

SYO™
SYDNEY YOUTH
ORCHESTRAS

SYDNEY YOUTH ORCHESTRAS 2013 ANNUAL REPORT

SYDNEY YOUTH ORCHESTRAS

Address 182 Cumberland St, The Rocks NSW 2000
Phone +61 2 9251 2422
Fax +61 2 9251 2744
Email info@syo.com.au
Web www.syo.com.au

ABN 63 886 284 698

Auditors Crowe Horwath
Legal Allens Linklaters

Photo Credit Robert Catto
Page 10-11, 14-15 Photo Credit Bernie Heard
Page 16 Photo Credit Sarah Nelson
Page 21 Photo Credit David Curro

CONTENTS

Vision and Mission	2
Message from the Chair	3
Message from the General Manager	4
2013 SYO Program	5
2013 Audition Summary	6
2013 Membership Summary	7-9
2013 Highlights	10-11
Sydney Youth Orchestra	12-13
SYO Philharmonic	14
Peter Seymour Orchestra	15
Symphonic Wind Orchestra	16
TangoOz & Percussion Ensembles	17
Junior Strings Program & Sinfonietta	18
Chamber Strings & Camerata	19
Speer Orchestra	20
SYO Organisation	21
2013 Donors	22
Corporate Partners	23

As her mum I saw her flourish at SYO. I suspect there are multiple elements which she responds to, and having spoken with other parents I know that what I observed with her is not unique.

Apart from the joy that kids who love music find in being amongst kindred spirits, the ethos of striving for excellence, which is such a hallmark of SYO, is a tremendous motivator.

- Melinda Stewart, SYO Parent

VISION AND MISSION

VISION

To nurture and inspire gifted young musicians to achieve artistic excellence, and to be recognised and valued as an integral part of Australia's cultural landscape.

MISSION

To provide the best possible orchestral training program, leading to the highest standards of performance, and supported by an engaged community of members, parents and other stakeholders.

STRATEGIC GOALS

Educational and artistic excellence: Sydney Youth Orchestras' artistic program is fundamental to its existence and has a direct impact on its students, both in membership and standard.

Stakeholder and community engagement: Community awareness and support is essential and allows Sydney Youth Orchestras to survive and flourish.

Financial stability: Sydney Youth Orchestras must be able to fund its operations if it is to survive.

VALUES

In all aspects of its operations, Sydney Youth Orchestras is committed to upholding its core values. These values underpin how we make decisions, how we act, how we respond to challenges and how we embrace the goals to achieve our vision.

Leadership – we are leaders in our field. We are forward thinking and proactive, providing a clear educational development experience for our young musicians.

Creativity – we seek creativity not just in our performances, but in our approach to how we work together and the solutions we seek for challenges we face.

Teamwork – we work together as a team of musicians, educators and administrators. We approach challenges together for effective solutions.

Excellence – we are passionate and strive for excellence. We celebrate our success.

I am still REAPING the benefits of my time with SYO... working in the UK, we usually get about three minutes of rehearsal time for really difficult works, so spending a term on a piece seems like a very removed rehearsal method; we really learnt those pieces though! I covered a huge amount of the orchestral repertoire with SYO, for that I will always be grateful. SYO were an utterly formative part of my musical education.

*- Adam Szabo, freelance cellist,
London UK*

MESSAGE FROM THE CHAIR

In 2013, we celebrated the 40th birthday of Sydney Youth Orchestras. At milestones like this it is timely to think about our achievements and the value of what we do. SYO's biggest achievement is surely its very existence for four decades, now numbering 11 ensembles, training some 400 talented young musicians to pursue their musical dreams and take their place in orchestras and chamber music ensembles throughout Australia and the world. The evidence for this, and indeed the justification, if that is necessary, is our alumni – a veritable who's who of celebrated musicians, including Richard Tognetti, Jane Rutter, Dimity Hall, Nigel Westlake, David Pereira....the list is enormous.

At our birthday concert at the end of the year many alumni joined our current musicians who more than met the huge challenge for a youth orchestra of performing Mahler's Symphony No.6. The dedication, the energy and the vitality displayed highlighted the importance of youth orchestras in the lives of professional musicians.

Of course it is important not to rest on our laurels and to think about not only our achievements but also our challenges and what we can do to ensure that SYO remains at the forefront of musical training. Our biggest challenge remains the lack of a satisfactory home.

Alone among state youth orchestras, SYO has inadequate rehearsal space and indeed has had to move its rehearsal venue four times in six years. Whilst we are very grateful to St Mary's Cathedral College for providing our current primary rehearsal venue, the Board is conscious of the need for more acoustically appropriate space with proper instrument storage facilities, air conditioning and other attributes considered basic by most modern institutions. Virtually every major city in the world has a youth orchestra which is valued and encouraged not only by the music loving community but by government. We are pursuing various options to overcome the problem but if we are to be successful there needs to be some recognition of the vital part SYO plays in the cultural life of Australia.

Our Artistic Director, Max McBride and our General Manager, Bernie Heard, have led a team of professional conductors, tutors and administration staff who have worked tirelessly to ensure our young musicians have the best possible experience. Unfortunately, Bernie leaves us to pursue her career but she leaves behind an organisation that is strong operationally, and with solid relationships forged among the arts community. We thank her very sincerely for her commitment and dedication over two and a half years.

Last year, I wrote to you about our goal to return SYO to an operating surplus, and I am delighted to report that we achieved over \$20,000 surplus this year. Despite a reduction in Government funding, we have been able to achieve higher revenues in 2013, thanks to our increased membership, corporate sponsorship, the generosity of our donors and increased box office receipts. The support SYO receives from its sponsors is an essential part of our revenue mix and I would like to extend our thanks to Stockland and CBA, in particular. Without each of our sponsors, our 2013 result could not have been achieved.

On behalf of the whole SYO community and also personally, I would like to extend my thanks to the Board of Directors. It is, I think, often not recognised how much is demanded of a not-for-profit board who, as well as dealing with policy matters, are frequently called on to roll up their proverbial sleeves and pitch in to help in the day-to-day running of the organisation. When necessary, this Board does that generously and uncomplainingly, recognising that their skills and expertise are an essential ingredient if SYO is to achieve its full potential.

Finally, and most importantly I would like to thank our members and their families. When I see our young musicians trooping in to rehearsal, clutching their instruments, invariably with shiny hair and scrubbed faces, alive with anticipation of the day's music-making, it makes everything worthwhile.

Jan Bowen
Chair, Board of Directors

MESSAGE FROM THE GENERAL MANAGER

For 40 years, SYO has been a vital part of the cultural life of Sydney, NSW and Australia, and in 2013 we celebrated not only great past success, but we also looked with anticipation towards building on this strength. In our fortieth year, our community included 410 young people, aged from 7 to 25, placed in 11 different orchestras and ensembles.

From inspiring beginnings led by the visionary Peter Seymour, and our inaugural concert in Verbrugghen Hall in 1973 under the baton of John Hopkins, literally tens of thousands of young people have drawn guidance and inspiration from their time in the program over the past four decades. Many have gone on to a career in music, and their formative experience in SYO has led them to music making internationally. We were thrilled to welcome many alumni back for our final performance of the year, as they augmented the orchestra for a glorious performance of Mahler's Symphony No.6, returning to the Sydney Conservatorium of Music.

SYO activity continues to focus on the weekly training of musicians aged 6 – 25 years. Gathering together with like-minded individuals and professional musicians in weekly rehearsals and performance, young musicians are instilled with a love of music and dedication to their craft.

The SYO program provides musicians with valuable opportunities to learn from music professionals, improving standards in both practice and performance. In this capacity SYO continues to fill its unique role within the sector by functioning as a 'feeder' of young, talented musicians to organisations such as AYO, Sydney Conservatorium of Music, ANAM and beyond to professional orchestras in Australia and internationally.

With a continued commitment to Australian work, the SYO presented work by emerging composers, including a world premiere by Philip Jameson in our subscription series.

In addition, two emerging composers wrote new works for our Junior Strings orchestras, premiered in September.

SYO musicians again participated in an intensive program in collaboration with the Sydney Opera House, performing a chamber concert of works by Arvo Pärt, including masterclasses with recognised expert, Tõnu Kaljuste. This was a rare opportunity to become immersed in the work of a leading contemporary composer.

Also in collaboration with the Sydney Opera House, musicians from our most senior orchestra performed Peter & the Wolf to capacity audiences in the Concert Hall, accompanying the award winning Intermusica film. Commercial programs like this provide our musicians with valuable pre-professional experience, and engage new audiences and future members for SYO. Senior musicians also had the opportunity to participate in the first Sydney presentation of Lemony Snicket: The Composer is Dead. Presented by the SYO, and featuring Brian Buggy and Guy Noble, this was a joyful concert for audiences of all ages.

Our artistic staff continues to inspire and guide our musicians, and we are very proud of the wonderful group of experienced conductors, tutors and mentors who work with us every week, guided by our Orchestral Training Framework. We are grateful to the many parent volunteers and interns who give countless hours, care and support for our regular activities, including camps and tours.

SYO management has worked closely with the board to ensure that all operational costs have been carefully controlled in 2013, resulting in a pleasing improvement on our 2012 financial results, and returning to surplus. Our dedicated administration team work tirelessly for our musicians, and many new procedures have been implemented to streamline the work we do to support our community.

Maintaining our connections with the broader artistic community, SYO collaborated with arts companies, venues, regional conservatoriums and commercial presenting partners to deliver concerts, workshops, masterclasses, tutorials, camps and tours in Sydney and across regional NSW. SYO's engagement extended to live audiences of 87,700 and to a broadcast audience of 2,998,000.

2013 has been a wonderful success and I would like to take this opportunity to acknowledge the contribution of our government, corporate and private supporters. We are most grateful to partner organisations, in particular the Sydney Opera House, the network of Regional Conservatoriums, The Concourse and The Sydney Conservatorium of Music, schools and other music education institutions. We sincerely thank St Mary's Cathedral College for their ongoing support as our primary rehearsal venue, and also to International Grammar School as the Sunday rehearsal venue for the Sydney Youth Orchestra. We retain a close connection with the PCYC in Woolloomooloo, and greatly value their support.

I would like to express my personal gratitude to the Chair of our Board, Jan Bowen, the entire SYO Board, Max McBride our Artistic Director and the Administration team of the SYO, for their exceptional support and commitment over the past two and a half years. I am humbled to have contributed to the development of such a significant youth arts organisation, and look forward to observing these young musician's careers as they make a lasting contribution to the artistic future of Australia.

Ms Bernie Heard
General Manager, SYO

2013 SYO PROGRAM

2013 was a landmark year for Sydney Youth Orchestras, marking the 40th anniversary of the organisation. SYO activity in 2013 continued to focus on the weekly training of musicians aged 6-25, in 10 orchestras and ensembles, and the presentation of concerts and events to audiences of all ages.

