
 THE NEW NAC
2 0 1 7– 2 0 1 8 A N N UA L R E P O R T

Role
Created by the Parliament of Canada as a Centennial project during the 1960s, the National
Arts Centre raised its curtains for the first time in 1969. Today the NAC collaborates with artists
and arts organizations across Canada to help create a national stage for the performing arts,
and acts as a catalyst for performance, creation and learning across the country. A home for
Canada’s most creative artists, the NAC strives to be artistically adventurous in each of its
programming streams — the NAC Orchestra, Dance, English Theatre, French Theatre and
NAC Presents. The NAC’s National Creation Fund invests up to $3 million of privately raised
funds every year in 15 to 20 ambitious new works by Canadian artists and arts organizations
from across Canada. The NAC is at the forefront of youth and educational activities, offering
artist training, programming, and national programs to support children, youth, teachers and
emerging artists in communities across Canada. The NAC is also a pioneer in new media,
showcasing the performing arts across the country through the Kipnes Lantern, the largest
transparent LED installation in North America; using technology to teach students and young
artists around the globe; creating top-rated podcasts; and providing a wide range of NAC
Orchestra concerts on demand. The NAC is the only bilingual, multidisciplinary performing arts
centre in Canada, and one of the largest in the world.

Accountability And Funding
The NAC reports to Parliament through the Minister of Canadian Heritage. Of the NAC’s total
revenue, half is derived from an annual parliamentary appropriation, while the other half comes
from earned revenue — box office sales, the NAC Foundation, food and beverage services,
parking services and hall rentals. Each year, the Minister of Canadian Heritage tables the NAC
annual report in Parliament. The Auditor General of Canada is the NAC’s external auditor.

Structure
A Board of Trustees consisting of 10 members from across Canada, chaired by Adrian Burns,
oversees the NAC. Until June 2, 2018, the President and CEO was Peter A. Herrndorf.
Christopher Deacon was appointed to the position on June 12, 2018. The creative leadership
team is composed of Alexander Shelley (NAC Orchestra), Cathy Levy (Dance), Jillian Keiley
(English Theatre), Brigitte Haentjens (French Theatre), Kevin Loring (Indigenous Theatre),
Heather Moore (National Creation Fund), Heather Gibson (NAC Presents and Variety
Programming), and Executive Chef Kenton Leier.

Official languages
As North America’s only bilingual, multidisciplinary performing arts centre, the NAC is
committed to promoting linguistic duality and enhancing the vitality of English and French
linguistic minority communities in Canada. There were many highlights in 2017–2018.
The NAC partnered with three Franco-Canadian companies to create Gabriel Dumont’s
Wild West Show, an ambitious new play showcasing French, English, Aboriginal and Métis
talents on stages across the country; the NAC Orchestra’s Canada 150 Tour included visits to
Francophone schools in Winnipeg, Edmonton and Iqaluit; Zones Théâtrales brought together
some 200 theatre artists and practitioners from Francophone communities across Canada; the
Fransaskois group La Raquette à claquettes played for hundreds of Francophone students in
Regina as part of the Music Alive Program; NAC Presents hosted new and emerging artists from
coast to coast, including Acadian Caroline Savoie and Franco-Ontarian Yao, and took part in the
Franco-Canadian festival Les Rencontres qui chantent, offering a dozen creation residencies in
collaboration with the Alliance nationale de l’industrie musicale; and many more.

Cover photo:
The Julia Foster Gallery at the National Arts Centre (Roy Grogan)

NATIONAL ARTS CENTRE / ANNUAL REPORT 2016–2017

This place is new.

You can tell from the moment you step through the door.

It’s luminous, inspiring,

a place where people feel welcome and at home.

Come further in, into our performance halls – there’s renewal there too,

just as there is in the essence of who we are, and what drives us:

To bring exciting, diverse voices to the national stage,

To help ambitious new works come to life,

To be a catalyst for learning across the land.

And on the eve of celebrating 50 exceptional years,

we welcome a new leader who guides us to imagine 50 more.

Welcome to the new NAC.

CONTENTS

THE NEW NAC

2	 New Public Spaces

5	 Indigenous Theatre

10	 2017–2018 Highlights

3	 National Creation
	 Fund

6	 Renewing our
	 Performance Halls

20	 Strategic Goals
26	 Board/Management
28	 Management Discussion
	 and Analysis
32	 Financial Statements/
	 Notes

4	 New President
	 and CEO

8	 Executive Letters

53	 National Arts Centre
	 Foundation

2 National Arts Centre / Annual Report 2017–2018

Photo: Children on the Susan Glass & Arni Thorsteinson Staircase
(Luther Caverly)

Our Public Spaces have allowed us to welcome the community in a whole new way. 2017–2018
was the first full year of free programming in those spaces. Children (and their parents) sang and
danced at Toddler Tuesdays. Seniors created art at Pop-up Painting, and the public relished free
talks and performances. Community groups held hundreds of events – book launches, speaker
nights, choir workshops and more. And every day, people from all walks of life met friends for
coffee, studied for exams, attended meetings, and enjoyed the view through the floor-to-sky
windows. Everyone is welcome here.

NEW
PUBLIC
SPACES

3National Arts Centre / Annual Report 2017–2018

Photo: Eve 2050 by VanGrimde Corps Secrets, one of the first projects to receive an investment from
the National Creation Fund (DAVAI).

The National Creation Fund officially opened on November 1, 2017. It will invest up to $3 million
a year in 15 to 20 ambitious new works by artists and arts organizations from across Canada.

“The fund gives new work the time and resources it needs so it can achieve its full potential,
and be presented widely beyond its premiere,” said Artistic Producer Heather Moore. On
June 14, 2018, the NAC announced the first nine projects to receive a total of $1.4 million,
and will announce a second round in the fall of 2018.

NATIONAL
CREATION

FUND

4 National Arts Centre / Annual Report 2017–2018

Photo: Christopher Deacon (Serge Gouin)

Christopher Deacon is an adventurous arts administrator who knows the NAC inside out.
Before being appointed President and CEO on June 12, 2018, he spent 22 years as Managing
Director of the NAC Orchestra where he led some of its most ambitious projects, including
international tours and the multimedia work Life Reflected. He led the steering committee
overseeing the Architectural Rejuvenation and Production Renewal projects, which are revitalizing
not only the building, but also the institution itself. “I love what the NAC means to Canadians,
and I have a passion for what it could become in the next chapter of its development.”

NEW
PRESIDENT

AND CEO

INDIGENOUS
THEATRE

5National Arts Centre / Annual Report 2017–2018

Photo: Kevin Loring (Shin Sugino)

When the NAC’s new Department of Indigenous Theatre launches in the fall of 2019, audiences
will see stories through the lens of Indigenous people, with Indigenous artists at the core of
the creative team. By presenting Indigenous stories on the national stage, the department will
help promote Indigenous culture and languages through collaboration and co-productions
with theatre artists and organizations throughout the land. Indigenous Theatre will also nurture
talent, said Artistic Director Kevin Loring. “We want to be a beacon to young Indigenous artists
across the country, and inspire them to imagine their stories on our stages.”

INDIGENOUS
THEATRE

6 National Arts Centre / Annual Report 2017–2018

The renewal of our performance halls and production facilities is a major investment
in the NAC by the Government of Canada. The project is bringing the NAC back to
contemporary standards, allowing artists to do their best work on our stages, and our
audience to experience it. The fully renovated Fourth Stage re-opened in October 2017,
and major improvements were made in Southam Hall, the Babs Asper Theatre and the
Azrieli Studio in time for the 2018–2019 season. The most dramatic change is the new
orchestra shell in Southam Hall that has fundamentally improved its acoustics.

RENEWING
OUR

PERFORMANCE
HALLS

7National Arts Centre / Annual Report 2017–2018

Photos: Above, l to r: The Azrieli Studio. Southam Hall. The Babs Asper Theatre. The new Fourth Stage.
Full page: The audience experiences a whole new sound in Southam Hall as Alexander Shelley and the NAC
Orchestra perform their first concerts with the orchestra shell in September 2018 (all photos Roy Grogan).

DESIGNED BY Diamond Schmitt Architects, Fisher Dachs Associates,
Threshold Acoustics and Engineering Harmonics, and manufactured by
Wenger & JR Clancy, the orchestra shell took more than 18 months to
design and manufacture, and three months to install. Threshold Acoustics
and Crossey Engineering also worked on the overall project, which was
overseen by PCL Constructors.

8 National Arts Centre / Annual Report 2017–2018

Recruiting a new CEO is the most important task for the
Board and its Chair in all organizations. This past year, it
was the top priority as we undertook a search for the next
President and CEO of the National Arts Centre. I’m very
grateful to the Search Committee – an outstanding group
of leaders from the NAC, from Ottawa, and from across
Canada – for the care and consideration they brought to
this process.

We began in November 2017 with an extensive Canadian
search process that attracted many impressive candidates.
We believe the person we selected is highly qualified to
author the next chapter in the exciting story of this unique
organization.

That person is Christopher Deacon.

Christopher was the Managing Director of the NAC
Orchestra for more than two decades, a period in which
the Orchestra rose to new artistic heights, resumed national
and international touring and commissioned dozens of
new works from Canadian composers. He has championed
musical education and community engagement in Ottawa
and across the country. Having led the Orchestra to
become a leader in distance learning and online content,
he is well equipped to take the NAC into a digital future.
He introduced several initiatives to attract younger, more
diverse audiences to the Orchestra, notably Casual Fridays
and the WolfGANG Sessions.

Christopher also has a deep knowledge of the NAC as
a whole. As lead of the Architectural Rejuvenation and
Production Renewal Steering Committee, he played a key
role in two of the most complex projects in our history.
We are proud that we managed our budget, and re-opened
our renewed building and performance halls on time, with
dazzling results. We continue to receive overwhelmingly
positive feedback from artists and the public about “the
new NAC.”

Christopher began as President and CEO at the end of
our remarkable 2017–2018 season. Artistic excellence
was alive on our stages, and on stages across the country.
We welcomed Canadians to our beautiful new public
spaces, and continued to renew our performance halls and
production facilities at the highest standard. We sincerely
thank the Government of Canada for their generous
investment in the NAC. In addition, the National Creation
Fund opened in November 2017, allowing us to invest in
ambitious new work by artists and arts organizations from
across the country. Throughout the year, Kevin Loring
and his team were laying the groundwork for the NAC’s
new Department of Indigenous Theatre, launching next
September in our 50th anniversary year.

A special thank you to our exceptional Board of Trustees
for their hard work and commitment to the NAC. It is
also my pleasure to thank Peter Herrndorf, our former
President and CEO, who pioneered so many of the NAC’s
most significant national initiatives. Peter transformed the
NAC into a thriving national organization that makes a
difference to artists, arts organizations and communities
across the country. As Chair of the Board, it was an honour
to serve with him.

Finally, I would like to thank Christopher Deacon for
accepting this next great challenge with such energy and
enthusiasm. He is a gifted leader who delivers on big
ideas, and I have no doubt he will lead the NAC to deliver
on many more. We are truly thrilled that he is our new
President and CEO.

Adrian Burns, LL.D.
Chair, Board of Trustees

LETTER FROM
THE BOARD CHAIR

9National Arts Centre / Annual Report 2017–2018

It’s an honour and privilege to serve as President and CEO of
the National Arts Centre. I was appointed in June, near the
end of a 2017–2018 season filled with remarkable initiatives
that took place both at the NAC and across Canada.

The performing arts are thriving in this great country of
ours. From Newfoundland to Nunavut to Nanaimo and
everywhere in between, artists are telling stories through
music, theatre and dance, and through newer and more
diverse forms. The National Arts Centre stands for all of
those artists – and their audiences – whether or not their
work appears on our stages.

As the NAC enters its next half-century, we will build on
the values and vision that have brought us to where we
are today. We will renew and redouble our commitment
to performance, creation and learning. We will keep
championing Canadian artists, new creation, and
adventurous programming. We will push our national
role even further, reaching out our arms to Canadians
everywhere – live and through digital platforms. We will
strive to be a beacon for inclusiveness and diversity, and
attract younger audiences. Our National Creation Fund,
supported by generous donors from across the country,
will invest up to $3 million a year in the development of
ambitious new work by Canadian creators.

Our stories define us. Kevin Loring, Artistic Director of
NAC Indigenous Theatre, says that stories are medicine.
That’s why I am so proud that the NAC is creating the
Department of Indigenous Theatre that will put the voices
of Indigenous artists – and their stories – on the national
stage. It is one of the greatest initiatives in the NAC’s history.

We will deepen our relationships with Francophone
communities, and ensure that Francophone programming
enjoys a more prominent place on our stages. And as
we look to our future audiences, NAC Presents, our all-
Canadian series of singer-songwriters and contemporary
music, will be a growing part of our future.

It was always our dream to renew this institution by
renewing the building. Our transparent new atrium,
created as part of our Architectural Rejuvenation project,
symbolizes our future – bright and beautiful. I invite all
Canadians to come and be dazzled by the brilliant artists
on our renewed stages, or to experience the NAC in new
ways by enjoying a free event in our public spaces. This
wonderful place belongs to everyone.

Many of our new public spaces bear the names of donors
to the NAC Foundation, who come from all across Canada.
We are so grateful to them, and know they will continue
to play a major role in bringing many of the NAC’s future
initiatives to life.

I’m profoundly grateful to the artists who taught me so
much over the years during my tenure leading the NAC
Orchestra. My greatest teacher was Peter Herrndorf, who
has done so much for the arts in this country. I thank
him for sharing his guidance and wisdom with me so
generously over the years. I also thank our exceptional
Board Chair Adrian Burns for her vote of confidence,
and for her outstanding leadership and devotion to the
National Arts Centre. And I feel very fortunate to be
working with arguably the best arts leadership team in
North America – Alexander Shelley, Cathy Levy, Jillian
Keiley, Brigitte Haentjens, Kevin Loring, Heather Moore,
Heather Gibson and Kenton Leier.

We will soon begin shaping our next Strategic Plan to take
us to 2025. As we prepare to celebrate our 50th anniversary
season, the NAC team is brimming with ideas and a
passionate desire to work with artists, arts organizations
and educators to strengthen the performing arts in
communities across Canada.

Christopher Deacon
President and CEO

LETTER FROM
THE PRESIDENT
AND CEO

10 National Arts Centre / Annual Report 2017–2018

2017–2018
HIGHLIGHTS

MUSIC

Alexander Shelley and the NAC Orchestra had an
enormously successful year that included a festival
exploring the idea of the North, a roster of superstar
performers and sensational debuts, and the completion of
an ambitious tour through every province and territory.

The season began on September 13 and 14, with music by
Richard Strauss and Ravel conducted by Alexander Shelley,
and Itzhak Perlman performing some of the most beautiful
pieces from the cinema. That same week the Orchestra
performed at the NAC Gala with the legendary singer-
songwriter k.d. lang, as well as Kalolin Johnson, the
powerful young M’ikmaw singer from Eskasoni, Nova
Scotia who first performed with the Orchestra in Eskasoni
in May 2017 during the Atlantic Canadian leg of the
Canada 150 Tour.

From October 3 to 14, the Ideas of North festival examined
our relationship with the North, and celebrated two
important milestones – Canada 150 and Finland 100.
There were many highlights. They included a mini-cycle of
symphonic works by the seminal Finnish composer Jean
Sibelius, and the first North American performance of the
Lapland Chamber Orchestra, featuring violinist and
conductor John Storgårds, Principal Guest Conductor of
the NAC Orchestra. Audiences enjoyed two Canadian
NAC Orchestra co-commissions – a triple violin concerto
by Alexina Louie showcasing the concertmasters of the
NAC Orchestra (Yosuke Kawasaki), the Toronto
Symphony Orchestra (Jonathan Crow) and the Orchestre
symphonique de Montréal (Andrew Wan); and the world
premiere of Nameless Seas by Matthew Whittall, written

for and performed by the renowned Canadian pianist
Angela Hewitt.

The Orchestra’s Canada 150 Tour continued into western
Canada from October 17 to November 6, with nine
performances and 130 education events in Winnipeg,
Saskatoon, Calgary, Edmonton, Victoria, Vancouver and
Whitehorse. Calgary pianist Jan Lisiecki joined the
all-Canadian roster of soloists that included soprano Erin
Wall and actor Monique Mojica. Highlights included Life
Reflected – the multimedia NAC commission about four
remarkable Canadian women – in Calgary and Vancouver,
and a brilliant performance by Associate Concertmaster
Jessica Linnebach in her hometown of Edmonton. From
December 4 to 9, the Orchestra completed the final leg
of the Canada 150 Tour with two sold-out concerts and
more than 20 education and community events in Iqaluit
and Yellowknife.

On November 23 and 24, Conductor Emeritus and violinist
Pinchas Zukerman returned to the Southam Hall stage,
bringing his burnished sound and incomparable expressivity
to Haydn’s Violin Concerto No. 1, and conducting a superb
interpretation of Beethoven’s Symphony No. 2. The first
concert paid tribute to the Right Honourable Beverley
McLachlin, retiring Chief Justice of the Supreme Court of
Canada, a keen supporter of classical music.

