers & R Pal
Mrs Faye Parker
In memory of Sandra Paul Pottinger
Mark Pearson
Mr Stephen Perkins
Almut Piatti
Peter and Susan Pickles
Erika Pidcock
D E Pidd
Dr John I. Pitt
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis ^{AM} ^{QC} & Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Anna Ro
In Memory of Katherine Robertson
Mr Judy Rough
Christine Rowell-Miller
Mr Shah Rusiti
Ann Ryan
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Garry E Scarf & Morgie Blaxill

Juliana Schaeffer
In memory of Lorna Wright
George and Mary Shad
David & Daniela Shannon
Ms Kathleen Shaw
Marlene and Spencer Simmons
Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
In memory of Lance Bennett
Mrs W G Keighley
Titia Sprague
Ashley and Aveen Stephenson
The Honourable Brian Sully ^{AM} ^{QC}
Mildred Teitler
Heng and Cilla Tey
Mr David FC Thomas & Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Mr Ken Unsworth
In memory of Denis Wallis
Henry & Ruth Weinberg
Jerry Whitcomb
Mrs M J Whitton
Betty Wilkenfeld
Dr Edward J Wills
Ann & Brooks C Wilson ^{AM}
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
Mr John Wotton
Jill Hickson ^{AM}
Ms Josette Wunder
Anonymous [16]

Allegro Patrons:

\$500 - \$999

Mr Nick Andrews	Mr Richard Griffin <small>AM</small>
Mr Ariel Balague	Robert Havard
Joy Balkind	Mrs Joan Henley
Mr Paul Balkus	Dr Annemarie Hennessy <small>AM</small>
Tony Barnett	Roger Henning
Simon Bathgate	Mrs Jennifer Hershon
Ms Jan Bell	In memory of my father, Emil Hilton
Mr Chris Bennett	A & J Himmelhoch
Elizabeth Beveridge	Mr Aidan Hughes
Minnie Biggs	Mr and Mrs Robert M. Hughes
Jane Blackmore	Susie & Geoff Israel
Allan & Julie Bligh	Dr Mary Johnsson
Mrs Judith Bloxham	Mr Michael Jones
Dr Margaret Booth	Mr Ron Kelly and Ms Lynne Frolich
Commander W.J. Brash <small>OBE</small>	Margaret Keogh
R. D. and L. M. Broadfoot	In Memory of Bernard M H Khaw
Dr Tracy Bryan	Dr Henry Kilham
Professor David Bryant <small>OAM</small>	Jennifer King
Dr Miles Burgess	Mrs Patricia Kleinhans
Mrs Christine Burke	Mr & Mrs Gilles Kryger
Pat & Jenny Burnett	The Laing Family
Mrs Anne Cahill	Ms Sonia Lal
Hugh & Hilary Cairns	David & Val Landa
Misa Carter-Smith	Mr Patrick Lane
Mrs Stella Chen	Elaine M. Langshaw
Jonathan Chissick	Dr Allan Laughlin
Ms Simone Chuah	Claude & Valerie Lecomte
In memory of L & R Collins	Margaret Lederman
In memory of Beth Harpley	Peter Leow & Sue Choong
Phillip Cornwell & Cecilia Rice	Mrs Erna Levy
Dom Cottam & Kanako Imamura	Mrs Helen Little
Mr Tony Cowley	Mrs A Lohan
Mr David Cross	Panee Low
Diana Daly	Melvyn Madigan
Ms Anthoula Danilatos	Mrs Silvana Mantellato
Geoff & Christine Davidson	Daniel and Anna Marcus
Mark Dempsey & Jodi Steele	M. J. Mashford
Dr David Dixon	Ms Jolanta Masojada
Susan Doenau	Mr Guido Mayer
E Donati	Kevin & Susan McCabe
Mr George Dowling	Mrs Evelyn Meaney
Ms Margaret Dunstan	Louise Miller
Dana Dupere	Mr John Mitchell
Nita and James Durham	Kenneth Newton Mitchell
John Favalaro	P Muller
Mrs Lesley Finn	Alan Hauserman & Janet Nash
Mr and Mrs Alexander Fischl	Mrs Janet & Mr Michael Neustein
Ms Lee Galloway	Mr Graham North
Ms. Lyn Gearing	Miss Lesley North
Peter & Denise Golding	Prof. Mike O’Connor <small>AM</small>
Mrs Lianne Graf	Paul O’Donnell
Mr Robert Green	Dr Kevin Pedemont
Mr. Geoffrey Greenwell	