In 2013 the organisation delivered concerts, workshops, masterclasses, tutorials, camps and tours in Sydney and across NSW. The activities can be summarised as follows:

Membership 410
in 10 ensembles & orchestras

Auditions 569

Orchestras

Senior Program:

Sydney Youth Orchestra
SYO Philharmonic
Peter Seymour Orchestra
Symphonic Wind Orchestra

Junior Program:

Sinfonietta
Chamber Strings
Camerata
Speer Orchestra

Extension Program:

Senior Percussion
Junior Percussion
TangoOz

Events

Season Launch, Sydney Town Hall (1)
SYO Foundation Events (2)
SYO 40th Anniversary Gala Dinner (1)

Audiences

Hires and Co-presentation
Ticketed 16,484
Free 13,659
SYO Events
Ticketed 6,016
Free 51,540
Broadcast 2,998,000
Total Audience 3,085,699

Self Presented Concerts

SYO Family Concerts (10)
SYO in Concert (6)
Toddlers Proms (7)
Music Camps (2)
PSO Soiree (1)
Lemony Snicket,
The Composer is Dead (2)

Tours

SYO1 - Kangaroo Valley (1), Canberra (1)
SYO Philharmonic: Newcastle (1),
Bingara (1), Gunnedah (2)
SWO & PSO: Goulburn (1), Nowra (1),
Bundanon (1), Shellharbour (2)

Hired Engagements & Co-Presentations

Sydney Opera House, Kids at the House
& HouseEd, Peter & the Wolf (3)
Sydney Opera House, The Composers:
Arvo Pärt (1)
Carols in the Domain (1)
Red Cross Statutory Meetings Opening
Ceremony (1)
Botanical Gardens Autumn Vibes (1)
Les Miserables DVD Launch (1)
TangoOz 5 year anniversary concert (1)
Australia Day Council
Government House (1)

Masterclasses & Workshops

PSO SWO tour, workshops with Goulburn
Regional Con students (2)
PSO SWO tour, workshop with Nowra
musicians (2)
SYO Philharmonic tour, workshop with
local musicians in Newcastle (1),
Bingara (1)
Tokyo String Quartet masterclass,
Musica Viva (1)

Sponsorship & Community Partnership Activities

Baroque Bistro (1) The Rocks
Sponsor Events & Gigs (16)
PCYC Gala Dinner (1)
City of Sydney, Art & About (1)
Emerge Foundation (1)
ATBC & ROCABC Conference Dinner (1)
Australia Day Council Corporate Club,
Government House (1)
Parramatta CEO Schools Concert (4)

Metropolitan & Community Concerts

Mosman Music Club (2)
Sydney International Brass Festival (1)

Australian Work Premiere

SYO Program 3, 18 August 2013:
Philip Jameson *Contact*
SYO Junior Strings Program,
7 September 2013:
Cassie To *Grimm's Fairy Tales*
Cassie To *Birds of Passage*
Josie Gibson *Mechanica*
Josie Gibson *Camerata Dosie*

2013 AUDITIONS SUMMARY

AUDITIONS

569 musicians auditioned for the 2013 SYO program, in October and November 2012. There were 319 female and 250 male participants (see Diagram 1, SYO Auditions for 2013 by gender).

AUDITION PANEL

Max McBride
Brian Buggy
James Pensini
John Ockwell
Nicholas Tester
Heloise Pyne
Joanne Waples
Jenny Compton
Adrian Wallis
Leigh Middenway
Margery Smith
Synergy
Leone Ziegler
Jane Hazelwood
Ger van der Struik
Michael Wray
Mardi Chillingworth
Conall McClure

Diagram 1

SYO Auditions for 2013 by gender

Auditions 569
- Female 319
- Male 250

2013 MEMBERSHIP SUMMARY

MEMBERSHIP

A total of 410 young musicians, aged between 6 and 25 (see Diagram 3, SYO 2013 Membership number by age) were successful in their audition and went on to be members of Sydney Youth Orchestras in 2013, participating in our weekly training program. There were 227 female musicians and 183 male musicians (see Diagram 2, SYO 2013 Membership by gender) participating in 11 ensembles. 24 musicians were members of more than one ensemble, bringing the total participant number by ensemble to 435 (see Diagram 4, SYO 2013 Participant number by ensemble).

Members join us from across the Sydney Greater Metropolitan area, Blue Mountains, Hunter and Central Coast, Illawarra and South East, ACT, New England and North Coast (see Diagram 5, SYO 2013 Membership by region); and from varied educational backgrounds (see Diagram 6, SYO 2013 Membership by education level).

Diagram 2

Diagram 3

2013 MEMBERSHIP SUMMARY CONTINUED...

Diagram 4

SYDNEY YOUTH ORCHESTRA (SYO)

Members	80
Gender	Male: 45 Female: 35
Age Range	15-24

SYO PHILHARMONIC (SYOP)

Members	72
Gender	Male: 30 Female: 39
Age Range	12-24

SYMPHONIC WIND ORCHESTRA (SWO)

Members	59
Gender	Male: 33 Female: 26
Age Range	11-21

PETER SEYMOUR ORCESTRA (PSO)

Members	41
Gender	Male:15 Female: 26
Age Range	12-19

TANGOZ

Members	14
Gender	Male: 6 Female: 9
Age Range	13-21

SENIOR PERCUSSION

Members	5
Gender	Male: 5
Age Range	16-20

SINFONIETTA

Members	29
Gender	Male: 14 Female: 15
Age Range	10-18

CHAMBER STRINGS

Members	34
Gender	Male: 15 Female: 19
Age Range	9-17

CAMERATA

Members	43
Gender	Male: 10 Female: 33
Age Range	7-16

SPEER ORCHESTRA

Members	50
Gender	Male:20 Female: 30
Age Range	7-15

JUNIOR PERCUSSION

Members	8
Gender	Male: 6 Female: 2
Age Range	12-16

2013 MEMBERSHIP SUMMARY CONTINUED...

2013 MEMBERSHIP REACH

Diagram 5

Diagram 6

2013 HIGHLIGHTS

REGIONAL TOURING

SYO Tour May 3-5, 2013

SYO toured to the Arts in the Valley Festival in Kangaroo Valley and then continued to Canberra, presenting the SYO2 program. Led by Max McBride, this was a valuable collaboration with Canberra Youth Orchestra, and included performances in the Kangaroo Valley Community Hall and Lewellyn Hall ANU Canberra.

PSO/SWO Tour June 7-10, 2013

Two senior ensembles, the Peter Seymour Orchestra (John Ockwell) and the Symphonic Wind Orchestra (James Pensini) toured over the June long weekend to the Southern Highlands and Shoalhaven region of NSW, presenting concerts for all ages, and workshops with local musicians in Nowra, Shellharbour and Goulburn. Furthermore, a successful collaboration was held with Bundanon Trust, where the SYO musicians presented a free performance in the grounds of the estate. This enabled them to engage with the rich visual arts resource on the property, as well as connect with resident artists.

SYO Philharmonic Tour 30 August – 2 September, 2013

The SYO Philharmonic, led by Brian Buggy, toured to Newcastle, Gunnedah & Bingara, accompanied by SYO staff, parents and supporters. The ensemble collaborated with students from the Hunter School of Performing Arts String Orchestra and Senior Concert Band as well as the newly formed Newcastle Youth Orchestra, in a workshop and concert at the Newcastle City Hall. The group then travelled to Bingara, presenting a performance to an appreciative audience at the Roxy Theatre before participation in a workshop with members of the Gwydir Band and other local Bingara musicians, then on to Gunnedah Town Hall for a public performance, Toddlers Proms and further collaborative work with the local music community.

WESTERN SYDNEY

PSO Workshop

The SYO's Peter Seymour Orchestra, led by inspiring educator and conductor John Ockwell, presented a free workshop at the King's School in August 2013. Attended by students and teachers from Parramatta and surrounding areas, the event focussed on developing string players from the region. Interested students were sent music in advance, and spent the day immersed within the SYO's ensemble in rehearsal, concluding with a combined informal performance for family and friends.

Schools Concerts

The Catholic Education Office in Parramatta was host to two days of cross arts performances for approximately 5,000 students in 4 concerts. SYO provided our principal wind quintet, who performed an arrangement of Grieg's Peer Gynt Suite. Presented by SYO General Manager Bernie Heard, they introduced the instruments and repertoire to the audiences of K-6 and 7-12 students. These were extraordinary performances for local students, also including a 20 minute contemporary ballet and a rock group from the local region, and generously supported by Ars Musica Australis and Rev.Dr Arthur Bridge.

There were countless moments during the tour that made it a real pleasure, and at no time was I ever disappointed. As I said to the many orchestra members who personally thanked me, I felt privileged to be able to share the special gifts every member (including Brian) are blessed with. There were so many times these kids really moved me with their unbelievable talent, and to be able to support them was humbling. So many times I felt spoilt, being able to listen to the beautiful music the SYOP made. Witnessing the faces in audiences was so rewarding. Hearing the incredible praise from them, priceless. I felt so proud of every one of them.
- SYO parent volunteer

Thank you to you and your team for delivering such an excellent music educational experience to our region and to our regional music students. You might be surprised at the isolation here despite being relatively close to large urban centres. So many touring organisations seem to slip past Goulburn to get to more remote place and we miss out!
- Paul Scott-Williams,
Director, Goulburn Regional Conservatorium

2013 HIGHLIGHTS CONTINUED...

EVENTS

SYO 40th Anniversary Gala Dinner

Held on Thursday 29 August at the Hilton Sydney, this event marked the SYO's 40th anniversary, and included performances by a range of SYO musicians, from our youngest to most advanced, a special video presentation featuring the stories of a current and alumni SYO musician, panel discussion led by Geraldine Doogue, and a range of fundraising activities. The black tie event was successful in building awareness and profile of the organisation, and raising much needed funds. Attended by SYO's Patron, the Governor of NSW, corporate partners and private supporters, as well as prominent SYO alumni, current artistic staff and parents of current SYO members, it was a fitting celebration for the organisation's 40th anniversary.

Royal Concertgebouw Orchestra Collaboration

In collaboration with the Regional Conservatorium network & Sydney Opera House, SYO brass musicians were invited to participate in a collaborative project with musicians from the Royal Concertgebouw Orchestra, visiting Sydney through the SOH World Orchestras program in late November 2013. Joining with selected students from around the state's regional conservatorium network, they rehearsed excerpts of Tchaikovsky's Symphony No.5 and Stravinsky's Firebird Suite, were tutored by staff from the Sydney Conservatorium of Music, observed the RCO in rehearsal and performance, and then, joined in the orchestra by members of the RCO, presented an informal performance.

Toddlers Proms

Since the early 1980's, SYO has presented Toddlers Proms concerts especially for families with very young children. These interactive, engaging performances are powerful in their inspiring and joyful nature, with young people performing for young people. In 2013, the SYO's Philharmonic and Peter Seymour Orchestras presented Toddlers Proms concerts in Leichhardt, Chatswood and Ultimo, as well as part of their Regional tours.

Lemony Snicket, The Composer is Dead

On 30 June, the SYO presented a program for young audiences and families: Lemony Snicket, The Composer is Dead. This project at The Concourse in Chatswood involved a combined senior orchestra, conducted by Brian Buggy and featured narrator Guy Noble. The event was positive on many levels, providing a mentoring opportunity for senior players, and an extension opportunity for less senior players.