On December 20, the virtuoso violinist Joshua Bell
performed The Man with the Violin with the NAC
Orchestra, conducted by Alexander Shelley, as part of the
Orchestra’s holiday concert. Co-commissioned by the NAC
and the Kennedy Center in Washington, D.C., the work
was composed by the Grammy Award-winning composer

11National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

Jessica Linnebach performs with the
NAC Orchestra in Edmonton during
the Canada 150 Tour (Fred Cattroll)

Branford Marsalis
(Palma Kolansky)

Karina Canellakis
(Mathias Bothor)

Telemetry by Shay Kuebler
(David Cooper)

Anne Dudley, with animation by Montreal’s Normal
studio. The Man with the Violin, which is based on Bell’s
experience busking outside a Washington metro station,
was adapted from the popular Canadian children’s book
written by Kathy Stinson and illustrated by Dušan Petričić.

On January 10 and 11, the rising young American
conductor Karina Canellakis made her NAC debut, with
Jessica Linnebach performing Bartók’s Second Violin
Concerto. On February 20 and 21, the celebrated Quebec
pianist Alain Lefèvre performed Quebec composer Walter
Boudreau’s monumental Concerto de l ’asile, conducted by
Alexander Shelley. It’s a tribute to the Quebec author and
poet Claude Gauvreau, one of 16 young Québécois artists
and intellectuals behind Refus Global, a 1948 manifesto
that has been called one of the most important and
controversial artistic and social documents in modern
Quebec society. The program also included Scheherazade
by Rimsky-Korsakov, and was recorded for future release by
Montreal label Analekta.

On March 1 and 2, the renowned American jazz
saxophonist Branford Marsalis performed Glazunov’s
Saxophone Concerto with the Orchestra. He also played
chamber music as part of the Music for a Sunday Afternoon
series at the National Gallery of Canada. On April 4 and 6,
the exciting young Italian pianist Beatrice Rana made her
NAC debut performing Brahms’s passionate First Piano
Concerto. This program was then taken to Montreal,
marking Alexander Shelley’s debut with the NAC
Orchestra at Maison Symphonique, in a concert presented
by Orchestre symphonique de Montréal.

Two remarkable conductors made their NAC debuts in the
spring. Xian Zhang, Music Director of the New Jersey

Symphony Orchestra – and one of the few women in the
world to hold this position with a major orchestra – led a
program on April 18 and 19 featuring Quebec pianist
Louis Lortie. And on May 2 and 3, the 22-year-old
Finnish conductor Klaus Mäkelä performed an all-Russian
program with the acclaimed British pianist Stephen Hough.

The season concluded on May 23 and 24 with Alexander
Shelley conducting Beethoven’s Emperor concerto featuring
the exceptional American pianist Emanuel Ax, and Richard
Strauss’s Ein Heldenleben (A Hero’s Life). The first concert
was dedicated to Peter Herrndorf, the NAC’s former
President and CEO, who stepped down on June 2, 2018
after an extraordinarily successful tenure of nearly 19 years.

DANCE

NAC Dance, led by Executive Producer Cathy Levy,
featured 48 performances by 20 companies, including
three Canadian exclusives, two co-productions, 11 artists
and companies making their NAC debuts, and a strong
commitment to Canadian dance and new Canadian creation.

The season kicked off in September with one of the biggest
events of the year – three performances in Southam Hall by
the internationally acclaimed contemporary dance company
Tanztheater Wuppertal Pina Bausch. This exclusive
Canadian presentation began with the riveting Café Müller,
followed by Bausch’s masterpiece The Rite of Spring, which
featured 34 dancers on an earth-covered stage, fiercely
driven by Stravinsky’s groundbreaking score, performed
by the NAC Orchestra led by Joana Carneiro. On
October 4-5, Finland’s Tero Saarinen Company took the
stage of the Babs Asper Theatre with Morphed, a work that
examines themes of male identity.

12 National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

Many international companies and artists made their
NAC debuts. They included Germany’s Semperoper
Ballett Dresden with its exclusive Canadian presentation
of Swan Lake (November 9-11); Legend Lin Dance
Theatre of Taiwan with The Eternal Tides (January 20)
and Australia’s contemporary circus company Circa with
Opus (May 5) in Southam Hall; and the French circus artist
and choreographer Yoann Bourgeois with his ensemble
work Celui qui tombe/He Who Falls (March 9-10), and
Spain’s La Veronal with Siena (February 2-3), both in
the Babs Asper Theatre.

Canadian companies and artists also took the spotlight.
A particular highlight was Nijinsky by The National Ballet
of Canada (January 25-27), John Neumeier’s powerful
ballet about the art and life of the legendary dancer and
choreographer Vaslav Nijinsky. Its three Southam Hall
performances sold out. Another work inspired by an iconic
artist captivated dance lovers – Dance Me, the multimedia
homage to poet and singer-songwriter Leonard Cohen
(February 23-24). Created by BJM – Les Ballets Jazz de
Montréal in collaboration with choreographers Annabelle
Lopez Ochoa, Andonis Foniadakis and Ishan Rustem, the
two Southam Hall performances also sold out.

Rising stars Joshua Beamish, Belinda McGuire,
Cie Mossoux-Bonté, Laurie Young and Daina Ashbee had
their NAC debuts during Face 2 Face (October 26-28). The
series celebrated a new partnership with La Nouvelle Scène
Gilles Desjardins, and continued its partnership with
Ottawa Dance Directive’s Series Danse 10, both of
which co-presented these performances. Other Canadian
companies and artists this season included Vancouver
wunderkind Shay Kuebler/Radical System Art with
Telemetry (April 26-28) in the Azrieli Studio, Canada’s

Royal Winnipeg Ballet with Dracula (April 12-14), and
seven December performances of Nutcracker, both in
Southam Hall.

NAC Dance has a long-standing history of supporting
new Canadian creation, and the season included two
co-productions by Montreal dance artists – Some Hope
for the Bastards by Frédérick Gravel (April 20-21 in
the Babs Asper Theatre), and Solitudes Duo by Daniel
Léveillé (February 15-17 in the Azrieli Studio). NAC
Dance was also proud to launch its Visiting Dance Artist
program, supported by the Canada Council for the Arts,
with Ottawa-born, Montreal-based choreographer and
performer Dana Michel as its first resident.

ENGLISH THEATRE

Since the beginning of her tenure, Artistic Director Jillian
Keiley has proactively engaged in questions of diversity on
the stage and in the stories we tell. This season, five of the
eight productions in the English Theatre subscription series
were stories by and about persons of colour.

The season opened in September in the Babs Asper Theatre
with the stunning new musical Onegin by Amiel Gladstone
and Veda Hille. Based on a poem by Pushkin and an opera
by Tchaikovsky, the show was directed by Amiel Gladstone
and produced by The Musical Stage Company (Toronto)
in collaboration with English Theatre. In October in
the Azrieli Studio, English Theatre produced the world
premiere of Sir John A: Acts of a Gentrified Ojibway Rebellion,
commissioned from Drew Hayden Taylor. Also in October,
audiences in the Asper Theatre enjoyed King of the Yees
(Gateway Theatre, Richmond B.C.), which explored the
tension between generations and cultures in a modern
North American Chinatown.

The Rite of Spring by Tanztheater
Wuppertal Pina Bausch (Ulli Weiss)

Dance Me by BJM–Les Ballets Jazz de
Montréal (Jeremy Coachman)

Company of Onegin. Denyse Karn,
Set Design; John Webber, Lighting
Design; Alex Amini, Costume Design
(Racheal McCaig Photography)

13National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

Two innovative productions captivated audiences in
January. Mr. Shi and His Lover, an opera-theatre piece from
Macau Experimental Theatre/Music Picnic/Point View
Art Association, written by Njo Kong Kie and Wong Teng
Chi, came to the Azrieli Studio. The show was performed
mainly in Mandarin with English surtitles. And in the
Asper Theatre, 887 by Robert Lepage (Ex Machina,
Quebec City), an autobiographical work about growing up
in 1960s Quebec, was both moving and breathtaking.

In March in the Asper Theatre, the English Theatre
production of carried away on the crest of a wave by David
Yee, directed by Kim Collier, explored the impact of the
2004 tsunami. In April, Sal Capone: The Lamentable Tragedy
of, the story of a hip-hop crew whose DJ becomes a victim
of police violence, was performed in the Azrieli Studio by
Boldskool (Vancouver) in association with Holding Space
Productions. That same month, English Theatre was proud
to present Betroffenheit, the acclaimed co-production by
Electric Company Theatre and Kidd Pivot, co-produced by
NAC Dance, in the Asper Theatre. The season closed with
Up to Low, a funny and deeply felt coming-of-age story
based on the book by Ottawa’s own Brian Doyle, directed
by Janet Irwin, also in the Asper Theatre.

English Theatre plays a national role in Canadian theatre.
In October 2017, the department executed its first tour
in nearly 20 years, taking Jillian Keiley’s 2013 production
of Tartuffe, adapted by comedian and writer Andy
Jones, to five communities in Newfoundland. Through
The Collaborations, English Theatre supported theatre
companies developing new work across the country. And
English Theatre continued to lead on issues of accessibility
and inclusion: its production of A Christmas Carol featured
Deaf artist Jack Volpe and blind artist Bruce Horak in

key roles, and included an ASL performance, an audio-
described performance, and a “touch tour” of costume
pieces, props and set models.

FRENCH THEATRE

French Theatre audiences discovered 17 original and daring
productions in 2017–2018. Among the highlights was the
world premiere of the season opener, Gabriel Dumont’s
Wild West Show, a flamboyant epic about the struggle of
the Métis of Western Canada. This ambitious collective
creation brought together 10 playwrights, 10 performers
and an impressive team of designers, all representing
different territories and cultures across the country. After
its opening run at the NAC, the show toured to Montreal,
Winnipeg, Saskatoon and Quebec City.

Artistic director Brigitte Haentjens directed two
mesmerizing creations. In December, she collaborated with
the composer and musician Denis Plante and the actor
Sébastien Ricard to present La Bibliothèque-interdite, an
intimate and lyrical opera-tango inspired by the world of
Argentinian writer Jorge Luis Borges. And in February,
she directed the premiere production of Dans la solitude des
champs de coton, a sizzling verbal sparring match between a
dealer (played by Hugues Frenette) and a client (Sébastien
Ricard), written by Bernard-Marie Koltès.

French Theatre also presented the exclusive Canadian
engagement of two major shows from Europe. In
November, following an American tour, the large-scale
production of Albert Camus’s L’état de siège, directed by
Emmanuel Demarcy-Mota and performed by the illustrious
troupe from the Théâtre de la Ville in Paris, took the Babs
Asper Theatre by storm. In April, the iconic Flemish

Darrell Dennis and Herbie Barnes in
Sir John A: Acts of a Gentrified Rebellion.
Anna Treusch, Set and Costume Design;
Martin Conboy, Lighting Design;
Nick Bottomley, Projection Design
(Andrew Alexander)

Company of Up to Low. Brian Smith, Set
and Props Design; Martin Conboy, Lighting
Design; Sarah Waghorn, Costume Design
(David Hou)

Gabriel Dumont’s Wild West Show
(Jonathan Lorange)

14 National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

Belgian collective tg STAN delivered a refreshing version
of Chekhov’s mythical La cerisaie (The Cherry Orchard).

The plays in the Enfance/jeunesse series for young
audiences were just as entertaining. For example, in
March, children from 18 months to five years old were
introduced to the mysteries of the creation of the universe
in Magie lente, by the Montreal-based company Des
mots d’la dynamite. For older children, French Theatre
presented Et si Roméo et Juliette..., a reimagining of the
Shakespeare classic by the acrobatic movement company
DynamO Théâtre in May; and Romanzo d’infanzia, a
breathtaking show created by Italian artists that has been
touring internationally for more than 20 years, in May. As
well, French Theatre reached out to the deaf and hearing-
impaired community with a show featuring a deaf actress
(Traversée, produced by Voyageurs immobiles), and shone
the spotlight on the many facets of adolescence by casting
local teenagers alongside professional actors (Impatience,
produced by L’eau du bain).

INDIGENOUS THEATRE

In 2017-2018, the NAC’s historic new Indigenous Theatre
department began to lay the foundation for its first season
in 2019 with the recruitment of an extremely talented team.

Kevin Loring, an award-winning playwright, actor and
director, began his tenure as the first-ever Artistic Director.
A Nlaka’pamux from the Lytton First Nation in British
Columbia, Kevin is perhaps best known for having won
a Governor General’s Literary Award for his 2009 play,
Where the Blood Mixes. Kevin travelled broadly throughout
the year, sharing his plans, cultivating support, speaking
with Indigenous artists, leaders and allies, and seeing work

by Indigenous artists. He also shared his vision in a number
of powerful speeches at the NAC, including at the Institute
on Governance’s Nation-to-Nation National Summit; at
the annual conference of the Professional Association of
Canadian Theatres; and at a dinner in honour of former
NAC President and CEO Peter Herrndorf that raised
more than $1.1 million (net) for Indigenous Theatre. To
date, more than $2 million has been raised from donors
across the country to support the new department.

Lori Marchand, a highly respected national leader in
professional theatre, joined the team in April as
Managing Director. She brings more than a decade of
experience as the former Executive Director of Western
Canada Theatre in Kamloops. She is Syilx and grew up in
Algonquin and Secwepemc Territory. Artist and scholar
Lindsay Lachance, who holds a PhD in Indigenous
dramaturgy from UBC, began as Artistic Associate in
February. Mairi Brascoupé, with a MA in Design from
Central Saint Martins in the U.K., coordinates community
outreach and rounds out the team. Both Lindsay and
Mairi are Algonquin Anishinaabeg.

NAC PRESENTS

NAC Presents, led by Executive Producer Heather Gibson,
once again showcased some of the most exciting performers
on the Canadian music scene, with more than 130 concerts
and total attendance of more than 41,000.

There were many highlights. Canadian icon Bruce
Cockburn kicked off the season on September 22. In
October, singer-songwriters Oh Susanna and Sarah
MacDougall, performed in the Fourth Stage, and
Halifax’s David Myles performed in the Azrieli Studio.

Dans la solitude des champs de coton
(Jean-François Hétu)

La Cerisaie (Koey Broos) Kevin Loring (Fred Cattroll)

15National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

Thirty-five artists and bands performed in November. They
included Francophone artists Beyries and Philippe B in
the Fourth Stage, Klô Pelgag and Kellylee Evans with Petr
Cancura in the Azrieli Studio, and Blackie and the Rodeo
Kings in Southam Hall.

On February 9, NAC Presents collaborated with the
Ottawa music conference MEGAPHONO to present
two shows. The Native North America Gathering featured
veteran Indigenous artists who appear on the GRAMMY-
nominated Native North America (Vol. 1) album, including
Duke Redbird, Willie Thrasher and Linda Saddleback,
as well as Alanis Obomsawin paying tribute to poet and
songwriter Willie Dunn. The second show featured singers
Trails, Keturah Johnson and LUKA.

Performers in March included African-Canadian artist
Laetitia Zonzambé in the Fourth Stage, east coaster Rose
Cousins in the Babs Asper Theatre, and the legendary
Randy Bachman in Southam Hall. In April, Quebec group
Avec pas d’casque played the Fourth Stage, and JUNO
award nominee Donovan Woods and the Opposition
performed in the Asper Theatre. And in May, the LYNNeS,
a duo of Lynn Miles and Lynne Hanson, launched their
new album in the Fourth Stage with two sold-out shows.

NAC Presents created Fridays at the Fourth, an upbeat
music series in the newly renovated NAC Fourth Stage
that was extremely popular with audiences. NAC Presents
also launched NAC Presents Across Canada, an initiative that
supported nearly 40 concerts in 10 cities across Canada.
The goal is to build a network of music organizations and
community promoters that promote talent, help artists
develop audiences across Canada, and create touring
opportunities that will build national networks for both the
artists and the organizations involved.

VARIETY AND COMMUNITY PROGRAMMING

A number of legendary artists performed in the NAC’s
Variety season. GRAMMY award-winning saxophonist
Kenny G played his best-known songs in Southam Hall
on December 1. On January 21, Calypso Rose, the queen
of Calypso music, took to the Southam Hall stage with
local JUNO award winners Kobotown. And on May 26,
the American soul singer-songwriter Betty Lavette gave an
outstanding performance in the Babs Asper Theatre.

The NAC is also a home for local artists and arts
organizations. Highlights included a showcase performance
by Rock Camp For Girls+ (November 5); La Chanson
Française by Les Contes Nomades (December 9), and an
evening of music from the show Grievous Angel: the Legend
of Gram Parsons, presented by local promoter Michael Bate
(March 31).

NATIONAL CREATION FUND

The National Creation Fund, a major initiative to help
Canadian artists and arts organizations create ambitious
new work, officially opened on November 1, 2017. Led
by Artistic Producer Heather Moore, the Fund aims to
change the game for creation in Canada by investing up
to $3 million a year in 15 to 20 compelling new works of
music, theatre, dance and inter-disciplinary performing arts.
The Fund is fuelled by money raised from generous donors
across the country who responded to the National Arts
Centre Foundation’s Creation Campaign, which exceeded its
$25 million goal.