Dr Natalie E Pelham
John Porter and Annie Wesley-Smith
Michael Quailey
Mr Graham Quinton
Mr David Robinson
Alec & Rosemary Roche
Mr Bernard Rofe
Mrs Audrey Sanderson
Mrs Solange Schulz
Lucille Seale
Peter & Virginia Shaw
David and Alison Shilligton
L & V Shore
Mrs Diane Shteinman <small>AM</small>
Margaret Sikora
Jan & Ian Sloan
Maureen Smith
Ann & Roger Smith
Ms Tatiana Sokolova
Charles Soloman
Robert Spry
Ms Donna St Clair
Ruth Staples
Dr Vladan Starcevic
Fiona Stewart
Mr & Mrs W.D. Suthers
Mr Ludovic Theau
Alma Toohey
Victoria Toth
Gillian Turner & Rob Bishop
Ross Tzannes
Mr Thierry Vancaillie
Mrs and Mr Jan Waddington
Ms Lynette Walker
Ronald Walledge
Ms Theanne Walters
Mr Michael Watson
Mr John Whittle <small>SC</small>
Peter Williamson
M Wilson
Dr Wayne Wong
Sir Robert Woods
Ms Roberta Woolcott
Dawn & Graham Warner
Ms Lee Wright
Paul Wyckaert
Anne Yabsley
Mrs Robin Yabsley
Anonymous [36]

Vanguard Members

Vanguard is a membership program aimed at a younger audience – people who are interested in supporting the arts, who are keen to see what talent their city has to offer, and who are looking for a way to experience dynamic classical music outside the concert hall while helping to create a vibrant future for the SSO.

Collective

Justin Di Lollo Chair
Belinda Bentley
Alexandra McGuigan
Oscar McMahon
Bede Moore
Taine Moufarrige
Founding Patron
Shefali Pryor
Seamus Robert Quick
Founding Patron
Chris Robertson & Katherine Shaw
Founding Patrons

Members

Laird Abernethy
Elizabeth Adamson
Xander Addington
Clare Ainsworth-Herschell
Simon Andrews
Courtney Antico
Luan Atkinson
Dushko Bajic *Supporting Patron*
Scott Barlow
Meg Bartholomew
James Baudzus
Andrew Baxter
Belinda Besson
Jimmy Besson
Alexandra Bishop
Adam Blake
Jade Bond
Andrew Botros
Peter Braithwaite
Andrea Brown
Nikki Brown
Prof. Attila Brungs
CBRE
Jacqueline Chalmers
Tony Chalmers
Dharma Chandran
Enrique Antonio Chavez Salceda
Louis Chien
Colin Clarke
Lindsay Clement-Meehan
Anthony Cohen
Paul Colgan
Natasha Cook
Claire Cooper
Michelle Cottrell
Robbie Cranfield
Peter Creeden
Asha Cugati
Juliet Curtin

Paul Deschamps
John-Paul & Jennifer Drysdale
Roslyn Farrar
Talitha Fishburn
Garth Francis
Kerim El Gabaili
Sam Giddings
Jeremy Goff
Michael & Kerry Gonski
Lisa Gooch
Hilary Goodson
Joelle Goudsmit
Charles Graham
Tony Grierson
Jennifer Ham
Sarah L. Hesse
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
Jacqui Huntington
Matt James
Amelia Johnson
Virginia Judge
Paul Kalmar
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gary Linnane
Gabriel Lopata
Marianne Mapa
Amy Matthews
Robert McGrory
David McKean

Eilizabeth Miller
Matt Milsom
Christopher Monaghan
Dean Montgomery
Marcus & Fern Moufarrige
Sarah Moufarrige
Julia Newbould
Nick Nichles
Edmund Ong
Olivia Pascoe
Jonathan Perkinson
Michael Radovnikovic
Katie Robertson
Alvaro Rodas Fernandez
Prof. Anthony Michael Schembri
Benjamin Schwartz
Ben Shipley
Toni Sinclair
Patrick Slattery
Neil Smith
Tim Steele
Kristina Stefanova
Ben Sweeten
Randal Tame
Sana Tang
Ian Taylor
Cathy Thorpe
Michael Tidball
Mark Trevarthen
Michael Tuffy
Russell Van Howe & Simon Beets
Mike Watson
Alan Watters
Corey Watts
Jon Wilkie
Adrian Wilson
Yvonne Zammit

Salute

The Sydney Symphony Orchestra applauds the leadership role our partners play and their commitment to excellence, innovation and creativity.

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

REGIONAL TOUR PARTNER

Five-Year Performance Summary

Operating Profit

Reserves to Operating Expenses

Attendances

Paid Occupancy

Revenue by Category AUD 000's

Funding Indexation vs CPI

Robert Cotto

sydneyphil.com

facebook.com/sydneyphil

twitter.com/sydsymph

instagram.com/sydneyphilorchestra

youtube.com/sydneyphil

*Download our free app through iTunes (iOS)
or Google Play (Android)*

Emirates

Principal Partner