Furthermore, it provided a valuable professional experience and alternative repertoire study for the SYO musicians. Audiences were delighted with the entertaining script and presentation, and the thrill of experiencing a full symphony orchestra in a concert designed especially for young audiences.

SYDNEY YOUTH ORCHESTRA

CONDUCTOR

Max McBride

SYO presented a public subscription series of four programs, and a range of other performance and learning activities. The subscription program was performed at the Sydney Conservatorium of Music, Sydney Town Hall, and The Concourse in Chatswood, also touring to Kangaroo Valley and Llewellyn Hall, Canberra. Led by Chief Conductor Max McBride, the series included guest artists Richard Gill, Teddy Tahu Rhodes and Tamara Anna Cislowska, collaborations with the Canberra Youth Orchestra and a world premiere performance by Australian composer Philip Jameson.

Sydney Opera House Collaboration: The Composers, Arvo Pärt

Musicians from the SYO participated for the second time in the Sydney Opera House project, The Composers, this time focussing on the music of Arvo Pärt. Pärt's chamber music was performed by SYO musicians and guest artists, The Estonian Chamber Choir, to a capacity audience in The Studio. The program included key works Spiegel im Spiegel, Fratres, and Mein Weg, and in preparation SYO musicians received a masterclass with Tonu Kaljuste, recognised expert on the music of Pärt.

Musica Viva Collaboration, Tokyo String Quartet

Leading musicians from the SYO performed in masterclass with the Tokyo String Quartet, in a new collaboration with Musica Viva. This was an exciting partnership, enabling the string principals of the SYO to develop their skills in communication and ensemble, preparing challenging repertoire under the guidance of their mentors.

Australian World Orchestra

SYO musicians were exclusively invited to attend rehearsal with the Australian World Orchestra during their visit to the Sydney Opera House in October, acknowledging the significant number of SYO alumni in this prestigious ensemble.

CYO Collaboration and Tour

Two landmark orchestral works, Antill's Corroboree and Stravinsky's The Rite of Spring were presented in an energetic program in May 2013, performed for the SYO subscription series at Verbrugghen Hall in Sydney, the opening of the Kangaroo Valley's Arts in the Valley festival, and in Llewellyn Hall, Canberra, as part of the nation capital's Centenary celebrations. In collaboration with the Canberra Youth Orchestra, respective Chief Conductors Max McBride (SYO) and Rowan Harvey-Martin (CYO) led an orchestra of 120 musicians to great acclaim.

Sydney Opera House Collaboration: Peter and The Wolf

Presented by the Sydney Opera House Education Program, SYO performed Peter and the Wolf accompanying the Intermusica award winning film, in three performances in the Concert Hall. Performing to capacity schools and general public audiences, this project was a great success. Led by UK conductor Mark Stephenson, and featuring actor Rhys Muldoon, the project provided valuable industry experience for senior SYO musicians.

SYO 40th Anniversary Concert

To mark the 40th anniversary of Sydney Youth Orchestras, the final program of 2014 in Sydney Conservatorium's Verbrugghen Hall was a grand celebratory concert. This program featured leading SYO musicians Ben Tjoa, Ennes Mehmedbasic, Harley Milano and Jonathan Bekes as soloists for Haydn's Sinfonia Concertante, and a massed orchestra for Mahler's Symphony No.6, augmented by 25 prominent SYO alumni. Guest artists included David Pereira, Emma Sholl, Kirsty Hilton, Colin Piper, Liisa Pallandi, Greg van der Struik, Shefali Pryor, Rosemary Curtin and many more.

World Premiere Philip Jameson Contact

Emerging Australian composer, Philip Jameson, was commissioned in 2013 to write a 12 minute composition for the SYO's subscription series. Guided by Richard Gill, who conducted the performance in August, Philip produced a work which was very well received and enthusiastically supported by the musicians and audience.

Neither of us are musicians, but like many others, we are good listeners. We revelled in the enthusiasm, passion and moods produced by the team of students and their guest professionals. From our front stall seats which were "up close and personal", we enjoyed a unique view of the Conductor and Educator Max McBride. His silent smiles and facial communication, and in every movement strong direction, showed personal encouragement for, and intense interest in the performance of each and every student.
- 40th Anniversary Concert audience member

That concert was one for the ages and one of the most outstanding concerts from any orchestra I have seen for a long time. I closed my eyes at certain stages and I swear it was impossible to tell it was not a professional full time orchestra.
- 40th Anniversary Concert audience member

SYDNEY YOUTH ORCHESTRA CONTINUED...

REPERTOIRE

ANTILL Corroboree
BERLIOZ Symphonie fantastique
op.14
BRITTEN Piano concerto in D, op.13
H.I.F BIBER Sonata Sancti Polycarpi,
for brass & percussion
HAYDN Sinfonia concertante, op.84,
Hob.1:105
JAMESON Contact (World Premiere)
MAHLER Symphony No.6
MOZART The Marriage of Figaro:
Non più andrai
PÄRT Arbos, for 8 brass instruments
and percussion
PÄRT Fratres, for 4 percussion
players
PÄRT Quintettino, for wind quintet
PÄRT Festina lente, for string
orchestra
PÄRT Summa, for string orchestra
PÄRT Spiegel im Spiegel, for
violoncello and piano
PÄRT Mein Weg, for strings and
percussion
PÄRT Fratres, for violin and piano
PÄRT Arbos
PROKOFIEV Peter and the Wolf,
op.67
SAINT-SAENS Suite algérienne,
op.60: Marche militaire française
SCHUMANN Symphony No.3,
op.120, D minor
STRAVINSKY The Rite of Spring
STRAVINSKY Greeting Prelude
VERDI Don Carlos: Ella giammai
m'amò
WAGNER The Valkyrie, Act III: Wotan's
Farewell and Magic Fire Music

PERFORMANCE DATES

SYO1	6 March
Family Concert	23 March
Arvo Pärt	6-7 April
SYO2 & Tour	2-5 May
SYO3	18 August
Peter & the Wolf	23-24 August
SYO4	3 November
Carols	22 December

MEMBERSHIP

Flute

Emilia Antcliff
Chloe Chung
Jeremy Tatar
Chelsea Witham

Oboe

Ennes Mehmedbasic
Alex Norden
Edwin Spark

Clarinet

Cameron Burgess
George Bishop
Aleisha Kahn
Katrina Todd

Bassoon

Harley Milano
Justin Sun
Alison Wormell

French Horn

Natasha Allen
Joshua Davies
Lillian Pearse
Hannah Murray
Tim Skelly

Trumpet

Emma Bolton
Jessica Kesby
Owen Morris
Jenna Smith

Tenor Trombone

Thomas Nichols
Chris Upton

Bass Trombone

Francis Raciborski

Tuba

Liam Acheson

Percussion

Mitchell Sloan
Nicolas Petit
Jacques Emery
Jeremy Sreejayan
Rory Wilson

Harp

Louisa Garcia-Dolnick

Violin

Benjamin Tjoa
(Concertmaster)
Ashley Agar
Mishi Stern
Lidia Bara
Amy Cohen
Joseph Cohen
Meg Cohen
Clare Cooney
Daniel Zhou
Alexander Chiu
Bec Stewart
Brian Hong
Frank Hwang
Sagar Nagaraj
Mark Rossman
Alexandra Britt
Alejandra Moreno Gonzalez

Viola

Zoe Brown
Julia Doukakis
Anthony De Battista
Jack Garner
Natalie Kitney
Alicia Lee
Samuel Lord
Mariette Reefman
Rebecca Staats
Thea Turnbull

Cello

Arthur Balkizas
Jonathan Bekes
Marc Valpiani
Daniel Full
Mel Heinrich
Joshua Grasso
Vincent Lo
Katherine Moses
Julia Zhong
Annabelle Oomens
Patrick Carreon

Double Bass

Christopher Bainbridge
Jonathan Gamra
Robert Jeffrey
Jaan Pallandi
James Kwong
Hamish Gullick
Caroline Ryvers

SYO PHILHARMONIC

CONDUCTOR

Brian Buggy OAM

The SYO Philharmonic is the organisation's second most senior ensemble, a full symphony orchestra led by acclaimed Australian conductor, composer and educator, Brian Buggy OAM. In the SYO Philharmonic musicians learn orchestral technique and ensemble skills with great works of the 19th and 20th century. An orchestra of over 70 musicians, it presents public performances, regional tours, Toddlers Proms, and workshops. In 2013, this orchestra also presented a special public concert, titled 'Bach to Bolero'.

REPERTOIRE

BACH Concerto, Violin & Oboe, BWV 1060, movt 1
BEETHOVEN Symphony No.5, op.67, C minor, movt 4
BUGGY Medina Memoirs - Rhapsody for Tuba and Orchestra
DVORAK Symphony No.9, op.95, E minor From the New World
KHACHATURIAN Gayane: Suite No.1, Lezhinka
MOZART Piano Concerto No.21 K467, movt 2
OFFENBACH La Gaîté Parisienne
POULENC Les Biches: Suite
PUCCINI Manon Lescaut: Intermezzo from Act III
RAVEL Bolero
RIMSKY-KORSAKOV Capriccio Espagnol, Cena Gitara e Finale
ROSSINI The Thieving Magpie: Overture
TCHAIKOVSKY Swan Lake, op.20, Finale
VERDI La forza del destino: Overture
VIVALDI Concerto for two (four) trumpets, arr. Brian Buggy

PERFORMANCE DATES

Family Concert	23 March 15 June 7 December
Toddlers Proms	19 May 18 August
Mosman Music Club	11 August
Regional Tour	30 August - 2 September

MEMBERSHIP

Flute

Jessi Deere
Jessica Rasmussen
Jessica Xu

Oboe

Callum Hogan
Sam Lambert
Eve Osborn

Clarinet

Jessica Budge
Jeremy Kindl
Oliver Shermacher
Eric White

Bassoon

Tiger Chou
Patty Huang
Jordy Meulenbroeks

French Horn

Noah Cass
Rachel Choi
Eve McEwen
Sarah Morris

Trumpet

Zac Anderson
Dominic Longhurst
Sophie Spencer
Dennis van Rooyen

Trombone

Gregory Bennett
Andrew Challinor
Sung Kyu Choi

Tuba

Matt Reichardt

Percussion

Sara Delavere
Jacques Emery
Jasper Rasmussen

Harp

Ling Lee

Violin

Christian Antoniak
Emily Beauchamp
Annabelle Breyley-Smith
Colin Camphausen
Rebecca Chan
Catrina Chen
Samantha Chiu
Darcy Dauth
Timothy Easterbrook
James Ephraums
Caitlin Fong
Kelly Gao
Miriam Greenbaum
Elizabeth Hunt
Ashkan Khoshab
Edwin Lai

Sabrina Macdonald
Georgia Roberts
Holly Smith
Celine St George
Penny Talalak
Sophia Vasic
Antony Youssef
Jessica Zhu

Viola

Joshua Cannon
Irene Chork
Sonia Kalcina
Felicity Macourt
Jessica Ngan

Cello

Yen peng Chen
Gabrielle Fahy
Hikaru Fuminashi
Harry Kerr
Avan Li
Nicholas McManus
Sally Murray-Walsh
Madeleine O'Dea
Val Suraev
Andie Wittenoom Louw

Double Bass

Jessica Brown
Annabel Cameron
Oscar Gross
Benjamin Saffir

It was a wonderful programme choice and such a good "story". I felt I was watching a history book unfold!
- Bach to Bolero audience member

Brian Buggy is a master showman who leads the ensemble through with witty banter and educational fun. Great and suitable music choices and so lovely to hear that philharmonic sound.
- Toddlers Proms audience member

PETER SEYMOUR ORCHESTRA

CONDUCTOR

John Ockwell

The Peter Seymour Orchestra, named after the founder of the Sydney Youth Orchestra Association, is where many of our musicians will get their first chance to tackle major orchestral repertoire. Under the leadership of the inspiring John Ockwell, musicians learn the foundations of orchestral training – instrumental technique, ensemble skills, understanding of style and symphonic form, sight reading, listening and communication skills. This orchestra specialises in the classical repertoire – Haydn, Mozart and early Beethoven.