The Fund team initiated more than 80 meetings with
artists from across Canada to learn about upcoming

Blackie and the Rodeo Kings Alanis Obomsawin Calypso Rose (Aldo Paredes)

16 National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

projects, and to encourage artists to consider the Fund
in their planning. The team attended performances,
workshops, pitch sessions and industry events, all the while
building relationships with artists and arts organizations.
Staff consulted frequently with members of the NAC’s
artistic leadership team, and twice met with the Fund’s
National Advisory Committee, a group of experienced
artists and arts professionals who do not make investment
decisions but provide insights and feedback.

On June 14, the NAC announced the first nine projects in
which the Fund has invested approximately $1.4 million:

•	 Eve 2050 (Van Grimde Corps Secrets, Montreal)
•	 The Full Light of Day (Electric Company Theatre, Vancouver)
•	 The Hockey Sweater: A Musical (The Segal Centre for

Performing Arts, Montreal)
•	 Mînowin (Dancers of Damelahamid, Vancouver)
•	 Le reste vous le connaissez par le cinéma (Carte Blanche,

Quebec)
•	 The Storyville Mosquito (Kid Koala, Montreal)
•	 Treemonisha (Volcano Theatre, Toronto)
•	 who we are in the dark (Peggy Baker Dance Projects,

Toronto)
•	 Unikkaaqtuat (The 7 Fingers, Montreal, Artcirq, Igloolik

and Taqqut Productions, Iqaluit)

The NAC will announce a second round of investments in
the fall of 2018.

PUBLIC SPACES

2017-2018 marked the first full year of the NAC’s inspiring
new atrium, an addition made possible thanks to the
NAC’s Architectural Rejuvenation Project, funded by the
Government of Canada.

The new Public Spaces allowed the NAC to welcome the
community in a whole new way. Free programming, led by
Associate Producer Amanda Baumgarten, included Toddler
Tuesdays animated by local artist and teacher Jesse Kahat,
and Seniors Pop-Up Painting on Wednesday afternoons.
Both took place in Peter A. Herrndorf Place, a space that
was also used for performances, pre-concert talks, podcast
interviews and more.

The Public Spaces team also hosted events in partnerships
with a variety of community organizations. The monthly In
Conversation with Paul Wells speaker series, in partnership
with Maclean’s magazine and CPAC in the Alan & Roula
Rossy Pavillion, was a particular highlight.

2017-2018 LEARNING HIGHLIGHTS

MUSIC

NAC Music Education did extensive education and
outreach across Canada in 2017–2018, with 700 unique
events that reached nearly 70,000 Canadians.

The biggest example was the western and northern portions
of the NAC Orchestra’s Canada 150 Tour. With more than
130 events that celebrated collaboration and reconciliation,
Orchestra musicians and guest artists connected with more
than 6,000 students, teachers, community leaders and local
artists in 11 communities in Manitoba, Saskatchewan,
Alberta and British Columbia. The diverse events included
a three-day residency at the University of Manitoba; an
artists’ summit and concert with Indigenous musicians in
Winnipeg; a workshop on sharing music and culture at the
Calgary Centre for Newcomers; and a masterclass led by
the renowned Calgary pianist Jan Lisiecki at the University
of Saskatoon.

The 7 Fingers (Guillaume Saladin) who we are in the dark
(Peggy Baker Dance Projects)

Mînowin by Dancers of Damelahamid
(Chris Randle Photography)

17National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

In addition, there were 20 events in northern Canada,
including an Indigenous songwriting workshop with the
acclaimed singer-songwriter Leela Gilday at Inuksuk High
School in Iqaluit; and Alexander Shelley leading a choral
workshop with teachers in Yellowknife and Whitehorse.

The Music Alive Program, which sends local and visiting
artists to rural and remote communities, continued to
be active in western and northern Canada. This year
the program increased its activity in Atlantic Canada
after a pilot year in 2017. Events included workshops
for Indigenous youth at the St. John’s Native Friendship
Centre, and for the Saint John Schools Music Program
featuring composer Andrew Miller and Indigenous
collaborators Deantha Edmunds-Ramsay and Sheila
Croteau, in partnership with Symphony New Brunswick.

At the NAC, Music Education programmed exceptional
concerts for young audiences through its KinderNACO
and TD Family Adventures series. And throughout the
NAC Orchestra’s Community Week (February 12 –15),
students from six local schools and adult amateur musicians
performed alongside the Orchestra’s wind, brass and
percussion sections, led by Alexander Shelley.

DANCE

NAC Dance provided invaluable opportunities for
professional dancers, aspiring dancers and students in
2017-2018.

Every year, some of the most acclaimed artists in the
world grace the NAC’s stages, and Dance helps ensure
their expertise is shared with the next generation through
masterclasses and initiatives such as Tea with a Ballerina

and Coffee with a Choreographer. On October 3, Tero
Saarinen led a two-hour contemporary dance workshop
with students from The School of Dance. Other teaching
artists this year included dancer Belinda McGuire, world-
renowned ballet master Olga Kostritzky, Jonathan Renna
(The National Ballet of Canada), Kennedy Kraeling
(BJM – Les Ballets Jazz de Montréal), French circus artists
Yoann Bourgeois and Marie Varedin, Yayoi Ban (Canada’s
Royal Winnipeg Ballet) and west coast dancer and
choreographer Shay Kuebler.

Education Associate and Teaching Artist Siôned Watkins
organized numerous workshops, special events with
choreographers and local dancers, and collaborations with
partner schools and companies in Ottawa throughout the
year. Highlights include the performance of Pina Bausch’s
Nelken-Line at the NAC, and choreography workshops
with students in 10 Ottawa-Gatineau schools.

ENGLISH THEATRE

English Theatre’s largest national education initiative took
place during the tour of Tartuffe, the 2013 NAC production
adapted by comedian Andy Jones and directed by Jillian
Keiley that travelled to five communities in Newfoundland.

There were 20 distinct education and outreach events, and
54 individual workshops led by artists in the company.
Events included three professional learning days with
teachers and students from the Newfoundland and
Labrador English School District in the eastern, western
and central regions of the province; numerous visits
to schools, libraries and community groups; and a full
day with theatre students from Memorial University
of Newfoundland’s Grenfell Campus in Corner Brook.

Maclean’s Senior Writer Paul Wells in
conversation with Katie Telford, Chief of
Staff to Prime Minister Justin Trudeau
(Blair Gable)

Seniors Pop-Up Painting
(Fred Cattroll)

NAC Orchestra Principal Trumpet
Karen Donnelly at Winnipeg’s Collège
Jeanne-Sauvé during the Canada 150 Tour
(Fred Cattroll)

18 National Arts Centre / Annual Report 2017–2018

2017–2018 HIGHLIGHTS

The company also visited three correctional facilities in
Stephenville, Bishop’s Falls and Clarenville, the latter being
the only women’s prison in the province. The sessions were
profound and memorable for both artists and inmates.

Back at the NAC, English Theatre delighted young people
with imaginative performances. From February 14 to 19,
SNAFU Dance Theatre performed Table Top Tales in the
Alan & Roula Rossy Pavillion, one of the NAC’s beautiful
new spaces. The show invited children as young as three to
share stories of growing up, which the performers instantly
brought to life through puppetry.

FRENCH THEATRE

French Theatre organized a series of outreach and
education activities for audience members. There were
many highlights.

Several artists featured in the Enfance/jeunesse series
interacted with local students as part of two projects –
Visits by Creative Artists and Putting Your School to Work.
Twenty-four workshops were offered to more than 400
primary and secondary school students. During the fourth
edition of De plain-pied, 50 teenagers invaded the public
spaces of the NAC, transformed for the occasion into a
national campground.

With the help of the NAC’s Digital Engagement
department, French Theatre produced a bilingual website
dedicated specifically to the creation of Gabriel Dumont’s
Wild West Show and its historical context. In addition, the
team produced 10 podcasts of interviews with artists by host
Julien Morissette, recorded in the new Hexagon Studio.

And as always, the essays and articles published in the
Cahiers du Théâtre français sparked curiosity and reflection
among French Theatre audiences, and allowed them to
learn more about the season’s productions.

DIGITAL ENGAGEMENT

2017–2018 marked the first year of the NAC’s new
Hexagon Studio, newly built as part of the Architectural
Rejuvenation Project. The studio, home base for the NAC’s
distance learning, digital content creation and outreach
programs, features glass frontage and a location that opens
to the public; studio-grade soundproofing and lighting; and
integration with the Atelier Belle Shenkman & Desmond
Smith. And thanks to the NAC’s partnership with
Rogers, the studio has best-in-class conferencing services,
enabling the NAC to push the boundaries of what’s
possible in distance learning, telematic music-making and
digital engagement.

There were many distance learning events throughout the
winter and spring. For example, NAC Orchestra clarinetist
Sean Rice taught 12 master classes to students at Memorial
University in St. John’s. And in March, in partnership with
Blues in the Schools, the studio hosted a week-long series
of connections between Ontario musicians Rick Fines and
Catriona Sturton with students of Kildala Elementary
School in Kitimat, B.C.

Jamaal the Poet and Earl of March
Secondary School students at the NAC
(Siôned Watkins)

Andy Jones leads a workshop with
Smallwood Academy students in Gambo,
Newfoundland (Judi Pearl)

Brigitte Haentjens, Julien
Morissette and artists from La
Bibliothèque-interdite record a
podcast in the Hexagon Studio
(Capucine Péchenart)

De plain-pied
(Jonathan Lorange)

THANK YOU,
PETER HERRNDORF

National Arts Centre / Annual Report 2017–2018 19

On June 2, 2018, the day of the National Arts Centre’s 49th anniversary,
Peter Herrndorf was honoured for lifetime artistic achievement at the
Governor General’s Performing Arts Awards. It was also his last day at the NAC,
stepping down as President and CEO after nearly 19 years.

Through Peter’s extraordinary leadership, the NAC became a vital national
organization that makes a difference to artists, arts organizations and
communities nationwide.

He brought groundbreaking ideas to life – the NAC Foundation, Scene festivals,
NAC Presents, the National Creation Fund, the new Department of Indigenous
Theatre and the Architectural Rejuvenation of the NAC building, among many
others. All are signature Peter Herrndorf ideas – bold, visionary, and designed
to help Canadian artists tell the stories of this country.

He transformed the NAC, allowed countless artists and arts organizations to
fulfil their creative aspirations, and enabled the performing arts to thrive
across Canada.

Thank you, Peter.

Left to right: With National Creation Fund Artistic Producer Heather Moore at the unveiling of Peter A. Herrndorf Place
on May 28, 2018 (Tony Idone) • At the Governor General’s Performing Arts Awards on June 2, 2018 (Ernesto di Stefano,
George Pimentel Photography) • With Eva Czigler and Ottawa Mayor Jim Watson to receive the Key to the City on
May 17, 2018 (Fred Cattroll)

20 National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

CREATION

Invest in Canadian creation to help artists and arts
organizations across Canada create and develop
ambitious new work for national and international
audiences

•• The National Creation Fund, which invests in ambitious
new works by performing artists and arts organizations
from across Canada, officially opened on November 1,
2017, and on June 14, 2018 the NAC announced the first
nine projects – including works by English, French and
Indigenous artists — to receive a total of $1.4 million

•• The NAC Dance season included two new co-productions
by Canadian choreographers – Some Hope for the
Bastards by Frédérick Gravel and Solitudes duo by
Daniel Léveillé – and a two-week creation residency and
five performances of Love and Other Things: a drama
for flower, clay and bone by Associate Dance Artist
Tedd Robinson and 10 Gates Dancing

•• NAC English Theatre Collaborations included THE
INVISIBLE –Agents of Ungentlemanly Warfare (Catalyst
Theatre, Edmonton), The Pigeon King (Blyth Festival)
and The Bridge (2b Theatre Company, Halifax), among
many others

•• Composer Jocelyn Morlock won a 2018 JUNO Award
for Classical Composition of the Year for My Name is
Amanda Todd, part of the NAC multimedia commission
Life Reflected; and Andrew Staniland, composer of Phi,
Caelestis (part of the NAC Music-Dance commission
ENCOUNT3RS), received a JUNO nomination

Place a stronger focus on new Canadian work in all
our programming areas

•• The NAC Orchestra season included NAC co-
commissions by Alexina Louie and Matthew Whittall;
Earworms by Vivian Fung (which was also performed at
Roy Thomson Hall in Toronto); and Concerto de l’Asile by
Walter Boudreau, which was recorded for future release
on Montreal-based label Analekta

•• The NAC Dance season included Dance Me by BJM –
Les Ballets Jazz de Montréal; the NAC co-production
Some Hope for the Bastards by Frédérick Gravel; radios
by Associate Dance Artist Ame Henderson; Concerto
by Joshua Beamish; Unrelated by Daina Ashbee; How
is Now by Laurie Young; and Telemetry by Shay Kuebler
(Radical System Art)

P R I O R I T I ES / R ESU LTS

CREATION (continued)

•• English Theatre featured the world premiere of the NAC
commission Sir John A: Acts of a Gentrified Ojibway
Rebellion by Drew Hayden Taylor; Up to Low (English
Theatre); 887 (Ex Machina, Quebec City); Betroffenheit
(Kidd Pivot/Electric Company Theatre, Vancouver, co-
produced by NAC Dance); and carried away on the crest
of a wave (English Theatre)

•• Gabriel Dumont’s Wild West Show, La Bibliothèque-
interdite, Le dire de Di, Tapage et autres bruits sourds,
Fendre les lacs, Ma petite boule d’amour, Traversée,
Histoires à plumes et à poils, Comment j’ai appris à
parler aux oiseaux, Magie lente, Et si Roméo et Juliette

… and Impatience all appeared on the French Theatre
season

•• Zones Théâtrales presented seven Canadian creations,
six public readings of unpublished work, and two
workshops of works in progress

Develop and support creative partnerships
and multi-disciplinary work, nationally and
internationally

•• Violinist Joshua Bell, the actor Manon St-Jules and
the NAC Orchestra conducted by Alexander Shelley
gave the Canadian premiere of The Man with the Violin,
a multimedia co-commission by the NAC and the
Kennedy Center (Washington, D.C.)

•• The revival of Stan Douglas’s groundbreaking work
Helen Lawrence, directed by English Theatre Associate
Artistic Director Sarah Garton Stanley, and produced
by Canadian Stage in collaboration with English Theatre,
was performed at UCLA

PERFORMANCE

Develop a new Department of Indigenous Theatre
that will launch its first full season in 2019

•• Nlaka’pamux playwright, actor and director Kevin
Loring began his tenure as the first Artistic Director of
Indigenous Theatre

•• Lori Marchand, former Executive Director of Western
Canada Theatre and member of the Syilx Nation, was
appointed Managing Director, and Algonquin artist and
scholar Lindsay Lachance was named Associate Artistic
Director

21National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

PERFORMANCE (continued)

•• Mairi Brascoupé joined Indigenous Theatre and
Music Education as Indigenous Cultural Resident, in
partnership with the Canada Council for the Arts

•• In preparation for Indigenous Theatre’s first season in
2019–2020, Kevin Loring met with Indigenous artists,
leaders and arts organizations throughout the land;
spoke at the Indigenous Governance Conference,
the Professional Association of Canadian Theatres
conference, and a fundraising dinner at the NAC; and
hosted a panel featuring the national leaders of the
Métis, Inuit and Assembly of First Nations

Weave more adventurous programming into NAC
performance seasons

•• English Theatre presented a sold-out performance of
Daughter in the Fourth Stage, produced by QuipTake
and Pandemic Theatre (Toronto), and the reprise of
Betroffenheit by Electric Company Theatre/Kidd Pivot
(co-produced by NAC Dance)

•• The Dance season included the Face 2 Face series,
Opus by contemporary circus company Circa, and
Legend Lin Dance Theatre (Taiwan) in its first-ever
Canadian appearance

•• The NAC Orchestra’s WolfGANG Sessions attracted
capacity crowds in its fourth season of presenting
innovative contemporary work at the Mercury Lounge
nightclub

•• French Theatre’s co-production of Dans la solitude
des champs de coton, written by Bernard-Marie Koltès
and directed by Brigitte Haentjens, put the audience in
bleacher-style seating on either side of the stage

Extend our commitment to touring in communities
across Canada and around the world

•• The NAC Orchestra completed the western and northern
portions of its Canada 150 Tour, with nine concerts in
Manitoba, Saskatchewan, Alberta, British Columbia,
Nunavut, Yukon and the Northwest Territories; and also
performed in Toronto, Kingston and Montreal

•• Gabriel Dumont’s Wild West Show, an ambitious
multilingual theatre work by a diverse group of Canadian
playwrights, premiered at the NAC and toured to
Montreal, Winnipeg and Saskatoon

•• English Theatre toured its production of Tartuffe,
adapted by Newfoundland actor, writer and comedian
Andy Jones and directed by Jillian Keiley, to five
communities in Newfoundland – St. John’s, Stephenville,
Corner Brook, Grand Falls-Windsor and Gander

P R I O R I T I ES / R ESU LTS

PERFORMANCE (continued)