REPERTOIRE

BEETHOVEN Fidelio: Overture, op.72c

BEETHOVEN Symphony No.7, Op.92, movt 2

HAYDN Symphony No.92, G major (Oxford)

MOZART Symphony No.35, K.385, D major (Haffner)

MOZART Don Giovanni, K.527: Overture

PERFORMANCE DATES

Family Concert 23 March
15 June
7 December

PSO Soiree 3 August
Toddlers Proms 10 November

Regional Tour 7-10 June

MEMBERSHIP

Flute

Simon Gorta
Anna Latham

Oboe

Natassja Grew
Mikaela Sukkar

Clarinet

Tiger Zhang

Bassoon

Nicola Bandler-Llewellyn
Ashleigh Jo

French Horn

Oliver Harris
Emily Luo
Billy Nicolson

Percussion

Owen Mak

Violin

Gabriella Bulloch
David Carreon
Sarah Chang
Bernadette Chuan
Francesca Di Stefano
Rebecca Gibson
Elizabeth Kalotay
Christopher Lai
Janice Lai
Maddison McCauley
Olivia Petersen
Katarina Popovic
Caitlin Sandiford
Yuxi Wen
Maya Yaffe
Jason Yip

Viola

Niamh Armstrong
Elizabeth Hung
Ethan Taylor
Po-Shen Wang

Cello

Amy Chang
Alisdair Guiney
Victoria Hofflin
Ryan Quek
Madeleine Tropman
Lien Zhu

Double Bass

Vanessa Li
Max Lim Scrimali
Lauren White
Adrian Whitehall

SYMPHONIC WIND ORCHESTRA

CONDUCTOR

James Pensini

Founded in 2005, and under the leadership SYO alumnus James Pensini, the Symphonic Wind Orchestra provides development of invaluable ensemble and performance skills for a large number of talented wind, brass and percussion players to broaden their repertoire knowledge.

Covering a diverse range of repertoire from popular 20th Century film scores, jazz classics through to core orchestral repertoire, this is the training ground for future orchestral wind and brass players.

REPERTOIRE

Arr. ROBERTS Satchmo! A tribute to Louis Armstrong
BACH Fantasia and Fugue in C Minor
BACH ARR. GRAINGER Blithe Bells
BACH arr. RENSHAW Jesu, Joy of Man's Desiring
BENSON The Leaves Are Falling
BERNSTEIN arr. POLSTER Four Dances from "West Side Story"
CHAMINADE arr. WILSON Concertino
CHANCE Variations on a Korean Folk Song
COLGRASS Old Churches
CURNOW Mutanza
GRAINGER Ye Banks and Braes O' Bonnie Doon
GRAINGER Country Gardens (1950 Setting)
HALVORSEN arr. FENNEL Entry March of the Boyars
HIGGINS Big Band Signatures
HOLSINGER Liturgical Dances
HOLST The Planets: Mars
HOLST The Planets: Jupiter
MAHLER arr. CARPENTER Symphony No.5, movt 4
MAHLER arr. MONKHOUSE Symphony No.3, movt 5
REED A Festival Prelude
REED El Camino Real
TCHAIKOVSKY Dance of the Jesters
TRADITIONAL arr. REED Greensleeves

PERFORMANCE

DATES

Family Concert

23 March

15 June

7 December

Regional Tour

7-10 June

Art & About Festival

21 September

Mosman Music Club

20 October

Lucas Leung
Chantelle Li
Raina Robertson
Veronica Schulz
Oliver Shermacher
Anahita Suri
Anika Thakur
Rachel Thompson
Yinnie Yip
Ivan Yip

Alfie Carslake
Isabella (Ruth) Kartika
Jordan Li
Alex Michaux
Toby Warden
Tyler Wilkinson

Trombone

Cian Malikides
Victoria Schulz
Nicholas de Bres

Bass Trombone

Fergus Nelson
Darcy Shevlin

Euphonium

Phillip Cachia
Rory Knott

Tuba

Thomas Coates
Emmanuel Djayasukmana
Lucas Polivas

Percussion

Shoshana Broyda
Carl Hemsworth
Nandini Kaushik
Bjorn Margon
Mason Pun

MEMBERSHIP

Flute

Courtney Coates
Ella (Hae won) Jeong
Hannah Kroeger
Rebecca Lewis
Andrew McCulloch
Natasha O'Farrell
Marcus Paxton
Bethany Ruhnau

Oboe

Florence Chou
Whansae Chung
Patsy Islam-Parsons
Cindy Ta

Clarinet

Poppy Fitzgerald
Victor Kirk
David Krebs

Bassoon

Beth Harper King
Jeri Kim
Sarah Newman

Alto Saxophone

Samuel Dong
Jack Peggie
Isabella Stanhope

Tenor Saxophone

Nathan Gambi
Aileen Wang

French Horn

Rikki Brown
Joseph Ginges
Genting Lu

Trumpet

Nicholas Allen
Sergio Barca

TANGO OZ

CONDUCTOR

Maggie Ferguson

Led by tango specialist Maggie Ferguson, TangoOz is Australia's first authentic tango orchestra to give young musicians the unique opportunity to learn and play Argentine tango music. TangoOz is an associate of the Orquesta Escuela de Tango of Buenos Aires, Argentina's national school of orchestral tango. TangoOz regularly performs in SYO concerts and public festivals.

REPERTOIRE

ASTOR PIAZZOLLA
Revirado
ASTOR PIAZZOLLA
Oblivion
EDUARDO O. ROVIRA
Febril
EMILIO BALCARCE La
Bordona
HORACIO SALGAN Don
Agustin Bardi
JULIAN PLAZA Nocturna
NESTOR MARCONI Moda
Tango
PINTIN CASTELLANOS La
Punalada
RICARDO BRIGNOLO
Chique
SCARPINO &
CALDARELLA Canaro En
Paris

PERFORMANCE

DATES

Family Concert

23 March

15 June

7 December

Autumn Vibes, Botanic Gardens

10 March

Consulate General of Argentina function

17 April

ConTango

29 November

MEMBERSHIP

Flute

Clara Pitt

Clarinet

Melody Carreon
David Krebs

Violins

Emily Beauchamp
David Carreon
Lexie Ede
Miriam Greenbaum
Olivia Bandler-Llewellyn

Cello

Patrick Carreon
Gabrielle Fahy
Andie Wittenoom Louw

Double Bass

Jessica Brown
Annabel Cameron

Piano

Francis Carreon

PERCUSSION ENSEMBLES

CONDUCTOR

Synergy Percussion

This exciting initiative is in collaboration with Synergy Percussion, Sydney's leading percussion ensemble. SYO percussionists receive specialist training with Synergy and placed within SYO orchestras for concerts and rehearsals. In this way, SYO percussionists gain maximum range of orchestral and ensemble percussion with training from acclaimed performers and teachers.

REPERTOIRE

EVAN MANNELL Kendo
HAYDN String Quartet in C Major, Op.33,
No.3 - Presto
HERMAN RECHBERGER Kata
JACQUES EMERY IIII
JOE CHAMBERS Circles
VIVALDI Four Seasons, Summer - Presto
Op.9, RV315

PERFORMANCE

DATES

Family Concert

23 March

7 December

MEMBERSHIP

Percy Grainger

Shoshana Broyda
Sara Delavere
Carl Hemsworth
Nandini Kaushik
Owen Mak
Bjorn Margon
Mason Pun
Jasper Rasmussen

Brophy

Jacques Emery
Nicolas Petit
Mitchell Sloan
Jeremy Sreejayan
Rory Wilson

SYNERGY PERCUSSION

JUNIOR STRINGS PROGRAM

JUNIOR STRINGS PROGRAM

Each of the four Junior Strings orchestras contains around 40 musicians, and the carefully designed program is constructed expecting students to spend two years in each group. SYO Junior Strings offers fun, motivated and highly skilled conductors who work with musicians every week. This is combined with regular sectional tutorials taken by professional string players, as well as many concerts, an annual music camp and more.

From the outset, the program aims to develop a young musician's love, understanding and expertise in performing orchestral string music through a graded and sequential program. This progressively builds levels of technical expertise, repertoire knowledge, confidence and music skills, with special emphasis on aural training.

SINFONIETTA

CONDUCTOR

Nicholas Tester

REPERTOIRE

CASSIE TO Birds of Passage
CORELLI Concerto Grosso No.8 in C minor
KARL JENKINS Palladio
KARL JENKINS Passacaglia for string orchestra
LEONARD BERNSTEIN Divertimento für Orchester, movt 2, Waltz
MEYER Of Glorious Plumage
MOZART Quartet No.14 in G major, KV.387, movt 1
ROSSINI Sonata No.5, movt 1

PERFORMANCE DATES

Family Concert

23 March
15 June
7 September
7 December

MEMBERSHIP

Violin

Joshua Behar
Jacqueline Brown
Sebastian Camus
Newton Cheang
Andre Chen
Beatrice Colombis
Matthew Gerrard
Linus Gibson
Kira Horneman
Isabella Janic
Isabella Loong
Emma Lorizio
Benjamin Muston
John Paterson
Savannah Schonberger
Joanne Silva
Lucy Stafford
Grace Underhill
Jacqueline-Lee Wesiak
Chloe Wine
Ian Wong
Yilan Yu

Cello

Jessica Abrahams
Elden Loomes
Lauren Olofsson
Katherine Sloane
Harry Wagstaff
Jennifer Xu

Double Bass

Jason Henery

Please convey my congratulations to all members of the organization on a wonderful year of 40th Birthday celebrations. As a family we have enjoyed so many terrific performances at concerts and special events.

We are grateful for the opportunity for our daughter Jedda to belong to such an important organisation, one which provides a unique foundation for instrumental musicians of all ages.

- Dr Felicia Chadwick, Head of Music, SCEGGS Darlinghurst, SYO Parent.