•• The NAC launched NAC Presents Across Canada, a
collaboration with 10 music organizations to produce
concerts by Canadian musicians in Whitehorse,
Vancouver, Calgary, Regina, Winnipeg, Toronto, Montreal,
Halifax, Charlottetown and St. John’s

•• The NAC Dance co-production Betroffenheit by Crystal
Pite and Jonathon Young toured internationally, and a
number of Dance co-productions, including Some Hope
for the Bastards by Frédérick Gravel and Solitudes duo
by Daniel Léveillé, toured nationally and internationally

•• English Theatre’s new model for touring, which involves
sharing a production’s original direction and design
with a new local cast, resulted in a new production of
English Theatre’s 2016 Twelfth Night – directed by
Jillian Keiley and imagined by Old Trout Puppet
Workshop – at Theatre Calgary

•• Three productions supported through The
Collaborations – huff (Native Earth Performing
Arts), Century Song (Volcano Theatre) and Daughter
(QuipTake) – were selected to be part of the 2018
Edinburgh Fringe

Engage Canadians with the NAC’s major artistic
projects through digital technology

•• The Kipnes Lantern, which was first lit on New Year’s
Eve 2017, projected digital imagery created by Moment
Factory (Montreal) of the major artistic initiatives of the
NAC and 12 partner arts organizations across Canada;
and marked a number of national celebrations, such as
projecting artwork by Métis artist Christi Belcourt on
National Indigenous Peoples Day

•• A/R_V, a national research laboratory that explored
the potential of live arts in the digital world and that
launched during Zones Théâtrales, was developed by
Théâtre du Trillium in association with Zones Théâtrales
and the National Film Board of Canada

•• NAC Dance produced seven podcasts with Canadian
and international artists – three in French and four in
English

•• Montreal label Analekta released two recordings of
the NAC Orchestra conducted by Alexander Shelley in
2017–2018: the music from ENCOUNT3RS, and New
Worlds, which includes the NAC commission Golden
slumbers kiss your eyes by Ana Sokolović

22 National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

PERFORMANCE (continued)

Play a leading role in celebrating the 150th anniversary
of Confederation with special performances, events
and new commissions in partnership with leading
Canadian performing arts organizations

•• The NAC Orchestra completed the northern and
western portions of its nation-wide Canada 150 Tour
which included the NAC commissions Life Reflected
(Zosha Di Castri, Jocelyn Morlock, Nicole Lizée, John
Estacio), Snow Falling Eventually (Daniel Janke) and
Ama Anaana (Sylvia Cloutier and Leela Gilday, arranged
by Christopher Mayo)

•• French Theatre led the creation of Gabriel Dumont’s
Wild West Show, an ambitious multilingual theatre work
that brought together some of the most gifted artists
in English, French, Indigenous and Métis theatre from
various parts of the country

•• English Theatre toured its production of Tartuffe,
adapted by Newfoundland actor, writer and comedian
Andy Jones, and directed by Jillian Keiley, to five
communities in Newfoundland

LEARNING

Expand our education activities across the country
in music, dance and theatre

•• English Theatre’s Newfoundland tour of Tartuffe
included 20 education and outreach events, and 54
individual workshops led by artists in the company

•• The western and northern portion of the Canada 150 Tour
included more than 130 education and community events
that reached more than 6,000 students, educators,
community leaders and local artists in 11 communities

•• The Music Alive Program visited communities in Alberta
(16), Saskatchewan (21), Manitoba (8) and Nunavut (10),
and Atlantic Canada (12)

•• For the fourth straight year, the NAC welcomed two
Chinese arts administrators for a three-month residency
as part of the Canada-China Arts Administration Cultural
Residency

•• The new NAC Dance Visiting Artist Program, a joint
initiative of the Canada Council for the Arts, hosted
Dana Michel (Montreal) as its first artist-in-residence in
May and June 2018

•• The NAC Production team welcomed 36 students from
John Abbott College (Sainte-Anne-de-Bellevue, Quebec),
and eight students from the National Theatre School of
Canada (Montreal) for mentoring

•• NAC New Media connected instructors with students
in Kitimat, B.C.(in partnership with Blues in the Schools
and Bluesfest), and acclaimed duo Twin Flames with
students on the North Spirit Lake First Nation in
Northern Ontario (in partnership with Taking IT Global)

•• Thanks to the support of the Canada Council for the
Arts, Zones Théâtrales welcomed 16 young artists from
across Canada

P R I O R I T I ES / R ESU LTS

LEARNING (continued)

Partner with local organizations, artists, and
educators to extend the Music Alive Program to
Atlantic Canada

•• The Music Alive Program was active in 12 Atlantic
Canadian communities, in partnership with Symphony
New Brunswick (Saint John), the Mi’kmaq Confederacy
of PEI and the PEI Symphony (Charlottetown), Music
Nova Scotia (Halifax), the Ross Creek Centre for
the Arts (Canning, NS), Soundbone Traditional Arts
Foundation (Ladle Cove, NL), People of the Dawn
Indigenous Friendship Centre (St. George’s, NL) and the
St. John’s Native Friendship Centre (St. John’s, NL)

Offer exceptional artist training to young classical
musicians from across Canada and around the world

•• The 20th edition of the Young Artists Program led by
Artistic Director Pinchas Zukerman provided three
weeks of training to 65 students from Canada and
around the world

•• Five young musicians participated in the NAC’s Institute
for Orchestral Studies

•• The Canada 150 Tour included residencies with the
University of Manitoba, the Calgary Youth Orchestra, the
University of Calgary; masterclasses at the University
of Saskatchewan, the University of Victoria and the
Victoria School of Music; and Alexander Shelley
coaching the Saskatoon Youth Orchestra

•• The NAC Orchestra’s Carrefour program for diverse,
emerging composers, in partnership with the Canada
Council for the Arts, hosted Métis composer Ian Cusson
(Toronto) and Remy Siu (Vancouver) for residencies in
the spring of 2018

Develop a long-term, digital strategy to integrate
digital technology into everything we do

•• The NAC’s Kipnes Lantern and digital screens
throughout the building brought awareness of NAC
programming and initiatives through imagery and video

•• Through a partnership with Facebook Canada, the NAC
shared digital stories and video content about NAC
productions and initiatives to a wider online audience

Recreate ArtsAlive. ca as a cutting-edge, digital
learning platform

•• Consultations on best practices for online learning
is ongoing as the NAC moves to expand its digital
engagement in 2018–2019

23National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

ARCHITECTURAL REJUVENATION

Shepherd the Architectural Rejuvenation of the NAC

•• The Architectural Rejuvenation of the NAC, which was
completed on time, won a number of awards, including
an Ottawa Urban Design Award

•• The fully renovated Fourth Stage, with new production
equipment, backstage amenities, bar and gender-
neutral washrooms, re-opened in October 2017

•• The second level of the NAC’s new Gail & David O’Brien
Atrium, including the Alan & Roula Rossy Pavillion, the
Janice & Earle O’Born Room, the Julia Foster Gallery and
the Lantern Room, opened in October 2017

•• The NAC opened the Canada Room, an expanded event
space in March 2018, and Equator Coffee Roasters in the
NAC atrium opened in April 2018

Animate the NAC’s new public spaces with a wide
range of community programming

•• The Public Spaces team hosted a number of recurring
free events, including Movement in Meditation, Toddler
Tuesdays and Seniors Pop-Up Painting

•• Public Spaces partnered on two political speaker
series – “In Conversation with Paul Wells” in partnership
with Maclean’s magazine and CPAC, and “Before the
Bell” by the Sixth Estate

•• Dozens of events took place throughout the year
in partnership with a wide range of community
organizations, including the Ottawa Swing Society, the
Ottawa Art Gallery and Capital Pride

PRODUCTION RENEWAL

Oversee the renewal of the NAC’s production
equipment and performance spaces

•• Extensive upgrades to Southam Hall, the Babs Asper
Theatre and the Azrieli Studio took place on a tight
schedule in the summer of 2018, and were completed in
time for the 2018–2019 season

•• Upgrades were made to theatrical and technical
infrastructure, such as theatre lighting and audio-visual
equipment; reducing sound and light transfer between
performance halls and foyers (work that began in 2017);
upgrades to the NAC’s system for the hearing impaired;
and electrical/mechanical work

•• Project oversight and governance is provided by the
Capital Planning Committee of the NAC Board of
Trustees, as well as the Architectural Rejuvenation and
Production Renewal Steering Committee

P R I O R I T I ES / R ESU LTS

PRODUCTION RENEWAL (continued)

Renovate Southam Hall to enhance the customer
experience and improve accessibility

•• Southam Hall’s new Orchestra Shell, designed by
Canadian architecture firm Diamond Schmitt Architects,
Fisher Dachs Associates, Theatre Acoustics and
Engineering Harmonics, and manufactured by Wenger &
JR Clancy, was installed and completed in the summer
of 2018, resulting in significantly improved acoustics
and a fresher appearance. Threshold Acoustics and
Crossey Engineering also worked on the overall project,
which was overseen by PCL Constructors

BECOMING A NATIONAL, FRANCOPHONE
ORGANIZATION

Ensure that Francophone programming enjoys a
more prominent place on our stages

•• French Theatre showcased Groupe de la Veillée,
Sibyllines, Théâtre français de Toronto, members of Les
Poids Plumes, Théâtre Jésus, Shakespeare et Caroline,
Théâtre Bouches Décousues, Voyageurs Immobiles, Le
Petit Théâtre de Sherbrooke, Les Filles électriques, Des
mots d’la dynamite, DynamO Théâtre and L’eau du bain

•• Francophone companies and artists in the NAC Dance
season included BJM – Les Ballets Jazz de Montréal,
Frédérick Gravel and Daniel Léveillé Danse

•• NAC Presents featured 22 Francophone artists,
including Matt Holubowski, Avec pas d’casque and
Amylie

•• The NAC Orchestra season included Quebec conductor
Bernard Labadie and La Chapelle de Québec, pianists
Louis Lortie and Alain Lefèvre, and composer Walter
Boudreau

•• The Orchestra’s bilingual Family Adventures series is
conducted by Principal Family and Youth Conductor
Alain Trudel

•• The western and northern leg of the Orchestra’s Canada
150 Tour included French school performances in
Winnipeg, Edmonton and Iqaluit

24 National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

BECOMING A NATIONAL, FRANCOPHONE
ORGANIZATION (continued)

Commission, co-produce and partner with artists,
arts organizations and major Quebec festivals on
important new work

•• The NAC co-produced the seventh edition of Zones
Théâtrales, presenting seven Francophone productions
from British Columbia, Saskatchewan, Manitoba,
Ontario, Quebec and New Brunswick

•• The Carrefour international de théâtre (Quebec City)
presented five performances of Dans la solitude des
champs de coton, an NAC French Theatre co-production
directed by Brigitte Haentjens, and two performances of
Gabriel Dumont’s Wild West Show, an ambitious multi-
lingual creation led by French Theatre

•• French Theatre co-produced and partnered with
Nouveau Théâtre Expérimental, Théâtre d’Aujourd’hui,
Théâtre Cercle Molière, La Troupe du Jour and Sibyllines,
and collaborated with Les Filles électriques

•• The National Creation Fund invested in Eve 2050 (Van
Grimde Corps Secrets, Montreal), Le reste vous le
connaissez par le cinéma (Carte Blanche, Quebec City)
and Unikkaaqtuat (The 7 Fingers, Montreal; Artcirq,
Igloolik; and Taqqut Productions, Iqaluit)

Strengthen partnerships with national Francophone
arts organizations, and partner with them on
national celebrations and initiatives

•• French Theatre contributes to the Prix Marcus, given
by the Fondation pour l’avancement du théâtre
francophone au Canada

•• French Theatre and Zones Théâtrales partner with ATFC,
Réseau Ontario, RADARTS, Réseau des grands espaces,
and Réseau Scènes for Les Passeurs de sens, and Zones
Théâtrales is part of the Table nationale sur la diffusion
franco-canadienne

•• Brigitte Haentjens, who co-chairs the Conseil québécois
du Théâtre, took part in a live interview in Montreal as
part of the Rencontres d’écrivains series by the Centre
de recherche interuniversitaire sur la littérature et la
culture québécoises, and gave a workshop organized
by the Union des artistes and the Conseil Québécois
du théâtre

P R I O R I T I ES / R ESU LTS

BECOMING A NATIONAL, FRANCOPHONE
ORGANIZATION (continued)

Build on our relationships with Francophone arts
organizations in Ottawa-Gatineau

•• French Theatre partnered with the Librairie du soleil
bookstore to offer books about Gabriel Dumont, Louis
Riel and Métis identity at the premiere of Gabriel
Dumont’s Wild West Show

•• French Theatre partnered with the annual Salon du livre
de l’Outaouais book fair to present a staged reading
from Brigitte Haentjens’ novel Un jour je te dirai tout

•• French Theatre welcomed the local theatre community
to the NAC on World Theatre Day

Develop an internal culture that is equally welcoming
to both Francophones and Anglophones

•• The NAC’s Francophone Committee is studying best
practices of bilingual workplaces and helping staff and
the public feel welcome in the language of their choice

INCREASING OUR EARNED REVENUES

Generate new levels of fundraising revenue to invest
in artists and arts organizations across the country
who are creating ambitious new work

•• Approximately $1.4 million from the National Creation
Fund was invested in nine ambitious new works from
across Canada; the funds originated from the NAC
Foundation’s Creation Campaign that raised more than
$25 million from donors across Canada

Support the NAC’s major national initiatives,
including the new Indigenous Theatre department
and the expansion of the Music Alive Program to
Atlantic Canada

•• A tribute dinner for Peter Herrndorf on March 1 raised
more than $1.1 million (net) for NAC Indigenous Theatre

•• An anonymous couple gave a leadership gift to
Indigenous Theatre, joining BMO Financial Group and
Frank and Debbi Sobey to support the new discipline,
and bringing total fundraising for Indigenous Theatre to
more than $2 million

•• The NAC Gala, presented by Rogers, raised $780,000
(net) in support of the National Youth and Education
Trust, which benefits arts education programs across
Canada, such as the Music Alive Program

25National Arts Centre / Annual Report 2017–2018

REPORT ON STRATEGIC GOALS

P R I O R I T I ES / R ESU LTS

INCREASING OUR EARNED REVENUES
(continued)

Increase the NAC’s catering activity through a full
range of catering services

•• The NAC’s Food and Beverage department dramatically
increased the number of events it hosts, including
weddings, conferences and meetings from a wide range
of clients, thanks to the NAC’s new catering spaces –
the Lantern Room, the Janice & Earle O’Born Room and
the Canada Room, which can hold up to 1,500 people

Be on the forefront of the digital marketplace in all
areas, including marketing, sales, communications
and patron engagement

•• The NAC integrated the Canopy Labs platform
(analytics, sales and marketing) with Ticketmaster (NAC
Box Office) and the NAC Foundation’s “Raiser’s Edge”
platform, allowing the NAC to send automatic post-
purchase and post-event emails and reminder emails to
patrons who have not completed a purchase online

AUDIENCES AT THE CENTRE

Develop and implement a full Customer Relationship
Management approach to NAC business to offer
exceptional service, strengthen loyalty and target
new audiences

•• The NAC hired Visitor Experience hosts to welcome the
public, answer questions and assist with wayfinding

•• All staff are now trained on the NAC’s Five Core Values –
Be Considerate, Be Knowledgeable, Be Welcoming,
Be Sincere and Go Above and Beyond – and a new
program recognizes and rewards NAC colleagues who
demonstrate those values in action

Give audiences more flexibility to customize their
NAC experience

•• NAC Presents launched a Create-Your-Own subscription
that allows patrons to purchase three or more shows at
a discount and receive subscriber benefits

•• The NAC Orchestra made all concerts available for its
Create-Your-Own subscriptions

•• NAC Marketing revamped the pricing model to provide
escalating discounts for patrons purchasing larger
packages

P R I O R I T I ES / R ESU LTS

AUDIENCES AT THE CENTRE (continued)

Continue to evolve our performance models to
further engage with our audience

•• NAC Presents launched Fridays at the Fourth, a new
series in the early evening that showcases emerging
Canadian artists

•• The NAC Orchestra’s Casual Fridays, which pair a
concert with food, wine and friends, and the WolfGANG
Sessions featuring new music at the Mercury Lounge
nightclub, continued to attract large audiences

•• The NAC expanded its Drinks in the Hall initiative as a
result of positive feedback from patrons

Engage with our patrons and audiences nationally
and internationally through a blend of traditional
and digital channels

•• 2017–2018 saw an 11.9% increase in Facebook
followers, a 10% increase in Twitter followers, and a 51%
increase in Instagram followers, with the NAC’s total
social media following currently sitting at 133,145

•• The NAC marked International Dance Day with a video
of Shay Kuebler and Danny Nielsen dancing on the
NAC’s Susan Glass & Arni Thorsteinson Staircase that
attracted more than 4,000 views within days

26 National Arts Centre / Annual Report 2017–2018

Committees of the Board

1.	 Audit Committee

2.	 Finance Committee

3.	 Marketing and
Communications
Committee

4.	 Human Resources
and Compensation
Committee

5.	 Governance, Nominating
and Ethics Committee

6.	 Capital Planning
Committee

*		 Committee Chair

1	 Adrian Burns, LL.D., Chair – 1, 2, 3, 4, 5, 6
	 Ottawa, Ontario

2	 Kimberley Bozak – 3*, 6
	 Toronto, Ontario

3	 Susan Glass, Vice-Chair – 1, 2, 3, 4, 5, 6
	 Winnipeg, Manitoba

4	 Gail O’Brien, LL.D. – 1, 2, 6*
	 Calgary, Alberta

5	 Enrico Scichilone – 4*, 5*
	 Moncton, New Brunswick

6	 Louise Sicuro, C.M. – 4*
	 up until April 21, 2018
	 Montreal, Quebec

7	 Tracee Smith
	 Toronto, Ontario

8	 Donald Walcot – 1*, 2*
	 Montreal, Quebec

9	 Jim Watson (ex officio)
	 Mayor, Ottawa, Ontario

10	Maxime Pedneaud-Jobin (ex officio)
	 Mayor, Gatineau, Quebec

	

Outside Members

Michael Allen – 6
Ottawa, Ontario

Gail Asper, O.C., O.M., LL.D. – 2
Winnipeg, Manitoba

Susan M.W. Cartwright, C.M. – 5
Ottawa, Ontario

Norman Dionne – 4
Montreal, Quebec

Toby Greenbaum – 6
Ottawa, Ontario

Grant McDonald, FCPA, FCA – 2
Ottawa, Ontario

Mark Monahan - 3
Ottawa, Ontario

John O’Keefe - 6
Toronto, Ontario

Elizabeth Roscoe – 3
Chelsea, Quebec

Anthony M. Tattersfield – 1, 2
Ottawa, Ontario

Robert Tennant – 6
Ottawa, Ontario

1 4

7

2 5

108

3

6 9

BOARD OF TRUSTEES

27National Arts Centre / Annual Report 2017–2018

Alexander Shelley
Music Director
National Arts Centre Orchestra

Cathy Levy
Executive Producer
Dance

Jillian Keiley
Artistic Director
English Theatre

Brigitte Haentjens
Artistic Director
French Theatre

Kevin Loring
Artistic Director
Indigenous Theatre

Heather Moore
Artistic Producer
National Creation Fund

Heather Gibson
Executive Producer
NAC Presents and Variety Programming

Kenton Leier
Executive Chef

Peter A. Herrndorf, C.C., O.Ont.
President and CEO (until June 2, 2018)

Christopher Deacon
President and CEO (as of June 12, 2018)

Nelson Borges
General Manager
Food and Beverage

Geneviève Cimon
Director
Music Education and Community
Engagement

Annabelle Cloutier
Executive Director
Communications and Public Affairs, and
Corporate Secretary (as of May 7, 2018)

Debbie Collins
Executive Director
Human Resources

Mike D’Amato
Director
Production

Christopher Deacon
Managing Director
National Arts Centre Orchestra
(until June 11, 2018)

Douglas Eide
Director
Information Technology
and Administrative Services

Robert Gagné
Administrative Director
French Theatre

Alex Gazalé
Co-Director, Production Renewal Project

Diane Landry
Executive Director
Marketing

Andy Lunney
Acting Managing Director
English Theatre (as of August 13, 2018)

James MacNeil
Acting Director
Operations
(until July 8, 2018)

Lori Marchand
Managing Director
Indigenous Theatre
(as of April 16, 2017)

Carl Martin
Acting Director
Communications
(December 16, 2017 until May 7, 2018)

Nathan Medd
Managing Director
English Theatre
(until August 10, 2018)

Nadim Missaghian
Director
Operations (as of July 9, 2018)

Jane Moore
Chief Advancement Officer
National Arts Centre Foundation

Maurizio Ortolani
Senior Director
Digital Engagement

Daniel Senyk
Chief Financial Officer

Marc Stevens
Acting Managing Director
National Arts Centre Orchestra
(as of June 19, 2018)

Rosemary Thompson
Executive Director
Communications and Public Affairs
and Corporate Secretary
(until December 15, 2017)

Jayne Watson
CEO
National Arts Centre Foundation

Andrew Wisniowski
Director, Architectural Rejuvenation Project
Co-Director, Production Renewal Project

ARTISTIC AND
CREATIVE
LEADERSHIP

SENIOR
MANAGEMENT

28 National Arts Centre / Annual Report 2017–2018

The National Arts Centre Corporation (the “Corporation”) regularly presents subscription
seasons in music, theatre and dance in both of Canada’s official languages. In addition, the
Corporation presents a variety of other programming and makes its facilities available to other
presenters and artists. The Corporation also offers educational opportunities for students across
Canada through its Music Alive Program, and over the past decade the NAC Orchestra has
become known as one of Canada’s leading teaching orchestras, offering masterclasses and school
performances across Canada and internationally. The Corporation also engages young people
through dance workshops, theatre classes and student matinees in Ottawa.

The Corporation remains committed to the fulfillment of its strategic goals published in its
Strategic Plan, Canada is our Stage:

Creation: Helping artists and arts organizations across Canada create ambitious new work for
national and international audiences;

Performance: Developing a new Department of Indigenous Theatre, and strengthening the
NAC’s national performance role;

Learning: Extending the Music Alive Program to Atlantic Canada, and our education activities
across the country;

Architectural Rejuvenation: Shepherding the architectural rejuvenation of the NAC;
Production Renewal: Overseeing the renewal of the NAC’s performance halls and

production facilities;
A National Francophone Organization: Becoming just as national in French as we are in

English by renewing our commitment to Francophone artists, arts organizations and
audiences;

Increasing Our Earned Revenue: Increasing our earned revenues to support our national
initiatives;

Audiences at the Centre: Building relationships with our audiences.

These strategic goals support the Corporation’s legislative mandates, which are to maintain and
operate the National Arts Centre (the “Centre”), to develop the performing arts in the National
Capital Region, and to assist the Canada Council for the Arts in developing the performing arts
elsewhere in Canada.

PHYSICAL RESOURCES

The Corporation owns and operates the National Arts Centre, the largest bilingual performing
arts centre in Canada. The Centre is situated on 2.6 hectares in downtown Ottawa, bordering on
the Rideau Canal, a UNESCO World Heritage Site. The Centre’s performance facilities include
four halls (Southam Hall, 2,076 seats; Babs Asper Theatre, 897 seats; Azrieli Studio, 305 seats;
Fourth Stage, 160 seats), dressing rooms, workshops and rehearsal halls. A box office, restaurant,
interior parking and intermission bars provide services to patrons. The NAC’s Public Spaces
host free events and programming. In addition, several multi-purpose rooms are available for
education, performances and receptions.

MANAGEMENT DISCUSSION
AND ANALYSIS

29National Arts Centre / Annual Report 2017–2018

MANAGEMENT DISCUSSION AND ANALYSIS

In 2015, the Government of Canada approved funding of $110.5 million for the Architectural
Rejuvenation of the National Arts Centre to revitalize its facility, including, notably, “enhancing
public spaces, performance venues, and patron services.” In a separate but complementary initiative,
in 2016, the Government of Canada announced a grant of $114.9 million for Production Renewal,
citing the “renewal of the National Arts Centre’s performance venues and related infrastructure.”

The National Arts Centre’s Board of Trustees, Senior Management, and the Office of the
Comptroller General of Canada share the view that the NAC spending on Production Renewal
conforms to the spending authority granted by Treasury Board. Furthermore, this view is
supported by an independent legal opinion.

HUMAN RESOURCES

The Corporation is comprised of a 10-member Board of Trustees and led by a Chief Executive
Officer, supported by 17 directors and eight artistic and creative leaders. The Corporation has
259 full time-employees and 562 part-time employees, averaging to approximately 403 full-time
equivalent employees.

Performances are labour-intensive and rely on a large number of behind-the-scenes personnel.
The Corporation employs people with varied specialized skills, including non-union staff and
unionized staff who are organized into five collective bargaining units. A large number of
employees, whose work is dependent on the demands of programming and sales, have variable
schedules and work on an as-needed basis. National Arts Centre Orchestra musicians are self-
employed, although a collective agreement sets out their fees and working conditions.

FINANCIAL OVERVIEW

2017-2018 was the third year in a particularly complex period for the National Arts Centre.
Dislocation costs associated with the Architectural Rejuvenation and Production Renewal
projects, along with Canada 150 programming, resulted in a planned deficit of $787,000 for this
fiscal year and an accumulated deficit of $5,860,000 for the three years of construction. The NAC
is planning a balanced budget for 2018–2019, followed by a series of planned surpluses to reduce
the accumulated deficit that has grown during the construction process. The new and improved
Public Spaces and multi-purpose rooms have resulted in renewed excitement at the Centre, and
significant increases in commercial revenues.

The NAC staged 1,411 performances last season. Total box office revenue for all performances
was $19,520,664. The total 2017–2018 box office for NAC programming (subscription and
ticket sales) was $10,746,109. The NAC attracted 933,794 patrons to performances, events and
commercial activities at the NAC.

30 National Arts Centre / Annual Report 2017–2018

MANAGEMENT DISCUSSION AND ANALYSIS

Commercial Operations
Commercial Operations consists of Food and Beverage sales, Parking
fees, and Hall Rentals (performance spaces). Revenues from Parking
and Food and Beverage vary according to the level of programming and
attendance. Hall Rental revenues vary based on both the availability of
touring productions, and the availability of the Centre’s halls on dates
suitable to touring companies. Offering food, beverages and parking to
customers enhances the experience of an evening’s performance, and
provides additional financial support for the Corporation’s activities.

For this fiscal year, construction activities prevented the NAC from
achieving normal revenue levels. Now that construction is substantially
complete, there will be enhanced opportunities for commercial operations.

Programming
Programming activities consist mainly of the five disciplines – Music,
English Theatre, French Theatre, Dance and NAC Presents – plus a variety
of other programs such as galas and festivals. Box Office, Marketing,
Production, Digital Engagement and Public Spaces departments support
these activities. The type of programming varies each season. There were
also a number of major national initiatives this year. Gabriel Dumont’s
Wild West Show, a new creation by English, French, Indigenous and
Métis artists, led by French Theatre, premiered at the NAC and toured
to Montreal, Winnipeg and Saskatoon. The NAC Orchestra completed
the western and northern leg of the Canada 150 Tour. And the National
Creation Fund, which annually invests up to $3 million of privately raised
funds in the development of ambitious new work from across Canada,
officially opened on November 1, 2017. On June 14, 2018, it announced
the first nine projects to receive a total of $1.4 million.

Grants from the National Arts Centre Foundation
The Board of Directors of the National Arts Centre Foundation (the
“Foundation”) authorized a grant of $7,938,000 to the Corporation
for designated programs. The Foundation is a key element of the
Corporation’s strategy of increasing earned revenues. The Foundation
concluded their Creation Campaign this year, raising more than
$25 million to help artists and arts organizations across Canada create
ambitious new work in theatre, music and dance.

Parliamentary Appropriations
Parliamentary appropriations include base funding for operations, special
programming, capital repairs and maintenance, and the amortization of
deferred capital funding. Investment in capital repairs over the past few
years has been significant, including the Architectural Rejuvenation and

Parliamentary
appropriations
43%

Commercial
operations
16%

Programming
16%

Amortization of
capital funding

13%

National Arts
Centre Foundation

9%

Investments &
other income
3%

Programming
55%

Building
operations

27%

Commercial
operations

10%

Administration &
technology

7%

EXPENSES

REVENUES

31National Arts Centre / Annual Report 2017–2018

MANAGEMENT DISCUSSION AND ANALYSIS

Production Renewal projects. However, as part of the measures adopted in the 2012 Federal
Budget, the Corporation’s base funding for operations was reduced by $1,935,000 annually and
has been subject to freezes on appropriations for salary and wage increases. There has not been
an increase to funding for programming inflation since 2004. In addition, the new Indigenous
Theatre Department begins its first season of programming in 2019.

RISKS

The Architectural Rejuvenation and Production Renewal projects have resolved the Centre’s
immediate capital needs. An independent engineering consultant produced a 30-year capital plan
that outlines the work required to maintain the Centre’s physical infrastructure, which will be
addressed in the near future.

The Corporation continues to review its security processes and emergency response preparedness
to ensure the safety of its patrons, artists and employees. Architectural Rejuvenation and
Production Renewal have provided an opportunity to modernize some safety systems.

Local and global economic conditions may have an impact on government funding, ticket sales,
commercial revenue, sponsorship and donations. The Corporation regularly monitors economic
conditions in order to mitigate current and future funding risks.

OUTLOOK

Architectural Rejuvenation and Production Renewal resulted in many short-term financial and
managerial challenges. Now that the construction is substantially complete, the NAC’s new
public spaces and renewed performance halls will provide additional programming, social and
commercial opportunities for the NAC.

The popularity of the Corporation’s national, educational, touring, Indigenous and outreach
programs continues to grow. The Corporation will pursue its goals of artistic expansion, excellence
and relevance on the national stage in the performing arts.

The NAC’s historic new Indigenous Theatre department, led by the renowned playwright, actor
and director Kevin Loring, has begun to lay the foundation for its first season in 2019.
Planning is also underway to celebrate the NAC’s 50th anniversary that same year.

The NAC is in a unique position to support artistic, educational and community outreach
initiatives across Canada. The Corporation will be working with its artistic partners and
stakeholders to create and support exciting new opportunities for Canadian artists, arts
organizations and Canadians across the country.

32 National Arts Centre / Annual Report 2017–2018

MANAGEMENT RESPONSIBILITIES

Management is responsible for the preparation of the financial statements and the annual report.
Responsibility for their review is that of the Audit Committee of the Board of Trustees. The financial
statements have been prepared in accordance with Canadian public sector accounting standards
(PSAS) for Government Not-for-profit Organizations and include estimates based on Management’s
experience and judgement. The financial statements have been approved by the Board of Trustees on the
recommendation of the Audit Committee. Other financial and operating information appearing in the
annual report is consistent with that contained in the financial statements.

Management maintains books and records, financial and management control and information systems
designed in such a manner as to provide reasonable assurance that reliable and accurate information is
produced on a timely basis and that the transactions are in accordance with the applicable provisions of
Part X of the Financial Administration Act and regulations, the National Arts Centre Act, and the by-laws of
the National Arts Centre Corporation (the “Corporation”).

The Board of Trustees of the Corporation is responsible for ensuring that Management fulfills its
responsibilities for financial reporting and internal control, and exercises this responsibility through the
Audit Committee. The Audit Committee discharges the responsibilities conferred upon it by the Board of
Trustees and meets on a regular basis with Management and with the Auditor General of Canada, who
has unrestricted access to the Committee.

The Auditor General of Canada conducts an independent audit of the financial statements of the
Corporation in accordance with Canadian generally accepted auditing standards and on an annual basis
reports on the results of that audit to the Minister of Canadian Heritage and also to the Chair of the
Board of Trustees of the National Arts Centre Corporation.

Christopher Deacon				 Helle Ottosen, CPA, CA
President and Chief Executive Officer 			 Chief Financial Officer

February 28, 2019

FINANCIAL STATEMENTS

33National Arts Centre / Annual Report 2017–2018

FINANCIAL STATEMENTS

INDEPENDENT AUDITOR’S REPORT

To the Minister of Canadian Heritage and Multiculturalism
and to the Chair of the Board of Trustees of the National Arts
Centre Corporation

Report on the Financial Statements

I have audited the accompanying financial statements of
the National Arts Centre Corporation, which comprise the
statement of financial position as at 31 August 2018, and the
statement of operations, statement of changes in accumulated
deficit and statement of cash flows for the year then ended,
and a summary of significant accounting policies and other
explanatory information.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation and fair
presentation of these financial statements in accordance with
Canadian public sector accounting standards, and for such
internal control as management determines is necessary to
enable the preparation of financial statements that are free
from material misstatement, whether due to fraud or error.

Auditor’s Responsibility

My responsibility is to express an opinion on these financial
statements based on my audit. I conducted my audit in
accordance with Canadian generally accepted auditing
standards. Those standards require that I comply with ethical
requirements and plan and perform the audit to obtain
reasonable assurance about whether the financial statements
are free from material misstatement.

An audit involves performing procedures to obtain audit
evidence about the amounts and disclosures in the financial
statements. The procedures selected depend on the auditor’s
judgment, including the assessment of the risks of material
misstatement of the financial statements, whether due
to fraud or error. In making those risk assessments, the
auditor considers internal control relevant to the entity’s
preparation and fair presentation of the financial statements
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 entity’s internal control.
An audit also includes evaluating the appropriateness of
accounting policies used and the reasonableness of accounting
estimates made by management, as well as evaluating the
overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient
and appropriate to provide a basis for my audit opinion.

Opinion

In my opinion, the financial statements present fairly, in all
material respects, the financial position of the National Arts
Centre Corporation as at 31 August 2018, and the results of
its operations and its cash flows for the year then ended in
accordance with Canadian public sector accounting standards.