CHAMBER STRINGS

CONDUCTOR

Jenny MacQueen

REPERTOIRE

BACH Brandenburg Concerto No.3 in G
Major Allegro Moderato
GIBSON Mechanica
GRIEG arr. MCBRIEN Holberg Suite:
Prelude
HOLST St Paul's Suite for String Orchestra,
mvts 2-4
MENDELSSOHN arr. LIBRANDE Hebrides
Overture (Fingal's Cave)
MEYER Bailes para Orquestra (Dances for
Orchestra)
MOZART Eine Kleine Nachtmusik KV525

PERFORMANCE DATES

Family Concert

23 March
15 June
7 September
7 December

MEMBERSHIP

Violin

Koko Barratt
Emma Chang
Savvena Christoforou
Emily (Rong Jia) Cong
Isabel Fan
Elizabeth (Lisa) Guo
Justin Herro
Gemma Hicks
Melissa Holborow
Nicole Holborow
Edmund Ing
Patsy Islam-Parsons
Jasper Lourey Gregory
Geordie Maclean
Jarreau McLean
Tom Meaney
Elena Menacho-Conn
Natasha Petit
Floreen Pribadi
Eloise Reddy
Harry Rice-Rickman
Caitlin Sinn
Ella Soussa

Viola

Steven Koroknay
Sam Sweeney

Cello

Jamie Adams
Ariel Balkus
Noah Faber
Matthew Nguyen Jenkins
Georgia Plantzos
Olivia van Gelder
Lawrence Wei
Thomas Xin
Victor Zhong

CAMERATA

CONDUCTOR

Heloise Meisel

REPERTOIRE

BARNES Yorkshire Ballad
BOYCE, arr. DEL BORGIO Symphony No.4,
mvt 1
BRITTEN arr. OSBORNE Welcome Ode
Op.95: Welcome Suite: Jig, Roundel,
and Canon
DEL BORGIO Sonata Vivant
GIBSON Camerata Dosie
KEITH SHARP Shanghai Hornpipe
MEYER Remote Control
MOSIER Waltz of the Wicked
SHELDON As Twilight Falls
SOON HEE NEWBOLD A Knight's Quest
SPATA Lemon Twist
VIOLLOLDO & RODRIGUEZ, arr. ISAAC
Two South American Tangos

PERFORMANCE DATES

Family Concert

23 March
15 June
7 September
7 December

MEMBERSHIP

Violin

Emily Bang
Corina Behrens
Beatrix Blasco
Olivia Grace Bonanno
Jordyn Brundin
Isabella Burdick
Christina Chan
Mark Chen
Emily Colvin
Sophia Digges
Mia Fernandez
Kevin Fine
Jason Gale
Alyssia Gibbs

Viola

Lachlan Guiney
Olivia Hansen
Julia Herro
Caitlin Koloski
Maddie Meades
Grace Mitchell
Dominic Nakhoul
Olivia Pal
Cathryn Prouzos
Matthew Raphael Purnama
Monique Sheppard
Peta Somerville
Becca St Vincent
Tara Sweeney
Jedda Thorley
Cassandra Widjaja
Angelina Yoon

Cello

Luke Barnett
Elizabeth Brenchley
Stephanie Geha
Alex Kim
Ruby McVicar
Javier Mobellan
Elodie Roumanoff
Eva Scoufis
Imogen Stanford
Stanley Tyrrell

Viola

Noemie Ah Chong
Sumire Fuminashi

SPEER ORCHESTRA

CONDUCTOR

Joanne Waples

REPERTOIRE

CASSIE TO Grimms' Fairy Tales
FIN Jillaroo Jump
HANDEL Hallelujah Chorus
MEYER Miniature Symphony
MEYER Sahara Crossing
MEYER Bach Country Fiddles
MEYER Nightrider
MEYER Ludwig's Tango
MONDAY Deep Sea Fandango
NEWBOLD Hiawatha
NEWBOLD Ships of Ireland
SHARP Yang of the Yangtze
SHARP The King's Fiddlers
VIVALDI arr. MEYER Autumn

PERFORMANCE DATES

Family Concert

23 March
15 June
7 September
7 December

MEMBERSHIP

Violin

Franco Alexis Balmoris
Talia Blackman
Mia Boccalatte
Qiu Yang Chen
Jacqueline Cowdery
Cassandra Doyle
Melina Frate
Jamie Grieve
Ella Hackman
Jooha Kim
Cody Kim
Amelia Kirkby
Jamie Krockenberger
Charmaine Kwok
Lina Lee

Jennifer Leong
Jordan Li
Ethan Lim
Savvy Mahony-Dixon
Alexander Martinek
Amber McCulloch
Injee Nam
Gabe Newhouse
Cedar-Rose Newman
Alex Nicholls
Zaree Pham
Angel Poi
Pritika Prahathesasan
Eloise Riviere
Jordan Sarkis
Hugo Sebesta
Chloe Stewart
Asher Tarbox
Leo Tarbox
Isabella Wong
Zachary Wong
Samantha Wy
Felicity Yau

Viola

Etienne Roumanoff
Violette Roumanoff
Lydia Woodward

Cello

Madeleine Herro
Cadence Ing
Martha Jetis
Panteha (Mini)
Khodabandeh
David MacDonald
Rory Marshall-McClelland
Madeline Panos

Double Bass

Henri Collyer
Daniel Waters

THE SYO ORGANISATION

BOARD

Chair

Jan Bowen

Deputy Chair

Anthony Bell

Treasurer

Timothy Samway

Jill Bryant (until December 2013)

Geraldine Doogue

Tony Gray

Jon North

Pieter Oomens

John Schroder (until June 2013)

ADMINISTRATION

General Manager

Bernie Heard

Business Manager

Susan Hart

Head of Development

Guy Elron (until December 2013)

Marketing and Development Manager - Contract

Jill Bryant (from December 2013)

Marketing Coordinator

Sarah Stapleton

Artistic Operations Manager

Rosalind Horton

Operations Coordinator

Helen Cho (until September 2013)

Event Operations Manager

David Curro (from September 2013)

Operations Assistant

Adam Greaves (until May 2013)

Casey Green (from July 2013)

Geek in Residence

Lynne Sanderson

SYO Archivist

Gail Pryor

ARTISTIC STAFF

Artistic Director

Max McBride

SYO Philharmonic

Brian Buggy OAM

Peter Seymour Orchestra

John Ockwell

Symphonic Wind Orchestra

James Pensini

TangoOz

Maggie Ferguson

Sinfonietta & Junior Strings

Coordinator

Nicholas Tester

Chamber Strings

Jenny MacQueen

Camerata

Heloise Meisel

Speer Orchestra

Joanne Waples

Percussion Ensembles

Synergy Percussion

ARTISTIC ADVISORY COMMITTEE

Max McBride, Artistic Director

Bernie Heard, General Manager

Rosalind Horton, Artistic Operations Mgr

Helen Cho, Operations Coordinator

Chelsea Witham, SYO Member

Jonathan Bekes, SYO Member

Harley Milano, SYO Member

Benjamin Tjoa, SYO Member

Owen Morris, SYO Member

ADMINISTRATION INTERNS

Aimee Palfreeman

Nicholas Munro

Kieren Brandt-Sandy

Shawna Lin

Ashlee Monaghan

2013 DONORS

SYO Foundation Life Patrons

Stephen Bell
Jan Bowen
Peter Davidson
Susie and Martin Dickson AM
Tim Samway
Mike Thompson

Scholarship Fund

Austin Bell
Rev. Dr Arthur Bride OAM
Stephen and Christine Budge
Peter Davidson
Peter Davies
The Grace Family
Jennifer Hoy
Dr Robert Mitchell
John and Susan Myatt
Jon and Susanne North
The Garrett Riggelman Trust
The Ross Family Scholarship
Joshua Shrubbs
Lesley Speer
Dr and Mrs Stanford

Principal Chair Supporters

Anonymous (Oboe)
Bijl Architecture (Double Bass)
Peter Davies (Cello)
Susie and Martin Dickson AM (Clarinet)
Jane Mathews AO (Concertmaster)
Toshiba - Leading Innovation (2nd Violin)

Virtuoso (\$5,000-\$9,999)

Neil Burns
The Greatorex Foundation
Cameron Williams

Concertmaster (\$3,000-\$4,999)

Jennifer Hershon
Ian Hutchinson

Principal (\$1,000-\$2,999)

Tony Bell
Stephen Bell
Jan Bowen
Joan Connery OAM & Max Connery OAM
Bob and Alison Carr
Phillip Cornwell
Geraldine Doogue
Jennifer Hoy
Andrew and Renata Kaldor AO
Dr Edward Nuffield & Ms Christine Burke
Pieter Oomens
Patricia Reid
Dr Robyn Smiles
Mike Thompson
Graham Tribe
John Tuckey
David Tudehope
Lee and Gordon Whyte

Tutti (\$2-\$999)

Anonymous
Pamela Bennett
Dr Bill Brooks
Annette Brown
Jill Bryant and Bob Deere
Noah Cass
Stephen Chipkin
Stephen and Christine Budge
Lisa Chung
Dr Robert Chung
Whansea Chung
Lyndall Crisp
Ruth and Joe Doyle
Kate Eccles
Guy Elron
Jacques Emery
Edwin Farr-Wharton
Nancy Fox
Hikaru Fuminashi
Kelly Gao
Tony Gray
Anthony Gregg
Grill'd Pty Ltd
Hugh Hallard
Andrew Hamlin
Marilyn Harris
Alan Hauserman and Janet Nash
Ann Heard
Bernie Heard

Suzanne Heinrich
Geoff Hogbin
Kirsten Hort
Jennifer Hoy
Isabella Janic
Martha Jetis
Jan Kent
Ashkan Khoshab
Dr Rachael Kohn
Jamie Krockenberger
Christopher Lai
Samuel Lambert
Ken Lee
Norman Long
Nikolas Margerrison
Eve McEwen
Mellefont Family
Noriman Mak
Richard Malcolmson
Tempe Merewether OAM
Grace Mitchell
Melinda Mulrone
Justice Barry O'Keefe
Dagmar Pidd
Colin Piper
Georgia Plantzos
Katarina Popovic
Reingard Porges
Mariana Purnama
Dr Rodney Purvis AM QC
Phillip Ross
Norbert Schweizer
Warren Scott
Hugo Sebesta
Cathy Service
Elizabeth Seymour
Jenny Shi
Joshua and Susan Shrubbs
Eloise Siow-Lee
Dr Michael and Mrs Donna Size
Rosalind Strong AM
Mikaela Sukkar
Helen Trinca
Sophia Vasic
Barry Walmsley
Leela Wesiak
Laren White
Cassandra Widjaja
Ray Wilson OAM
Giles and Alex Woodgate

2013 CORPORATE PARTNERS

MAJOR PARTNERS

GOVERNMENT PARTNERS

SUPPORTING PARTNERS

PRODUCTION PARTNERS

TECHNOLOGY PARTNERS

**SYO 40TH ANNIVERSARY
GALA DINNER**

PRINCIPAL SPONSOR

PREMIUM SPONSORS

SYO

40

SYO™
SYDNEY YOUTH
ORCHESTRAS

SYDNEY YOUTH ORCHESTRAS 2013 FINANCIAL REPORT

SYDNEY YOUTH ORCHESTRAS

Address 182 Cumberland St, The Rocks NSW 2000
Phone +61 2 9251 2422
Fax +61 2 9251 2744
Email info@syo.com.au
Web www.syo.com.au

ABN 63 886 284 698

Auditors Crowe Horwath
Legal Allens Linklaters

Photo Credit Robert Catto

Director's Report

Sydney Youth Orchestras Inc | ABN 63 886 284 698

Your Board directors submit the financial statements of the Sydney Youth Orchestras Inc ("Association") for the financial year ended 31 December 2013.