Report on Other Legal and Regulatory
Requirements

As required by the Financial Administration Act, I report that,
in my opinion, the accounting principles in Canadian public
sector accounting standards have been applied on a basis
consistent with that of the preceding year.

Further, in my opinion, the transactions of the National Arts
Centre Corporation that have come to my notice during
my audit of the financial statements have, in all significant
respects, been in accordance with the applicable provisions
of Part X of the Financial Administration Act and regulations,
the National Arts Centre Act and the by-laws of the National
Arts Centre Corporation, with the exception of a non-
compliance with a Treasury Board decision, recognized as an
authority instrument per subsection 7(1)(c) of the Financial
Administration Act, as described in the following paragraph.

The Treasury Board decision received on the Production
Renewal Project precluded the use of funds for other
projects. Contrary to conditions specified by the Treasury
Board decision, the National Arts Centre Corporation used
$15 million of funds from the Production Renewal Project to
cover cost overruns of the Architectural Rejuvenation Project.

Etienne Matte, CPA, CA
Principal
for the Auditor General of Canada

28 February 2019
Ottawa, Canada

34 National Arts Centre / Annual Report 2017–2018

FINANCIAL STATEMENTS

STATEMENT OF FINANCIAL POSITION
As at August 31

(in thousands of dollars) 2018 2017

ASSETS

Current

Cash and cash equivalents (Note 4) $ 5,588 $ 5,955

Restricted cash held for specified capital projects (Note 5) 44,713 75,863

Investments (Note 6) 1,108 1,466

Accounts receivable (Note 7) 3,732 3,842

Inventories 117 108

Prepaid expenses 1,770 2,731

 57,028 89,965

Investments (Note 6) 8,125 7,571

Capital assets (Note 8) 216,473 159,717

$ 281,626 $ 257,253

LIABILITIES

Current

Accounts payable and accrued liabilities (Note 9) $ 23,639 $ 31,494

Deferred parliamentary appropriations (Note 10) 3,850 4,495

Deferred revenue (Note 11) 6,868 6,726

Deferred parliamentary appropriations, specified capital projects
(Note 5) 34,696 57,559

 69,053 100,274

Deferred capital funding (Note 12) 215,844 159,717

Long-term portion of provision for employee future benefits (Note 13) 2,589 2,335

 287,486 262,326

ACCUMULATED DEFICIT

Unrestricted (5,860) (5,073)

$ 281,626 $ 257,253

The accompanying notes and schedules form an integral part of the financial statements.

Approved by the Board of Trustees:

Adrian Burns, LL.D.		 Donald Walcot
Chair				 Chair of the Audit Committee

35National Arts Centre / Annual Report 2017–2018

FINANCIAL STATEMENTS

STATEMENT OF OPERATIONS
For the year ended August 31

STATEMENT OF CHANGES IN ACCUMULATED DEFICIT
For the year ended August 31

(in thousands of dollars) 2018 2017

REVENUES

Commercial operations (Schedule 1) $ 13,487 $ 9,491

Programming (Schedule 2) 13,385 11,965

Grant from the National Arts Centre Foundation (Note 14) 7,938 7,703

Other income 2,559 1,579

Investment income (Note 6) 256 263

 37,625 31,001

Parliamentary appropriations (Note 15) 47,799 43,707

 85,424 74,708

EXPENSES (Schedule 3)

Commercial operations (Schedule 1) 8,611 6,245

Programming (Schedule 2) 47,773 46,811

Building operations 23,512 19,313

Administration and technology 6,315 6,030

 86,211 78,399

NET RESULTS OF OPERATIONS $ (787) $ (3,691)

The accompanying notes and schedules form an integral part of the financial statements.

(in thousands of dollars) 2018 2017

Unrestricted, beginning of year $ (5,073) $ (1,382)

Net results of operations (787) (3,691)

Unrestricted, end of year $ (5,860) $ (5,073)

The accompanying notes and schedules form an integral part of the financial statements.

36 National Arts Centre / Annual Report 2017–2018

FINANCIAL STATEMENTS

(in thousands of dollars) 2018 2017

Operating activities

Net results of operations $ (787) $ (3,691)

Items not affecting cash

Amortization and write-down of capital assets 10,888 6,097

Amortization of deferred capital funding (10,888) (6,097)

 (787) (3,691)

Change in non-cash operating assets and liabilities 530 3,259

Change in long-term portion of provision for employee
future benefits 254 138

Cash flow used for from operating activities (3) (294)

Capital activities

Additions to capital assets (75,557) (78,198)

Cash flow used for capital activities (75,557) (78,198)

Investing activities

Purchase of investments (759) (329)

Sale of investments 650 127

Cash flow used for investment activities (109) (202)

Financing activities

Transfer – restricted cash used (held) for specified capital projects 31,150 (22,111)

Parliamentary appropriations received for the acquisition of
capital assets 44,152 100,133

Cash flow from financing activities 75,302 78,022

Decrease in cash position (367) (672)

Cash and cash equivalents at beginning of year 5,955 6,627

Cash and cash equivalents at end of year $ 5,588 $ 5,955

Supplementary disclosure of cash flow information

Interest received $ 1,417 $ 730

The accompanying notes and schedules form an integral part of the financial statements.

STATEMENT OF CASH FLOWS
For the year ended August 31

37National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS
August 31, 2018

1.	 AUTHORITY, OBJECTIVES AND OPERATIONS

The National Arts Centre Corporation (the “Corporation”) was established in 1966 pursuant to the National Arts
Centre Act and began operating the National Arts Centre (the “Centre”) in 1969. In accordance with Section 85 (1.1)
of Part X of the Financial Administration Act, Divisions I to IV of this Act do not apply to the Corporation, except for
sections 89.8 to 89.92, subsections 105(2) and sections 113.1, 119, 131 to 148 and section 154.01, which do apply to
the Corporation. The Corporation is not an agent of Her Majesty and is deemed, under Section 15 of the National
Arts Centre Act, to be a registered charity within the meaning of that expression in the Income Tax Act. As a result,
the Corporation is not subject to the provisions of the Income Tax Act. Except for the purposes of the Public Service
Superannuation Act and the Government Employees Compensation Act, employees of the Corporation are not part of the
federal public administration.

The objectives of the Corporation are to operate and maintain the Centre, to develop the performing arts in the
National Capital Region, and to assist the Canada Council for the Arts in the development of the performing arts
elsewhere in Canada.

In furtherance of its objectives, the Corporation may arrange for and sponsor performing arts activities at the Centre;
encourage and assist in the development of performing arts companies resident at the Centre; arrange for or sponsor
radio and television broadcasts and the screening of films in the Centre; provide accommodation at the Centre, on
such terms and conditions as the Corporation may fix, for national and local organizations whose objectives include
the development and encouragement of the performing arts in Canada, and at the request of the Government of
Canada or the Canada Council for the Arts, arrange for performances elsewhere in Canada by performing arts
companies, whether resident or non-resident in Canada, and arrange for performances outside Canada by performing
arts companies resident in Canada.

2.	 SIGNIFICANT ACCOUNTING POLICIES

These financial statements have been prepared in accordance with Canadian public sector accounting standards
(PSAS) for government not-for-profit organizations (GNFPO). The Corporation has prepared the financial
statements applying the Section 4200 series of PSAS, and has elected to use the deferral method of accounting for
contributions. A summary of the significant accounting policies follows:

a)	 Revenue recognition
i)	 Parliamentary appropriations
The Government of Canada provides funding to the Corporation through parliamentary appropriations.

Parliamentary appropriations for operating expenditures are recognized as revenue in the Statement of Operations
in the fiscal period for which they are approved. Parliamentary appropriations received in advance, or for specific
projects are recorded as deferred parliamentary appropriations in the Statement of Financial Position and
recognized as revenue in the Statement of Operations in the period that the related expenditures are incurred.
Similarly, parliamentary appropriations approved but not received at August 31 are recorded as a receivable.

38 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

Parliamentary appropriations received and restricted for the purchase of amortizable capital assets are initially
recorded as deferred parliamentary appropriations on the Statement of Financial Position. When a purchase
is made, the portion of parliamentary appropriations used to make the purchase is recorded as deferred capital
funding and is amortized on the same basis and over the same period as the related capital assets acquired.

ii)	 Contributions
Unrestricted contributions are recognized as revenue on the Statement of Operations when received or receivable
if the amount to be received can be reasonably estimated and collection is reasonably assured. Contributions
externally restricted for specific purposes are deferred on the Statement of Financial Position and recognized as
revenue on the Statement of Operations in the period in which the related expenditures are recognized.

Donations in kind are recorded at their estimated fair value when they are received, if they would otherwise
have been purchased. Volunteers contribute a significant number of hours each year. Because of the difficulty of
determining fair value, contributed services from volunteers are not recognized in these financial statements.

iii)	 Commercial and programming revenue
Revenue from commercial operations and performances is recognized in the year in which services are provided
or the performance takes place. Funds received in return for future services are recorded in deferred revenue.

iv)	 Other income
Other income consists primarily of bank interest and facility fees. Facility fees are recognized in the period that
the performance takes place.

v) Investment income
Investment income is recognized in the period in which it is earned using the effective interest rate method.

b)	 Cash and cash equivalents
Cash and cash equivalents are measured at cost. Cash and cash equivalents consist of deposits with financial
institutions that can be withdrawn without notice, and investments in money market instruments as well as
guaranteed investment certificates with terms of maturity of 90 days or less.

c)	 Investments
Investments are measured at amortized cost. A gain or loss is charged to investment income when realized, or when
a decline in value is considered to be a permanent impairment of value. The assets of this portfolio may be sold in
response to a change in the Corporation’s liquidity requirements or at the discretion of the Corporation’s external
investment counsel, within the limits of the Investment Policy established by the Board of Trustees.

d)	 Accounts receivable
Accounts receivable are initially recognized at fair value and are subsequently measured at amortized cost. The
Corporation establishes an allowance for doubtful accounts that reflects the estimated impairment of accounts
receivable. The allowance is based on specific accounts and is determined by considering the Corporation’s knowledge
of the financial condition of its customers, the aging of accounts receivable, and current business climate. All write-
downs against accounts receivable are recorded within operating expenditures on the Statement of Operations.

e)	 Inventories
Inventories which consist of food and beverages are valued at the lower of cost and net realizable value. Cost is
determined using the first in, first out method.

39National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

f)	 Prepaid expenses
Prepaid expenses include expenditures made for services to be received in the future, such as property taxes paid in
advance, insurance premiums, artistic rights, and fees paid to artists in advance of the performance.

g)	 Capital assets
Acquired capital assets are recorded at cost, net of accumulated amortization. Cost includes direct costs as well as
certain overhead costs directly attributable to the asset.

Building improvements that extend the useful life or service potential of buildings are capitalized and recorded at
cost. Building improvements are amortized over the lesser of the remaining useful life of the building or the estimated
useful life of the improvement.

The Centre was completed in 1969 and held by the Government of Canada until ownership was transferred to the
Corporation in 2000. The building, improvements and equipment are recorded at their estimated historical cost, less
accumulated amortization. Land transferred to the Corporation is recorded at nominal value as the historical cost
could not be reasonably determined at the date of the transfer.

Amortization is calculated using the straight-line method, over the estimated useful life of the assets as follows:

Buildings	 20 to 40 years
Building improvements and infrastructure	 3 to 40 years
Equipment	 3 to 20 years
Computer equipment	 3 to 5 years

Amounts included in assets under construction are transferred to the appropriate capital classification upon
completion and are amortized once available for use.

When conditions indicate that an asset no longer contributes to the Corporation’s ability to provide its services, the
net carrying amount of the asset is written down to its residual value, if any.

h)	 Accounts payable and accrued liabilities
Accounts payable and accrued liabilities are measured at amortized cost.

i)	 Cost allocation
The Corporation has presented expenses by function. The commercial operations and programming expenses are
further described in schedules 1 and 2. The costs associated with building operations, administration and information
technology are not allocated to commercial operations or programming expenses. These functions are important for
the achievement of the Corporation’s objectives and management believes that allocating such costs to other functions
would not add additional information value. Amortization of capital assets is attributed to the function in which the
assets are primarily utilized. Direct costs incurred in fundraising activities are charged to the National Arts Centre
Foundation.

j)	 Employee future benefits
i)	 Pension plans
Eligible employees of the Corporation participate in the Public Service Pension Plan, the Musicians’ Pension
Fund of Canada, or the International Alliance of Theatrical Stage Employees pension plan.

40 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

The Public Service Pension Plan is a contributory defined benefit plan established through legislation and
sponsored by the Government of Canada. Contributions are required by both the employees and the Corporation
to cover current service costs. According to current legislation, the Corporation has no legal or constructive
obligation to make further contributions with respect to any deficiencies of the plan, however there may be
obligations created when eligible employees make current contributions for past service.

The Musician’s Pension Fund of Canada is a multi-employer defined benefit plan established through collective
bargaining between the Corporation and the American Federation of Musicians. The plan is funded by
contributions from employers. Employee contributions are neither required nor permitted. The Corporation has
no legal or constructive obligation to make further contributions with respect to any deficiencies of the plan.

The International Alliance of Theatre Stage Employees pension plan is a multi-employer defined contribution
plan. The plan is funded by contributions from members and the Corporation, as established by the collective
bargaining process between the Corporation and the International Alliance of Theatre Stage Employees.

Pension plan contributions are recognized as an expense in the year in which employees render service, and
represent the total pension obligation of the Corporation.

ii)	 Employee severance and sick leave benefits
Prior to September 1, 2013, certain employees were entitled to severance benefits as provided for under their
respective collective agreements, or the terms and conditions of their employment. The cost of severance benefits
was recognized in the periods in which employees rendered services to the Corporation. The Corporation has
withdrawn this benefit at different times for all groups of employees. The liability for this benefit ceased to
accumulate as of the negotiated date for each type of employee. When the severance benefit ceased to accumulate,
employees had the choice to receive a payment for vested benefits or defer the payment until a future date. The
residual liability is calculated based on management’s best estimates and assumptions taking into consideration
historical employment data.

Most employees of the Corporation are entitled to accumulating but non-vesting sick leave benefits as
provided for under their respective collective agreements or the terms and conditions of their employment. The
Corporation recognizes the cost of future sick leave benefits over the periods in which the employees render
services to the Corporation and the liability for the benefits is recognized based on the probability of usage by
employees, using historical data.

k)	 Foreign currency translation
Monetary assets and liabilities denominated in a foreign currency are translated into Canadian dollars using the
exchange rate at year end. Non-monetary items are translated at historical exchange rates. Revenues, expenses, and
capital acquisitions are translated at exchange rates in effect at the time of the transaction. Realized foreign currency
exchange gains or losses for the year are included in financial charges and bad debts.

l)	 Measurement uncertainty
The preparation of financial statements in accordance with PSAS requires management to make estimates and
assumptions that affect the reported amounts of assets and liabilities at the date of the financial statements and the
amounts of revenue and expenses for the year. The most significant estimates involve the determination of the provision
for employee future benefits, the estimated useful life of capital assets, deferred parliamentary appropriations, and the
allocation of overhead costs to assets under construction. Actual results could differ significantly from those estimates.

41National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

m)	 Contingent liabilities
Contingent liabilities are potential liabilities which may become actual liabilities when one or more future events
occur or fail to occur. If the future event is likely to occur or fail to occur, and a reasonable estimate of the loss can
be made, an estimated liability is recognized and an expense is recorded. If the likelihood is not determinable or an
amount cannot be reasonably estimated, the contingency is disclosed in the notes to the financial statements.

n)	 Inter-entity transactions
Inter-entity transactions are transactions between commonly controlled entities. Inter-entity transactions are
measured at the carrying amount as determined at the transaction date except for:

a)	 Transactions undertaken on similar terms and conditions to those adopted if the entities were dealing
	 at arm’s length which are measured at the exchange amount;
b)	 Transactions relating to allocated costs and recoveries which are measured at the exchange amount; and
c)	 Services provided free of charge that are not recorded.

Related party transactions, other than inter-entity transactions, are recorded at the exchange amount.

3.	 ADOPTION OF NEW ACCOUNTING STANDARDS

The Public Sector Accounting Board issued new accounting standards effective for fiscal years beginning on or after
April 1, 2017.

As a result, the Corporation adopted an accounting policy for Inter-entity transactions (PS 3420). This new Section
establishes standards on how to account for and report transactions between public sector entities that comprise a
government’s reporting entity for both a provider and recipient perspective. The adoption of this new standard did not
result in any financial impact on the Corporation’s financial statements. See Note 2(n) for the inter-entity transaction
accounting policy.

The Corporation also adopted the following new accounting standards: Related party disclosures (PS 2200); Assets
(PS 3210); Contingent assets (PS 3320); Contractual rights (PS 3380). The adoption of PS 3210 did not result in
any changes to the financial statements but might in future years. The remaining new accounting standards only
impact note disclosure. The adoption of PS 2200 and PS 3320 did not result in a significant impact on the disclosures
included in the Corporation’s financial statements. The adoption of PS 3380 required additional information to be
disclosed. See Note 18 for contractual obligations and contractual rights disclosure.

4.	 CASH AND CASH EQUIVALENTS

The Corporation’s management or the investment portfolio manager may invest funds in short-term investments for
the purpose of managing cash flows. At August 31, the cash and cash equivalents were as follows:

(in thousands of dollars) 2018 2017

Cash $ 5,550 $ 5,446

Money market and short-term investments 38 509

Balance at end of year $ 5,588 $ 5,955

42 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

5.	 RESTRICTED CASH HELD FOR SPECIFIED CAPITAL PROJECTS AND DEFERRED
PARLIAMENTARY APPROPRIATIONS, SPECIFIED CAPITAL PROJECTS

Restricted cash held for specified capital projects represents the unused portion of parliamentary appropriations
received and designated for specified capital projects within the Centre. There are currently two capital projects being
funded by parliamentary appropriations.

In 2015, the Government of Canada approved funding of $110.5 million for Architectural Rejuvenation to improve
the public spaces of the Centre. All of these funds have been received as of August 31, 2018 and the project is
substantially completed.

In 2016, the Government of Canada approved funding of $114.9 million for Production Renewal, to modernize the
theatrical spaces of the Centre. All of these funds have been received as of August 31, 2018, and the project is expected
to be concluded in the next fiscal year.

In 2017, the Government of Canada approved the reallocation of $3.8 million from the Production Renewal budget
to complete some elements of the Architectural Rejuvenation Project.

Changes in the fund balance are as follows:

Architectural Rejuvenation

(in thousands of dollars) 2018 2017

Balance at beginning of year $ 4,891 $ 41,239

Appropriations received during the year 10,300 34,700

Appropriations invested in specified capital projects (15,191) (71,048)

Balance at end of year $ – $ 4,891

Production Renewal

(in thousands of dollars) 2018 2017

Balance at beginning of year $ 70,972 $ 12,513

Appropriations received during the year 34,000 66,270

Appropriations invested in specified capital projects (60,259) (7,811)

Balance at end of year $ 44,713 $ 70,972

Total restricted cash held for specified capital projects $ 44,713 $ 75,863

Total restricted cash held for specified capital projects $ 44,713 $ 75,863

Liabilities related to specified capital projects, net of sales tax (10,017) (18,304)

Deferred parliamentary appropriations, specified capital projects $ 34,696 $ 57,559

43National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

6.	 INVESTMENTS

Under its Investment Policy, the Corporation may invest in fixed income securities. To minimize credit risk, all
investments purchased are rated “BBB” (investment grade) or better by a recognized bond-rating agency. Fair value
is determined primarily by published price quotations. To mitigate the effect of liquidity risk, maturity dates are
varied. One of the bonds matures in December 2108 (December 2108 in 2017) however that bond is expected to be
called by the issuer in December 2019. Investments are managed by professional investment counsel, in accordance
with the Investment Policy established by the Board of Trustees. This Investment Policy establishes asset allocation
requirements, minimum credit ratings, and diversification criteria. Interest income from these investments, net of
management fees, amounted to $256,000 ($263,000 in 2017) and is disclosed as Investment income in the Statement
of Operations.

(in thousands of dollars)
2018

Carrying Value
2018

Fair Value
2017

Carrying Value
2017

Fair Value

Government secured bonds $ 4,487 $ 4,485 $ 4,240 $ 4,332

Corporate bonds 4,746 4,819 4,797 4,910

Total investments $ 9,233 $ 9,304 $ 9,037 $ 9,242

Portion maturing in the next fiscal year $ 1,108 $ 1,154 $ 1,466 $ 1,535

Long-term portion 8,125 8,150 7,571 7,707

Total investments $ 9,233 $ 9,304 $ 9,037 $ 9,242

7.	 ACCOUNTS RECEIVABLE

Accounts receivable include amounts collectible from commercial operations, recoverable taxes, and programming
partners. The majority of accounts receivable are unsecured, and are subject to credit risk. Management regularly
reviews the account balances and uses available information to authorize credit, to establish a provision for
uncollectible accounts, and to determine permanent impairment. Any provision for bad debts is recognized in financial
charges and bad debts. A provision of $11,000 ($116,000 in 2017) has been made based on an account by account
analysis that considers the aging of the account and the probability of collection.

8.	 CAPITAL ASSETS

(in thousands of dollars) Cost
Accumulated
amortization

2018
Net carrying value

2017
Net carrying value

Land $ 78 $ – $ 78 $ 78

Buildings 114,723 48,327 66,396 30,570

Building improvements and
infrastructure 130,593 49,070 81,523 81,221

Equipment 13,305 8,871 4,434 3,294

Computer equipment 8,332 2,011 6,321 6,695

Assets under construction 57,721 – 57,721 37,859

$ 324,752 $ 108,279 $ 216,473 $ 159,717

During the year, assets subject to amortization with an original carrying value of $2,448,000 ($1,644,000 in 2017) and
with an accumulated amortized cost of $2,392,000 ($1,256,000 in 2017) were disposed of, resulting in a write down
of $57,000 ($388,000 in 2017).

No assets under construction were written down in 2018 ($399,000 in 2017).

44 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

Amortization has been allocated as follows in the statement of operations:

(in thousands of dollars) 2018 2017

Commercial operations $ 165 $ 172

Programming 518 481

Building operations 10,063 4,580

Administration and technology 85 77

Total amortization $ 10,831 $ 5,310

9.	 ACCOUNTS PAYABLE AND ACCRUED LIABILITIES

(in thousands of dollars) 2018 2017

Operating accounts payable and accrued liabilities $ 12,612 $ 12,133

Liabilities related to specified capital projects 11,027 19,361

Balance at end of year $ 23,639 $ 31,494

10.	 DEFERRED PARLIAMENTARY APPROPRIATIONS

Deferred parliamentary appropriations represent approved parliamentary appropriations received for programs and
projects to be completed in the next fiscal year, as follows:

(in thousands

of dollars)
Building

Refurbishment
Programming
& Operations

Specific
Programs

Total
2018

Total
2017

Balance at
beginning of year $ 2,091 $ 2,254 $ 150 $ 4,495 $ 5,181

Appropriations
received 7,000 28,768 350 36,118 36,047

Appropriations
used (7,566) (28,697) (500) (36,763) (36,733)

Balance at
end of year $ 1,525 $ 2,325 $ – $ 3,850 $ 4,495

11.	 DEFERRED REVENUE

Deferred revenue includes amounts received from the box office for programs not yet presented and other amounts
received in advance of services to be rendered.

(in thousands of dollars) 2018 2017

Advanced ticket sales - programming $ 5,889 $ 5,999

Deposits from commercial operations and other 979 727

Deferred revenue $ 6,868 $ 6,726

All prior year deferred revenue was recognized as revenue during the current year.

45National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

12.	 DEFERRED CAPITAL FUNDING

Deferred capital funding represents the unamortized portion of parliamentary appropriations used to purchase
depreciable capital assets.

Changes in the deferred capital funding balance are as follows:

(in thousands of dollars) 2018 2017

Balance at beginning of year $ 159,717 $ 81,287

Appropriations used to purchase depreciable capital assets 67,015 84,527

Write-down of capital assets (57) (787)

Amortization (10,831) (5,310)

Balance at end of year $ 215,844 $ 159,717

13.	 EMPLOYEE FUTURE BENEFITS

a)	 Public Service Pension Plan
The majority of employees of the Corporation are covered by the Public Service Pension Plan (the “Plan”),
a contributory defined benefit plan established by legislation and sponsored by the Government of Canada.
Contributions are required by both the employees and the Corporation. The President of the Treasury Board of
Canada sets the required employer contributions based on a multiple of the employees’ required contribution.

The Government of Canada holds a statutory obligation for the payment of benefits relating to the Plan. Pension
benefits generally accrue up to a maximum period of 35 years at an annual rate of 2% of pensionable service times
the average of the best five consecutive years of earnings. Benefits are coordinated with Canada/Quebec Pension Plan
benefits and are indexed to inflation.

The Corporation’s and employees’ contributions to the pension plan during the year are as follows:

Public Service Pension Plan

(in thousands of dollars) 2018 2017

Corporation $ 2,229 $ 2,238

Employees 2,064 1,862

b)	 Other pension plans
The Corporation and eligible employees contribute to the Musician’s Pension Fund of Canada, or the International
Alliance of Theatrical Stage Employees pension plan. The Musician’s Pension Fund of Canada provides benefits based
on years of service and average earnings upon retirement. The International Alliance of Theatrical Stage Employees
pension plan is a defined contribution plan. Contributions to these plans are determined through the collective
bargaining process.

The Corporation’s and employees’ contributions to the pension plans during the year are as follows:

Other Pension Plans

(in thousands of dollars) 2018 2017

Corporation $ 797 $ 784

Employees 191 172

46 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

c)	 Employee severance and sick leave benefits
In prior years, certain employees earned severance benefits as provided for under their respective collective agreements,
or the terms and conditions of their employment. Effective September 1, 2013, years of service have ceased to
accumulate, however employees continue to be eligible for the benefits that have been earned to that date. Eligible
employees may also elect to receive payment for a portion of the benefit that has vested. The obligation is calculated
based on years of service, salary, and the nature of the departure. Management uses estimates to determine the residual
amount of the obligation using the Corporation’s historical experience and current trends. The Corporation has not
segregated assets for the purpose of meeting this future obligation. The benefits will be funded as they become due
from the Corporation’s assets and future operations.

The Corporation provides cumulative sick leave benefits to its employees. Employees accumulate unused sick leave
days which may be used in future years. An employee’s unused sick leave balance is carried forward until the employee
departs the Corporation, at which point any unused balance lapses.

Information about these benefits, measured as at August 31 is as follows:

(in thousands of dollars) 2018 2017

Accrued benefit liability, beginning of year $ 2,585 $ 2,447

Cost for the year 557 325

Benefits paid during the year (303) (187)

Accrued benefit liability, end of year $ 2,839 $ 2,585

Short-term portion (included in accounts payable and accrued liabilities) $ 250 $ 250

Long-term portion 2,589 2,335

Accrued benefit liability, end of year $ 2,839 $ 2,585

14.	 GRANT FROM THE NATIONAL ARTS CENTRE FOUNDATION

(in thousands of dollars) 2018 2017

Grant from the National Arts Centre Foundation $ 7,938 $ 7,703

The National Arts Centre Foundation (the “Foundation”) was incorporated in July 2000 and is a registered charity.
Although the Foundation is a separate legal entity from the Corporation, it is closely related because the Corporation
exercises significant influence over the operations, financing and strategic planning of the Foundation.

The Foundation raises funds from individuals, foundations and corporations to support the National Arts Centre’s
programs. During this fiscal year, direct expenses related to fundraising costs, in the amount of $2,384,000
($2,383,000 in 2017) were charged to the Foundation. The financial statements of the Foundation have not been
consolidated in the Corporation’s financial statements. The Foundation’s financial statements are audited by an
independent accounting firm and are available upon request.

The grant includes $1,258,000 ($1,116,000 in 2017) of in-kind contributions such as travel, accommodations and
promotional services.

47National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

The Foundation uses the restricted fund method of accounting. The financial position of the Foundation as at August 31
and the results of operations for the year then ended were reported as follows:

Financial position

(in thousands of dollars) 2018 2017

Total assets $ 15,403 $ 13,107

Total liabilities (697) (740)

Total net assets $ 14,706 $ 12,367

An amount of $7,830,000 ($5,933,000 in 2017) of the Foundation’s net assets is subject to donor-imposed restrictions,
and an additional $4,034,000 ($3,912,000 in 2017) represents endowment funds and is to be maintained in perpetuity.

Results of operations

(in thousands of dollars) 2018 2017

Total revenues $ 12,744 $ 12,410

Total expenses 2,467 2,475

Total Grant to the National Arts Centre Corporation 7,938 7,703

Excess of revenues over expenses and grants $ 2,339 $ 2,232

At August 31 the balance owing to the Foundation from the Corporation was $2,088,000 ($1,029,000 in 2017).

15.	 PARLIAMENTARY APPROPRIATIONS

The Corporation receives parliamentary appropriations from the Government of Canada in support of its operating
and capital activities. The table below illustrates the parliamentary appropriations approved for the fiscal year, and the
accounting adjustments required to arrive at the calculation of revenue that conforms to PSAS.

(in thousands of dollars) 2018 2017

Main estimates amount provided for operating and capital expenditures $ 79,128 $ 95,735

Supplementary estimates 1,290 41,282

Appropriations approved 80,418 137,017

Portion of parliamentary appropriations used (deferred)
for specific projects 23,508 (14,880)

Appropriation used to purchase depreciable capital assets (67,015) (84,527)

Deferred capital funding – amortization and write down 10,888 6,097

Parliamentary appropriations $ 47,799 $ 43,707

In 2018 supplementary estimates of $1,290,000 was for the annual reference level update for salary increases.

In 2017 supplementary estimates $23,370,000 for Production Renewal, $17,762,375 for Architectural Rejuvenation
and $150,000 for festivals.

48 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

16.	 RELATED PARTY TRANSACTIONS

The Corporation is related in terms of common ownership to all Government of Canada departments, agencies and
Crown corporations. The Corporation enters into transactions with these entities that are undertaken on similar terms
and conditions to those adopted if the entities were dealing at arm’s length, and these transactions are measured at
exchange amounts which is the consideration established and agreed upon by the related parties. Related parties also
include key management personnel having authority and responsibility for planning, directing and controlling the
activities of the Corporation. This includes the Senior Management Team and all members of the Board of Trustees
and parties related to them.

In addition to those related party transactions disclosed elsewhere in the notes to the financial statements, the
Corporation had the following transactions:

(in thousands of dollars) 2018 2017

Revenues from related parties

Commercial operations $ 1,838 $ 890

Programming 570 330

$ 2,408 $ 1,220

Expenses with related parties

Commercial operations $ 278 $ 219

Programming 2,062 1,891

Building operations 1,816 1,727

Administration and technology 755 453

$ 4,911 $ 4,290

The following balances were outstanding at the end of the year:
2018 2017

Due from related parties $ 185 $ 613

Due to related parties 449 487

Commercial revenues are primarily for parking and catering sales to government organizations and crown
corporations. Programming revenues pertain to support for specific performances. Expense transactions primarily
relate to employee benefits, utilities and postage. The Corporation also receives services from related parties, such as
financial statement audits and pension administration without charge, the value of which have not been reflected in
these financial statements.

17.	 CONTINGENCIES

In the normal course of business, various claims and legal actions have been brought against the Corporation. In the
view of Management, the outcome of these actions is not likely to result in any material amounts. However, in the
event that such losses were likely to be incurred and the costs were reasonably estimable, a liability would be accrued
and an expense recorded in the Corporation’s financial statements. The amount accrued for contingent liabilities as at
August 31, 2018 was nil (nil in 2017).

49National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

18.	 CONTRACTUAL OBLIGATIONS AND CONTRACTUAL RIGHTS

As at August 31, 2018 $40,515,000 ($34,033,000 in 2017) is to be paid and $1,762,000 is to be received pursuant
to long-term contracts. The contractual obligations relate primarily to programming, building maintenance and new
construction. Contractual rights pertain primarily to the rental of performance spaces and food services contracts. The
future minimum payments are as follows:

(in thousands of dollars)

Contractual
Obligations

Contractual
Rights

2018–19 35,992 1,762

2019–20 1,384 –

2020–21 1,130 –

2021–22 1,061 –

2022–23 948 –

19.	 FINANCIAL INSTRUMENTS

Credit risk:
Credit risk is the risk of financial loss to the Corporation associated with a counterparty’s failure to fulfill its financial
obligations.
The Corporation is subject to credit risk as follows:

i)	 Cash and cash equivalents (including restricted cash)
The Corporation has deposited cash and cash equivalents of $50,301,000 ($81,818,000 in 2017), with reputable
financial institutions that are members of the Canadian Payments Association. The Corporation has determined that
the risk of loss due to credit risk is not significant.

ii)	 Accounts receivable
The Corporation has accounts receivable of $3,732,000 ($3,842,000 in 2017). The Corporation manages credit risk
associated with its accounts receivable by closely monitoring the issuance and collection of credit to commercial clients
and artistic partners. As at August 31, 2018 unimpaired accounts receivable over 120 days were $3,000 ($5,000 in
2017).

For accounts receivable that are neither past due nor impaired, the Corporation has assessed the credit risk as low.

iii)	 Investments
The Corporation has investments of $9,233,000 ($9,037,000 in 2017).

The Investment Policy limits the Corporation to investment grade fixed income securities and cash equivalents, which
significantly lowers credit risk.

The maximum credit risk exposure of the Corporation is represented by the value of cash deposits and cash
equivalents, accounts receivable net of tax and investments.

50 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

Liquidity risk:
Liquidity risk is the risk that an entity will encounter difficulty in meeting obligations associated with financial
liabilities that are settled by the delivery of cash or another financial asset as they become due. The Corporation is
highly dependent on parliamentary appropriations for its ongoing operations.

The Corporation manages this risk by establishing realistic budgets, and adapting to changing environments from
year to year. The Corporation also manages its cash flow by maintaining sufficient cash balances to meet current
obligations, and investing in high quality government and corporate bonds that can be liquidated should an
unexpected obligation materialize.