Board Directors

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

Jan Bowen, Chair | Director (appointed 2 November 2005)

All committees [ex officio]

Jan Bowen joined the Board and became Chair of Sydney Youth Orchestras in November 2005. Jan brings to the role a lifelong passion for music and the arts. She has published over 30 books on a variety of topics including popular law and travel. She spent several years working in the School of Education at the Universities of Sydney and Macquarie, followed by some 15 years at the Law Foundation of NSW and the Law Society of NSW. She now manages her own business, Plain English Communications, which specialises in producing clear, reader-friendly corporate documents. She is the immediate past Chair of Wenona School, a former director of Cure Cancer Australia and a former Vice President of the Union, University and Schools Club.

Anthony Bell, Deputy Chair | Director (appointed 15 May 2004)

Finance Committee

Anthony Bell has been a director of Sydney Youth Orchestras since May 2004. He is CEO of Harrison Manufacturing Company Pty Ltd, and previously served on the Board of Ashland Pacific Pty Ltd, including four years as Managing Director with responsibility for operations in Australia and ASEAN regions. He currently sits on the Sydney North Regional Advisory Council of the NSW Business Chamber. Anthony holds degrees in Applied Chemistry, Management, and an Advanced Diploma in Company Direction. He is a Fellow of the Australian Institute of Company Directors and the Surface Coatings Association of Australia, and a member of the Royal Australian Chemical Institute.

Jill Bryant | Director (appointed 19 July 2011, resigned 4 December 2013)

Jill Bryant is an experienced board director with a focus on corporate strategy and governance. Currently the Director of Keyline Communications Pty Ltd and Chair of the Screenrights board, Jill was Director of Marketing for BBC Worldwide, Asia-Pacific for many years until 2005 when she left to become CEO and Originating Producer of the internationally successful theatre spectacular, "Walking With Dinosaurs - the Live Experience." Jill has recently completed her Master of Arts Administration.

Tony Gray | Director (appointed 19 July 2011)

Tony Gray is the Managing Director of Crawford Architects Pty Ltd and has practised architecture for the past 30 years in both Australia and England. Previously he has held the positions of Director at Mellor Gray Architects and Associate Director at Nettleton Tribe Partnership, and has extensive skills in managing businesses of a similar size to the Sydney Youth Orchestras organisation. Tony also brings to the SYO board his expertise and valuable experience as a P&C Executive Committee member.

Director's Report

Sydney Youth Orchestras Inc | ABN 63 886 284 698

Jon North | Director (appointed 24 February 2009)

Chair, The Staff Committee

Jon North is the Managing Director of JB North & Co a specialist advisory business. From 2006 -2012, Jon was a senior executive of Gresham Advisory Partners Limited which provides financial advisory services. Prior to joining Gresham, Jon was a senior partner of Allens Arthur Robinson where he acted on a wide range of mergers and acquisitions, and capital markets transactions. He has a keen interest in the arts and education. He is a member of the Cranbrook School Council and a director of Delta Electricity. Jon has been a director of the Sydney Youth Orchestras since February 2009.

Pieter Oomens | Director (appointed 19 July 2011)

Chair, SYO Foundation

Pieter Oomens has practised as a solicitor since 1979. He is an accredited specialist in the area of commercial litigation. Pieter is one of the founding partners of the boutique law firm TurksLegal where he heads its Commercial Disputes & Transactions Group, and has served on the NSW Law Society's Litigation Law and Practice Committee, where he has also been an examiner for its specialist accreditation program. Pieter holds a Bachelor of Laws from Sydney University, is a Fellow of the Institute of Company Directors, and has been involved with a number of not-for-profit organisations, including serving as Chairman of the Wenona Foundation and President of the Conservatorium High School P&C.

Timothy Samway, Treasurer | Director (appointed 1 April 2008)

Chair, Finance Committee

Board Nomination Committee

Timothy Samway B.Com, CA, FFin, MBA (Exec) AGSM joined the SYO Board in April 2008. Originally trained as a chartered accountant with Deloitte Haskins & Sells, Tim is part owner and Managing Director of boutique Australian Equities Fund Manager, Hyperion Asset Management Limited. He has served on fund raising committees with the Australian Chamber Orchestra and was a member of the St John's (Brisbane) Cathedral Completion Fund Board.

John Schroder | Director (appointed 26 November 2012, resigned 18 June 2013)

Mr. John Schroder is the Chief Executive Officer of Commercial Property and Group Executive at Stockland Corp. Ltd. He served as the Chief Executive Officer of Shopping Centre Division at Stockland Corp. Ltd. since September 21, 2006 and Chief Executive Officer of its Retail Division since October 2006. Mr. Schroder has 20 years experience in the shopping centre industry in various senior executive roles in Australia and overseas. He served as the Chief Operating Officer of US Development and leasing at Westfield Group and also served as its Joint Chief Operating Officer of United States.

Director's Report
Sydney Youth Orchestras Inc | ABN 63 886 284 698

Geraldine Doogue / Director (appointed 5 February 2013)

Geraldine began her television career with the ABC in Perth and later Sydney, as the compere of the then new program Nationwide. She then worked for a time on commercial radio with 2UE and on commercial television, co-presenting Channel 10's main news bulleting, before returning to the ABC in 1990. She played a major role in ABC TV's coverage of the Gulf War. During this period Geraldine was awarded two Penguin Awards and a United Nations Media Peace Prize. Following that, Geraldine worked on programs including Life Matters and in 2000 was awarded a Churchill Fellowship for social and cultural reporting. In 2003, she was recognised with an Officer in the Order of Australia for services to the community and media. In March 2011, she was awarded an Honorary Doctorate of Letters by her alma mater, the University of Western Australia. Geraldine currently comperes Saturday Extra and Compass.

Secretary

Bernadette Heard, General Manager | Secretary (appointed 3 August 2011, resigned 05 April 2014)

Bernie Heard has a strong interest in developing young and emerging professional musicians. Bernie is a graduate of Sydney Conservatorium with a Bachelor of Music Education, is currently completing an MBA through Deakin University, and was the recipient of the Helen Macpherson Smith scholarship in Arts and Entertainment Management in 2011. Following teaching positions in public and private schools, she worked in the Sydney Symphony Education program for ten years. Inspired by outstanding artistic leadership and mentoring, Bernie completed a Churchill Fellowship in 2007, investigating models of training for emerging professional musicians, and contributed especially to the development of the SSO's Sinfonia and Fellowship programs. In 2012, Bernie was selected to participate in the Australia Council for the Arts Emerging Leaders Program.

Remuneration report

All members of the board act in an honorary capacity and no director has received, or become entitled to receive, remuneration for services from the Association during the financial year ended 31 December 2013.

Director	Board Meetings	
	A	B
J Bowen	9	11
A Bell	9	11
J Bryant	11	11
T Gray	8	11
J North	6	11
P Oomens	9	11
T Samway	9	11
J Schroder	0	5
G Doogue	7	11

A – Number of meetings attended

B – Number of meetings held during the time the director held office during the financial period.

Director's Report
Sydney Youth Orchestras Inc | ABN 63 886 284 698

Principal activities

The principal activities of the Association during the financial year were the promotion and encouragement of young people in musical activities.

Significant changes

There has been no significant change in the nature of the principal activities during the year.

Operating result

The operating surplus for the year ended 31 December 2013 is \$20,867. This compares to an operating deficit of \$21,769 recorded in the previous financial year.

Matters subsequent to the end of the financial year

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

Likely developments and results

At the date of the report, the association has received 2014 grant funding amounted to \$120,000. Except for above, there has not arisen in the interval between the end of the financial year and the date of this report any item, transaction or event of a material and unusual nature likely, to affect significantly the operations of the Association, the results of those operations, or the state of affairs of the Association in subsequent financial years.

Indemnifying officers or auditor

The Association has paid a premium to indemnify its directors and officers to the extent permitted by law. The amount of the premium paid during the year ended 31 December 2013 was \$4,550 (2012: \$4,538).

Signed in accordance with a resolution of the members of the Board:

Jan Bowen
Chair

Timothy Samway
Treasurer

Dated at Sydney on 15 April 2014

Dated at Sydney on 15 April 2014

15 April 2014

The Board of Directors
Sydney Youth Orchestras Incorporated
182 Cumberland Street
THE ROCKS NSW 2000

Dear Board Members

SYDNEY YOUTH ORCHESTRA INCORPORATED

In accordance with section 307C of the Corporations Act 2001, I am pleased to provide the following declaration of independence to the Directors of Sydney Youth Orchestras Incorporated.

As lead audit partner for the audit of the financial report of Sydney Youth Orchestras Incorporated for the financial period ended 31 December 2013, I declare that to the best of my knowledge and belief, that there have been no contraventions of:

- (i) the auditor independence requirements of the Corporations Act 2001 in relation to the audit; and
- (ii) any applicable code of professional conduct in relation to the audit.

Yours sincerely

CROWE HORWATH SYDNEY

LEAH RUSSELL
Partner

Statement of members of the Board
Sydney Youth Orchestras Inc | ABN 63 886 284 698

In the opinion of the Board of Sydney Youth Orchestras Inc ("Association"):

- (a) the financial statements and notes that are contained in pages 7 to 23 are in accordance with:
 - (i) giving a true and fair view of the Association's financial position as at 31 December 2013 and of their performance for the financial year ended on that date; and
 - (ii) complying with the Association's Incorporations Act (NSW) 2009, the Australian Accounting Standards (including the Australian Accounting Interpretations);
- (b) there are reasonable grounds to believe that the Association will be able to pay its debts as and when they become due and payable.

Signed in accordance with a resolution of the Board:

Jan Bowen
Chair

Timothy Samway
Treasurer

Dated at Sydney on 15 April 2014

Dated at Sydney on 15 April 2014

Statement of Profit and Loss and Other Comprehensive Income
For the year ended 31 December 2013
Sydney Youth Orchestras Inc | ABN 63 886 284 698

	Note	2013 \$	2012 \$
Grant revenue	3	162,000	214,094
Other revenue	3	1,138,212	964,576
Total revenue	3	1,300,212	1,178,670
Employee benefits expense		(782,992)	(767,424)
Marketing		(77,231)	(49,523)
Venue hire		(93,027)	(130,548)
Office rent		(75,546)	(75,113)
Cost of tours		(62,015)	(57,203)
Sponsor servicing and fundraising expense		(51,908)	(3,146)
Other production		(24,008)	(17,999)
Depreciation and amortisation expense		(30,585)	(30,464)
Other expenses	4	(91,735)	(85,800)
Surplus/(deficit) before financing income		11,165	(38,549)
Financial income	5	16,906	21,865
Financial expenses	5	(7,204)	(5,084)
Net financing income		9,702	16,781
Surplus/(deficit) before tax		20,867	(21,769)
Income tax expense	2(m)	-	-
Surplus/(deficit) for the year	12	20,867	(21,769)
Other comprehensive income, net		-	-
Total comprehensive surplus/(deficit) for the year		20,867	(21,769)

The statement of comprehensive income is to be read in conjunction with the notes to the financial statements set out on pages 11 - 23.

Statement of Financial Position
As at 31 December 2013
Sydney Youth Orchestras Inc | ABN 63 886 284 698

	Note	2013 \$	2012 \$
Assets			
Cash and cash equivalents		551,146	482,604
Trade and other receivables	6	42,520	42,274
Other current assets	7	35,882	26,001
Total current assets		629,548	550,879
Property, plant and equipment	8	28,531	49,906
Intangible assets		2,781	7,519
Total non-current assets		31,312	57,425
Total assets		660,860	608,304
Liabilities			
Trade payables and accruals	9	70,684	37,609
Unearned income	10	278,305	268,601
Employee benefits provision	11	24,510	35,600
Total current liabilities		373,499	341,810
Net assets		287,361	266,494
Equity			
Accumulated funds	12	287,361	266,494
Total equity		287,361	266,494

The statement of financial position is to be read in conjunction with the notes to the financial statements set out on pages 11 - 23.

Statement of Changes in Equity
For the year ended 31 December 2013
Sydney Youth Orchestras Inc | ABN 63 886 284 698

	Accumulated Funds
Balance at 1 January 2012	<u>288,263</u>
Total comprehensive loss for the year	<u>(21,769)</u>
Balance at 31 December 2012	<u><u>266,494</u></u>

	Accumulated Funds
Balance at 1 January 2013	<u>266,494</u>
Total comprehensive surplus for the year	<u>20,867</u>
Balance at 31 December 2013	<u><u>287,361</u></u>

The statement of changes in equity is to be read in conjunction with the notes to the financial statements set out on pages 11 - 23.

Statement of Cash Flows
For the year ended 31 December 2013
Sydney Youth Orchestras Inc | ABN 63 886 284 698

	Note	2013	2012
		\$	\$
Cash flows from operating activities			
Cash receipts from members & concert performances		682,999	515,171
Cash paid to suppliers and employees		(1,196,468)	(1,073,873)
Grants received		155,000	202,464
Camp and tour fees received		148,120	118,285
Sponsorship received		87,045	60,000
Donations received		187,065	168,762
Interest charges paid		(7,204)	(5,084)
Net cash provided from/ (used in) operating activities		56,558	(14,275)
Cash flows from investing activities			
Interest received		16,456	19,512
Acquisition of property, plant and equipment	8	(4,472)	(7,833)
Acquisition of intangible assets		-	(3,960)
Net cash provided from investing activities		11,984	7,718
Net increase in cash & cash equivalents		68,542	(6,557)
Cash and cash equivalents at 1 January		482,604	489,161
Cash and cash equivalents at 31 December 2013		551,146	482,604
Non-cash transactions:			
- Barter transaction of the service		100,550	97,124

The statement of cash flows is to be read in conjunction with the notes to the financial statements set out on pages 11 - 23.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

1 Association information

The financial report of Sydney Youth Orchestras Inc (the association) for the year ended 31 December 2013 was authorised for issue in accordance with a resolution of the directors.

The Sydney Youth Orchestras Inc is a not-for-profit association domiciled in Australia. The financial report was authorised for issue by the Board on 15 April 2014.

2 Summary of accounting policies

a) Statement of compliance

The financial report is a general purpose financial report which has been prepared in accordance with the Australian Accounting Standards ("AASBs") – Reduced Disclosure Requirements of the Australian Accounting Standards Board ("AASB") and the requirements of the Associations Incorporation Act NSW 2009.

Australian Accounting Standards set out accounting policies that the AASB has concluded would result in a financial report containing relevant and reliable information about transactions, events and conditions. Material accounting policies adopted in the preparation of this financial report are presented below and have been consistently applied unless otherwise stated.

The association has elected to early adopt the pronouncements AASB 1053: Application of Tiers of Australian Accounting Standards and AASB 2010–2: Amendments to Australian Accounting Standards arising from Reduced Disclosure Requirements. The adoption of these Standards has resulted in significantly reduced disclosures in respect of related parties and financial instruments. There was no other impact on the current or prior year financial statements.

b) Basis of preparation

The financial report is prepared on the historical cost basis except assets and liabilities at their fair value, where stated. The financial report is presented in Australian dollars.

The preparation of a financial report requires management to make judgements, estimates and assumptions that affect the application of accounting policies and the reported amounts of assets and liabilities, income and expenses. The estimates and associated assumptions are based on historical experience and other various factors that are believed to be reasonable under the circumstances, the results of which form the basis of making the judgements. Actual results may differ from these estimates. The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised and in any future periods if affected.

The accounting policies set out below have been applied consistently to all periods presented in the financial report.

The financial report is presented in Australian dollars.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

c) Significant accounting estimates and judgements

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

The key estimates and assumptions that have a significant risk of causing material adjustment are:

The Association recognised some commercial activities which involved contra transactions at fair value, with changes in the fair values recognised in the Statement of Comprehensive Income. The fair values require the use of assumptions and some judgement, among other factors, operational utilisation of the respective transactions and the financial benefits of the services provided. At the end of each reporting period, the directors update their assessment of the fair value of each transaction.

Provisions for employee benefits payable after 12 months from the reporting date are based on future wage and salary levels, experience of employee departures, and periods of service, as discussed in Note 2(l). The amount of these provisions would change should any of the employees change in the next 12 months.

d) Revenue recognition

Revenue is recognised when the association is legally entitled to the income and the amount can be quantified with reasonable accuracy. Revenues are recognised net of the amounts of goods and services tax (GST) payable to the Australian Taxation Office.

Revenue from fundraising

Membership, audition fees and other programs

- (i) Membership fees received in advance are recorded as unearned income in the statement of financial position. The revenue is recognised in the applicable membership year.
- (ii) Audition fee and other programs (camp and music tours) are recognised on the completion of the activity.

Commercial activities

Revenue from commercial activities such as ticket sales, performance fees and advertising services are recognised in the statement of comprehensive income at the completion of the activity. Some commercial activities which involve contra transactions are recognised by reference to the fair value of non-contra transactions.

Contributions

Contribution income is recognised at the fair value of the contributions received; including any assets received where there is a non reciprocal transfer.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

Donations

Donations collected, including cash and goods for resale, are recognised as revenue when the association gains control, economic benefits are probable and the amount of the donation can be measured reliably.

Sponsorship

Sponsorship commitments are brought to account as income in the year in which sponsorship benefits are bestowed. Some sponsorship activities which involve contra transactions are recognised by reference to the fair value of non-contra transactions.

Interest income

Interest income is recognised as it accrues, using the effective interest rate method.

Government funding

Grant revenue is recognised in the statement of comprehensive income when the association obtains control of the grant and it is probable that the economic benefits gained from the grant will flow to the association and the amount of the grant can be measured reliably.

If conditions are attached to the grant which must be satisfied before it is eligible to receive the contribution, the recognition of the grant as revenue will be deferred until those conditions are met.

When grant revenue is received whereby the association incurs an obligation to deliver economic value directly back to the contributor, this is considered a reciprocal transaction, and the grant revenue is recognised in the balance sheet as a liability until the service has been delivered to the contributor, otherwise the grant is recognised as income on receipt.

Asset sales

The gain or loss on disposal of all non-current assets is determined as the difference between the carrying amount of the asset at the time of the disposal and the net proceeds on disposal.

e) Expenditure

All expenditure is accounted for on an accruals basis and has been classified under headings that aggregate all costs related to the category.

Wages, salaries & fees include all employment related costs such as wages, superannuation, and provision for annual leave, provision for long service leave and workers compensation. This category also includes all contracts for labour costs.

Net financing income

Net financing costs comprise interest payable on credit card facilities calculated using the effective interest method.

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

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

f) Cash and cash equivalents

Cash and cash equivalents in the balance sheet comprise cash at bank and in hand and short-term deposits.

g) Trade and other receivables

Trade receivables are recognised and carried at original invoice amount less an allowance for any uncollectible amounts. Normal terms of settlement vary from seven to 90 days. The carrying amount of the receivable is deemed to reflect fair value.

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

h) Plant and equipment

Plant and equipment is stated at cost less accumulated depreciation and any accumulated impairment losses.

Any plant and equipment donated to the association or acquired for nominal cost is recognised at fair value at the date the association obtains control of the assets.

Depreciation

Items of plant and equipment are depreciated over their useful lives to the association commencing from the time the asset is held ready for use. Depreciation is calculated on a straight line basis over the expected useful economic lives of the assets as follows:

Musical instruments	10%-25%
Office equipment	10%-33%
Music library	20%
Motor vehicles	33%
Software	33%

Impairment

The carrying values of plant and equipment are reviewed for impairment at each reporting date, with the recoverable amount being estimated when events or changes in circumstances indicate that the carrying value may be impaired.

The recoverable amount of plant and equipment is the higher of fair value less costs to sell and value in use. Depreciated replacement cost is used to determine value in use. Depreciated replacement cost is the current replacement cost of an item of plant and equipment less, where applicable, accumulated depreciation to date, calculated on the basis of such cost. Impairment exists when the carrying value of an asset exceeds its estimated recoverable amount. The asset is then written down to its recoverable amount.

For plant and equipment, impairment losses are recognised in the statement of comprehensive income.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

Derecognition and disposal

An item of property, plant and equipment is derecognised upon disposal, when the item is no longer used in the operations of the association or when it has no sale value. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in surplus or deficit in the year the asset is derecognised.

i) Intangibles

Software and website are recorded at cost. Software and website have a finite life and are carried at cost less any accumulated amortisation and impairment losses. They have an estimated useful life of between two and three years. They are assessed annually for impairment.

j) Trade creditors and other payables

These amounts represent liabilities for goods and services provided to the association prior to the end of the financial year which are unpaid. The amounts are unsecured and are usually paid within 30 days of recognition. The notional amount of the payables is deemed to reflect fair value.

k) Unearned income

The liability for unearned income is the unutilised amounts of grants, sponsorship and membership fees that are received in advance. The services are usually provided or the conditions of the grant usually fulfilled within 12 months of receipt of the grant.

l) Employee benefits

Employee benefits comprise wages and salaries, annual and non-accumulating sick leave.

Liabilities for wages and salaries expected to be settled within 12 months of balance date are recognised in other payables in respect of employees' services up to the reporting date. Liabilities for annual leave in respect of employees' services up to the reporting date which are expected to be settled within 12 months of balance date are recognised in the provision for annual leave. Both liabilities are measured at the amounts expected to be paid when the liabilities are settled.

m) Taxation

Income tax

The association is a charitable institution for the purposes of Australian taxation legislation and is therefore exempt from income tax. This exemption has been confirmed by the Australian Taxation Office. The company holds deductible gift recipient status.

Goods and services tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST except where the amount of GST incurred is not recoverable from the Australian Taxation Office, in which case it is recognised as part of the cost of acquisition of an asset or as part of an item of expense.

Receivables and payables are recognised inclusive of GST.

The net amount of GST recoverable from or payable to the Australian Taxation Office is included as part of receivables or payables.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

Cash flows are included in the statement of cash flows on a gross basis. The GST component of cash flows arising from investing and financing activities which is recoverable from or payable to the Australian Taxation Office is classified as operating cash flows.

n) *Going concern*

Despite experiencing deficits in the last two years (2011 and 2012), the financial report has been prepared on a going concern basis, which contemplates continuity of normal trading activities and the realisation of assets and settlement of liabilities in the normal course of business. The association's continued existence is ultimately dependent upon the success of future productions, government support and its current cash reserves.

If the association is unable to continue as a going concern it may be required to realise its assets and extinguish its liabilities other than in the normal course of business and in amounts different from those stated in the financial report.

At the date of the report, the association has received 2014 grant funding amounted to \$120,000. From the operational side, management will focus to increase the number of members and fundraising activities which will lead to increased membership and fundraising revenues. In addition to that, there will be tight control on expenses to avoid any cash flow problems. The Board and Management expects that the association will be able to continue in its normal capacity with the strategy as above.

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

	2013	2012
	\$	\$
3 Revenue		
Australia Council	62,000	51,250
Arts NSW	100,000	125,214
Masonic Youth Welfare Fund	-	17,250
City of Sydney (In-kind)	-	20,380
Total Grant Revenue	<u>162,000</u>	<u>214,094</u>
Membership and audition fees	390,425	376,850
Ticket sales, performance fees and merchandise	208,422	160,453
Donations and fundraising events	186,815	168,762
Sponsorship fees (including in-kind)	187,595	134,319
Revenue from music camps and tours	148,120	118,285
Business related income	16,835	5,907
Total Earned Revenue	<u>1,138,212</u>	<u>964,576</u>
Total revenue	<u>1,300,212</u>	<u>1,178,670</u>
4 Other expenses		
Net bad and doubtful debts expense including movements in provision for doubtful debts	130	1,703
	<u>130</u>	<u>1,703</u>

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

	2013	2012
	\$	\$

5 Net financing income

Interest income	16,906	21,865
Interest expense (including bank charges)	(7,204)	(5,084)
	<u>9,702</u>	<u>16,781</u>

6 Trade and other receivables

Trade debtors	42,200	41,786
Less: Impairment losses	(130)	(1,865)
	<u>42,070</u>	<u>39,921</u>

During the year ended 31 December 2013, bad debts of \$1,865 were written off (2012: \$6,384)

Interest receivable	450	2,353
	<u>42,520</u>	<u>42,274</u>

7 Other current assets

Deposits	14,960	11,640
Prepayments	15,832	14,361
Other	5,090	-
	<u>35,882</u>	<u>26,001</u>

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

8 Property, plant and equipment

	Musical Instruments	Music Library	Office furniture and equipment	Motor Vehicle	Total
	\$	\$	\$	\$	\$
Cost					
Balance at 1 January 2013	89,542	45,474	87,800	7,000	229,816
Acquisitions	-	4,472	-	-	4,472
Balance at 31 December 2013	89,542	49,946	87,800	7,000	234,288
Depreciation and impairment losses					
Balance at 1 January 2013	82,372	28,235	63,154	6,149	179,910
Depreciation charge for the year	3,354	6,374	15,268	851	25,847
Balance at 31 December 2013	85,726	34,609	78,422	7,000	205,757
Carrying amounts					
At 31 December 2012	7,170	17,239	24,646	851	49,906
At 31 December 2013	3,816	15,337	9,378	-	28,531

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

	2013	2012
	\$	\$
9 Trade and other payables		
PAYG and superannuation contributions	9,816	9,177
Other payables and accruals	60,868	28,432
	<u>70,684</u>	<u>37,609</u>

10 Unearned income		
Memberships fees received in advance	235,658	212,731
Sponsorship income received in advance	22,647	28,870
Australia Council grant received in advance	20,000	27,000
	<u>278,305</u>	<u>268,601</u>

11 Employee benefits		
Provision for annual leave	24,510	35,600
	<u>24,510</u>	<u>35,600</u>

Defined contribution plans

The Association makes contributions to a defined contribution plan. The amount recognised as expense was \$22,384 for 2013 (2012: \$29,892).

12 Equity		
Opening accumulated funds	266,494	288,263
Current year deficit	20,867	(21,769)
	<u>287,361</u>	<u>266,494</u>

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

13 Operating Leases

Leases as lessee

Non-cancellable operating lease rentals are payable as follows:

	2013	2012
	\$	\$
Less than one year	75,006	75,006
Between one and five years	50,003	125,009
	<u>125,009</u>	<u>200,15</u>

The Association has one operating lease at 31 December 2013 in relation to the rental of its current premises at 182 Cumberland St, The Rocks. This is a five year lease ending 31 August 2015. This lease does not include contingent rental.

During the year ended 31 December 2013, \$75,546 was recognised as an expense in the statement of comprehensive income in respect of operating leases (2012: \$75,113).

14 Key Management Personnel Compensation

The aggregate compensation made to members of key personnel of the association is set out below:

	2013	2012
	\$	\$
Compensation to members of key personnel	<u>201,829</u>	<u>191,500</u>

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

15 Related parties

The following were related parties of the Association at any time during the reporting period, unless otherwise indicated were members for the entire year:

Jan Bowen, Chair	Director from 2 November 2005 All committees [ex officio]
Anthony Bell, Deputy Chair	Director from 15 May 2004 Finance Committee
Jill Bryant	Director from 19 July 2011 to 4 December 2013
Tony Gray	Director from 19 July 2011
Jon North	Director from 24 February 2009 Chair, The Staff Committee
Pieter Oomens	Director from 19 July 2011 Chair, SYO Foundation
Timothy Samway, Treasurer	Director from 1 April 2008 Chair, Finance Committee Board Nomination Committee
John Schroder	Director from 26 November 2012 to 5 July 2013
Geraldine Doogue	Director from 5 February 2013

Transactions with related parties

All members of the Board act in an honorary capacity and no board member has received, or become entitled to receive, remuneration for services from the Association during the financial year ended 31 December 2013.

The Association's constitution states that no member shall profit from transactions with related parties.

16 Financial Risk Management

The association's financial instruments consist mainly of deposits with banks, local money market instruments, short-term investments, accounts receivable and payable, and leases.

The totals for each category of financial instruments, measured in accordance with AASB 139 as detailed in the accounting policies to these financial statements, are as follows:

Sydney Youth Orchestras
Notes to the financial statements
For the year ended 31 December 2013

	Note	2013	2012
		\$	\$
Financial assets			
Cash and cash equivalents		551,146	482,604
Loans and receivables	6	42,520	42,274
Total financial assets		<u>593,666</u>	<u>524,878</u>
Financial liabilities			
Financial liabilities at amortised cost:			
– trade and other payables	9	(70,684)	(37,609)
Total financial liabilities		<u>(70,684)</u>	<u>(37,609)</u>

17 Subsequent events

At the date of the report, the association has received 2014 grant funding amounted to \$120,000. Except for above, there has not arisen in the interval between the end of the financial year and the date of this report any item, transaction or event of a material and unusual nature likely, to affect significantly the operations of the Association, the results of those operations, or the state of affairs of the Association in subsequent financial years.

INDEPENDENT AUDITOR'S REPORT

Independent Auditor's Report to the Members of Youth Orchestras Incorporated

Report on the Financial Report

We have audited the accompanying financial report of Sydney Youth Orchestra Incorporated (the Association), which comprises the statement of financial position as at 31 December 2013, the statement of profit and loss and other comprehensive income, the statement of changes in equity and the statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information, and the directors' declaration of the association.

Directors' Responsibility for the Financial Report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards – Reduced Disclosure Requirements and the *Association's Incorporations Act (NSW) 2009* and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about 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 Association'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 Association's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

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

Basis for qualified auditor's opinion

Fundraising revenue is a significant source of revenue for the Association and it has determined that it is impracticable to establish control over the cash collection of fundraising revenue prior to entry into financial records. Accordingly, as evidence available to us regarding revenue from this source was limited, our audit procedures with respect to fundraising revenue had to be restricted to the amounts recorded in the financial records. We therefore are unable to express an opinion whether the fundraising revenue in the Sydney Youth Orchestras Incorporated obtained is complete.

Auditor's Opinion

In our opinion, except for the effects of the matter described in the Basis for qualified auditor's opinion paragraph, the financial report of Sydney Youth Orchestras Incorporated is in accordance with the *Association's Incorporation Act (NSW) 2009*, including:

- a. giving a true and fair view of the Association's financial position as at 31 December 2013 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.

Crowe Horwath Sydney

CROWE HORWATH SYDNEY

Leah Russell

LEAH RUSSELL
Partner

Dated this 15th day of April 2014

15 April 2014

The Board of Directors
Sydney Youth Orchestras Incorporated
182 Cumberland Street
THE ROCKS NSW 2000

DISCLAIMER

The additional financial information presented on page 27 is in accordance with the books and records of Sydney Youth Orchestras Incorporated which have been subjected to the auditing procedures applied in our audit of the Association for the year ended 31 December 2013. It will be appreciated that our audit did not cover all details of the additional financial information. Accordingly, we do not express an opinion on such financial information and no warranty of accuracy or reliability is given.

In accordance with our Firm policy, we advise that neither the Firm nor any member or employee of the Firm undertakes responsibility arising in any way whatsoever to any person (other than the Association) in respect of the additional financial information, including any errors or omissions therein, arising through negligence or otherwise however caused

CROWE HORWATH SYDNEY

LEAH RUSSELL
Partner

Detailed Profit and Loss Statement - For the year ended 31 December 2013

	Note	2013	2012
Income		\$	\$
Donations from Greatorex Foundation		5,000	5,000
Fundraising and other donations		182,065	163,762
Grants			
Australia Council		40,000	40,000
Australia Council Project		22,000	11,250
Arts NSW		100,000	125,214
Other		-	17,250
Membership fees		390,425	376,850
Revenue from music camps		66,660	61,600
Revenue from performances		208,172	160,453
Revenue from tours		81,460	56,685
Sponsorship fees		87,045	60,000
Sponsorship fees (in-kind)		100,550	74,319
Business related income		16,835	5,907
Total revenue excluding interest income		1,300,212	1,178,670
Expenditure			
Audit and filing fees		10,000	10,000
Cost of tours and performances		179,050	205,750
Couriers and travel		3,812	1,869
Consultants fees		26,22	13,320
Depreciation		30,585	30,464
Fees and penalties		244	2,039
Insurance		15,890	16,558
IT expense		13,038	10,987
Fundraising Events & Sponsor Servicing		54,368	11,322
Marketing		74,771	38,201
Other administration		10,136	9,312
Photocopying		15,797	9,878
Postage		2,806	4,540
Recruitment		200	228
Rent and utilities		86,717	84,766
Salaries and wages			
Conductors		100,505	112,030
Tutors		36,823	43,753
Management salaries		495,454	463,814
Audition panel		12,588	8,576
On-costs		53,366	89,479
Soloist and performers fees		53,323	31,956
Corporate stationery and office supplies		2,560	5,722
Subscriptions and seminars		2,040	3,250
Telephone and facsimile		8,755	9,406
Total expenditure excluding interest paid		1,289,046	1,217,219
Interest income		16,906	21,865
Interest paid: bank charges		7,204	(5,084)
Operating surplus / (deficit)		20,867	(21,769)

SYO™
SYDNEY YOUTH
ORCHESTRAS