As at August 31, 2018, the Corporation’s accounts payable and accrued liabilities are due within 365 days (365 days
in 2017). The Corporation has determined that risk is not significant because it maintains sufficient cash to meet its
current obligations and maintains short-term investments that can be redeemed as needed.

Market risk:
Market risk is the risk that the fair value of a financial instrument will fluctuate because of changes in market prices.
Market risk comprises three types of risk: currency risk, interest rate risk, and other price risk. While the Corporation
is subject to currency risk and interest rate risk, management has determined that these risks are not significant.

The portfolio is invested in bonds with a variety of maturity dates which reduces the effect of interest rate risk.

The Corporation is subject to foreign currency exchange rate risk on its cash, accounts receivable, accounts payable and
accrued liabilities denominated in foreign currencies, primarily U.S. dollars. Periodically, the Corporation will mitigate
this risk by hedging a portion of its foreign currency obligations. The Corporation had $2,332,000 ($55,000 in 2017)
in currency and $1,411,000 ($31,000 in 2017) in accounts payable denominated in American currency at August 31,
2018.

Fair value:
Due to the short-term maturity of these financial instruments, the carrying value of cash and cash equivalents,
restricted cash, accounts receivable, accounts payable and accrued liabilities approximate their fair value.

51National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

2018

(in thousands of dollars) Revenues Expenses Net

Food and Beverage Services $ 6,943 $ 6,124 $ 819

Parking Services 4,482 988 3,494

Rental of Halls 2,062 1,499 563

$ 13,487 $ 8,611 $ 4,876

2017

(in thousands of dollars) Revenues Expenses Net

Food and Beverage Services $ 3,330 $ 3,869 $ (539)

Parking Services 4,175 951 3,224

Rental of Halls 1,986 1,425 561

$ 9,491 $ 6,245 $ 3,246

(in thousands of dollars) 2018 2017

REVENUES

Music $ 4,087 $ 3,872

English Theatre 2,171 1,922

Dance 2,749 2,000

Other programming 2,483 2,971

Programming support 974 894

French Theatre 921 306

 13,385 11,965

EXPENSES

Music 17,449 17,280

English Theatre 4,812 4,188

Dance 3,763 3,341

Other programming 7,823 9,659

Programming support 10,618 10,402

French Theatre 3,308 1,941

 47,773 46,811

EXCESS OF EXPENSES OVER REVENUES $ 34,388 $ 34,846

SCHEDULE 1

Schedule of revenues and expenses - Commercial operations
For the year ended August 31

SCHEDULE 2

Schedule of revenues and expenses - Programming
For the year ended August 31

52 National Arts Centre / Annual Report 2017–2018

NOTES TO THE FINANCIAL STATEMENTS

(in thousands of dollars) 2018 2017

Salaries and benefits $ 32,350 $ 30,499

Artistic fees 14,955 14,206

Amortization and write down of capital assets 10,888 6,097

National Arts Centre Orchestra fees 7,195 6,998

Advertising 3,680 4,365

Utilities 2,787 2,773

Payments to municipalities 2,043 2,042

Maintenance and repairs 2,012 2,194

Professional fees 1,846 2,021

Cost of sales 1,609 1,096

Production 1,259 1,174

In-kind contributions of goods and services 1,258 1,116

Financial charges and bad debts 736 574

Equipment 701 286

Promotion 514 546

Staff travel 473 445

Rental of facilities 392 563

Supplies 325 227

Insurance 289 267

Telecommunications 271 295

Education and training 262 276

Office 246 232

Board 108 80

Miscellaneous 12 27

$ 86,211 $ 78,399

SCHEDULE 3

Schedule of expenses
For the year ended August 31

53National Arts Centre / Annual Report 2017–2018

NATIONAL ARTS CENTRE FOUNDATION

 NATIONAL ARTS CENTRE
FOUNDATION

Dear Friends,

In 2017–2018, 6,932 individual donors, corporate partners and foundations from
across the country gave essential support to the National Arts Centre, raising more
than $12.7 million to support performance, creation, and learning across Canada. This
amounted to an increase 3% over the previous year.

You helped theatre artists create the landmark production of Gabriel Dumont’s Wild
West Show, which premiered at the NAC and toured to Montreal, Winnipeg and
Saskatoon. You brought Music Alive Program teaching artists to remote regions in
Nunavut, Alberta, Saskatchewan, Manitoba and Atlantic Canada. You saw your support
in action as the NAC announced the first nine ambitious projects that will receive
investment from the National Creation Fund. And you helped us raise more than
$2 million for the NAC’s new Indigenous Theatre Department, which will launch its first
season in September 2019.

We thank our dedicated Board of Directors, and welcome Matthew Azrieli (Montreal),
Reena Bhatt (New York), Bonnie Buhler (Winnipeg), Margaret Fountain (Halifax),
Emechete Onuoha (Ottawa), and Gregory Pope (Oakville) to our Board. We also thank
outgoing Board member Dale Godsoe for nine years of service.

We are on the cusp of a new era. Next season, which marks the NAC’s 50th anniversary,
will be led by our new President and CEO, Christopher Deacon. It is with immense
gratitude that we thank all of our donors and sponsors for supporting performance,
creation and learning across Canada.

Jayne Watson				 Janice O’Born
Chief Executive Officer			 Chair
National Arts Centre Foundation		 National Arts Centre Foundation		
		

Jayne Watson, CEO and Janice O’Born,
Chair of the National Arts Centre
Foundation
(George Pimentel Photography)

Message from the Chief Executive Officer
and Chair of the Board of Directors

54 National Arts Centre / Annual Report 2017–2018

NATIONAL ARTS CENTRE FOUNDATION

NATIONAL ARTS CENTRE FOUNDATION

 Foundations 2%
Corporate donations 2%

 NAC Presents 2%
0ther 3%

Individual
donations
62%

Special events
20%

Sponsorships 12%

Creation Campaign
22%

Theatre 13%

Music 8%

National Youth and
Education Trust

20%

Highest
priority needs
31%

Investment income 2% Dance 1%
 Foundations 2%

Corporate donations 2%
 NAC Presents 2%

0ther 3%

Individual
donations
62%

Special events
20%

Sponsorships 12%

Creation Campaign
22%

Theatre 13%

Music 8%

National Youth and
Education Trust

20%

Highest
priority needs
31%

Investment income 2% Dance 1%

Where does the money originate? How did our donors direct their gifts?

Financial snapshot
Amount raised in 2017–2018

More than

$12.7 million
Contribution from the National Arts Centre
Foundation to the National Arts Centre to
sustain, enrich and expand its artistic and
educational programming

More than

$7.9 million*

Number of supporters in 2017–2018

More than

6,900

2017–2018 Annual Fund gift range

$1-$10,000
Estimated future value of the Planned Giving
Program at August 31, 2018

$5,026,271
Number of Planned Giving Program bequest
expectancies and life insurance policies

108
Approximate cost of performances covered
by ticket sales

40%
* Including Creation Campaign.

54 National Arts Centre / Annual Report 2017–2018

55National Arts Centre / Annual Report 2017–2018

NATIONAL ARTS CENTRE FOUNDATION

2017–2018 Highlights

The National Arts Centre Foundation sincerely thanks the
donors, sponsors and foundations from across Canada who
support performance, creation and learning nationwide.
Below are just a few highlights from the 2017–2018 season.

•	 On September 16, the NAC Gala, presented by Rogers,
featured Alexander Shelley, the NAC Orchestra, and a
stunning performance by k.d. lang. The event raised
more than $780,000 (net) for the National Arts Centre’s
National Youth and Education Trust, which supports
performing arts education across Canada.

•	 The National Creation Fund opened on November 1, 2017.
The Fund invests up to $3 million each year in the
development of 15 to 20 ambitious new works by artists
and arts organizations from across Canada. The Fund is
supported by generous donors to the Creation Campaign.

•	 The Slaight Family Foundation renewed its gift of
$500,000 to bring emerging artists to the NAC as part
of the NAC Presents series over the next five years.
NAC Presents, in partnership with BMO Financial
Group, features an all-Canadian lineup of emerging and
established musicians.

•	 In 2017–2018, 82 donors named individual seats in
Southam Hall, pledging more than $445,000. Special
thanks to Honorary Campaign Chairs Susan Peterson
d’Aquino and Thomas d’Aquino, as well as everyone who
named a seat in support of the performing arts.

•	 English Theatre’s tour of Tartuffe to Newfoundland from
September 28 to October 14 opened to a capacity crowd
at the Arts and Culture Centre in St. John’s. The Tour was
made possible with support from Elinor Gill Ratcliffe C.M.,
O.N.L., LL.D. (h.c.), and Penney Group, as well as Rick
Mercer and Gerald Lunz.

•	 Donor support helped English, French and Indigenous
artists create the landmark, multilingual production
Gabriel Dumont’s Wild West Show, which premiered at the
NAC and toured to Montreal, Winnipeg and Saskatoon.

•	 Joan and Jerry Lozinski supported The National Ballet of
Canada’s production of Nijinsky in January 2018. This is
the sixth consecutive year the Lozinskis have supported
the company’s NAC performances.

•	 The NAC Orchestra’s Canada 150 Tour wrapped up with
visits to Iqaluit and Yellowknife from December 4 to 9. The
Tour was made possible with leadership support from
Tour Patrons Gail O’Brien, LL.D., and David O’Brien, O.C.;

Left to right, top to bottom: David and Gail O’Brien (Adrian Shellard) • Participants of the Institute for Orchestral Studies (Fred Cattroll) • Host
Heather Hiscox and NAC artistic leaders pay tribute to Peter Herrndorf at the Governor General’s Performing Arts Awards (George Pimentel
Photography) • Iskwé performed as part of NAC Presents (Cassandra Rudolph) • Kevin Loring (Ian Redd) • Mark Motors celebrates 20 years of
partnership with the NAC Orchestra (Kara Taylor Photography) • Honorary NAC Gala Chair Sophie Grégoire Trudeau and NAC Foundation CEO
Jayne Watson (George Pimentel Photography)

56 National Arts Centre / Annual Report 2017–2018

NATIONAL ARTS CENTRE FOUNDATION

NATIONAL ARTS CENTRE FOUNDATION

Janice and Earle O’Born, Tour Patrons of Life Reflected
at Luminato; Presenting Supporters Alice and Grant
Burton; Supporting Partners Peng Lin & Yu Gu; Education
Partner Dasha Shenkman, OBE, Hon RCM; Digital Partner
Facebook; and First Air, Travel Partner in the North.

•	 On March 1, a tribute dinner for Peter Herrndorf, outgoing
President and CEO of the National Arts Centre, took place
in the Canada Room with performances by Angela Hewitt,
Molly Johnson and Chantal Kreviazuk. The event raised
more than $1.1M (net) for Indigenous Theatre.

•	 An anonymous couple gave a leadership gift to Indigenous
Theatre, joining BMO Financial Group and Frank and Debbi
Sobey in support of the new discipline, and bringing total
fundraising to more than $2 million.

•	 The NAC produced the Governor General’s Performing
Arts Awards show, presented by Birks, on June 2. Amoryn
Engel and Ben Smith were the Co-Chairs of the National
Committee of volunteers, and Emmanuelle Gattuso was
the Honorary Chair.

•	 The NAC’s Share the Spirit program, presented by Sun
Life Financial, provided more than 2,000 complimentary
tickets, allowing deserving families and community groups
across the National Capital Region to experience the
wonder of live performance. A total of 627 donors and
sponsors contributed to the program.

•	 The 20th edition of the Young Artists Program was a
great success. The program is made possible by
the wonderful generosity of individual donors and
corporations, the NAC’s National Youth and Education
Trust, and its Lead Partner Rogers. We also thank Honorary
Patron Sara Vered.

•	 The Institute for Orchestral Studies, presented by RBC for
a third year, welcomed five apprentices for six weeks of
intense training and performance opportunities with the
NAC Orchestra.

•	 2017–2018 marked the 20th year of partnership between
the NAC Orchestra and Mark Motors of Ottawa as title
sponsor of the Audi Signature Series. The NAC Foundation
is grateful for their longstanding and generous support.

Left to right, top to bottom: Allison Woolridge, Greg Malone, Lois Brown, Amelia Manuel and Courtney Brown in Tartuffe (Richard Blenkinsopp) •
Susan Peterson d’Aquino and Thomas d’Aquino (George Pimentel Photography) • Assembly of First Nations National Chief Perry Bellegarde honours
former NAC President and CEO Peter Herrndorf (Fred Cattroll) • Kalolin Johnson of Eskasoni First Nation performs with Alexander Shelley and
the NAC Orchestra at the NAC Gala (George Pimentel Photography) • Participants of the Young Artists Program thank donors for their support
(Kara Taylor Photography) • Nijinsky by The National Ballet of Canada (Erik Tomasson) • Presenting Sponsor Birks with guests at the Governor
General’s Performing Arts Awards (George Pimentel Photography)

57National Arts Centre / Annual Report 2017–2018

129

2320

1613

2421

41

1714

2825

52

1815

29 30

63

27

118

2219

107

26

NATIONAL ARTS CENTRE FOUNDATION

BOARD OF DIRECTORS

1	 Janice O’Born
Chair
Toronto, Ontario

2	 Christine Armstrong
Calgary, Alberta

3	 Matthew Azrieli
Montreal, Quebec

4	 Reena Bhatt
New York, New York

5	 Bonnie Buhler
Winnipeg, Manitoba

6	 Susan Peterson d’Aquino
Ottawa, Ontario

7	 Amoryn Engel
Toronto, Ontario

8	 Margaret Fountain, C.M.,
DFA (h)
Halifax, Nova Scotia

9	 Alex E. Graham
Toronto, Ontario

18	 J. Serge Sasseville
Montreal, Quebec

19	 Barbara Seal, C.M.
Montreal, Quebec

20	 Gary Zed
Ottawa, Ontario

Emeritus Directors

21	 Gail Asper, O.C., O.M., LL.D.
Winnipeg, Manitoba

22	 Grant Burton
Toronto, Ontario

23	 Catherine (Kiki) A. Delaney,
C.M., LL.D.
Toronto, Ontario

24	 Dianne Kipnes, C.M.
Edmonton, Alberta

25	 Gail O’Brien, LL.D.
Calgary, Alberta /
Toronto, Ontario

10	 James Ho
Richmond, British Columbia

11	 D’Arcy Levesque
Calgary, Alberta

12	 M. Ann McCaig, C.M.,
A.O.E., LL.D.
Calgary, Alberta

13	 Grant J. McDonald,
FCPA, FCA
Ottawa, Ontario

14	 Emechete Onuoha
Ottawa, Ontario

15	 Karen Prentice, Q.C.
Calgary, Alberta

16	 Gregory Pope
Toronto, Ontario

17	 Alan P. Rossy
Montreal, Quebec

Ex officio

26	 Adrian Burns, LL.D.
Chair, NAC Board of Trustees
Ottawa, Ontario

27	 Christopher Deacon
President and CEO
National Arts Centre
Ottawa, Ontario
(as of June 12, 2018)

28	 Peter A. Herrndorf,
C.C., O. Ont.
President and CEO
National Arts Centre
Ottawa, Ontario
(until June 2, 2018)

Chief Executive Officer

29	 Jayne Watson
Ottawa, Ontario

Treasurer

30	 Daniel Senyk
Ottawa, Ontario

58 National Arts Centre / Annual Report 2017–2018

DONOR CONTRIBUTIONS
September 1, 2017 to August 31, 2018

The National Arts Centre Foundation is privileged to receive generous financial support from thousands of individuals and organizations each
year. Every gift, large or small, helps create magic on the National Arts Centre stages and in communities and classrooms across Canada.

Donors’ Circle
We gratefully acknowledge these members of the Donors’ Circle for their sustaining annual gifts, and we extend our thanks to those too
numerous to list.

NATION BUILDERS
Gail Asper, O.C., O.M., LL.D.

& Michael Paterson
The Azrieli Foundation
Alice & Grant Burton
Mohammed A. Faris
Dr. Dianne Kipnes, C.M.

& Mr. Irving Kipnes, C.M.
Janice & Earle O’Born
Gail O’Brien, LL.D. & David O’Brien, O.C.
Roula & Alan P. Rossy
John & Jennifer Ruddy
Dasha Shenkman OBE, Hon RCM

CHAMPION’S CIRCLE
Margaret Fountain, C.M., DFA (h)

& David Fountain, C.M.
Anonymous (1)

LEADER’S CIRCLE
Bonnie & John Buhler
Susan Glass & Arni Thorsteinson,

Shelter Canadian Properties Limited
Peng Lin & Yu Gu
Dr. Paul & Mrs. Elsje Mandl
The Slaight Family Fund for

Emerging Artists
Frank & Debbi Sobey
The Vered Family
The Honourable Hilary M. Weston

& Mr. W. Galen Weston

PRESIDENT’S CIRCLE
David Aisenstat
Arel Capital
Robert & Sandra Ashe
The Asper Foundation
Sharon Azrieli
The Renette and David Berman

Family Foundation
Adrian Burns, LL.D.

& Gregory Kane, Q.C.
The Craig Foundation
Barbara Crook & Dan Greenberg,

Danbe Foundation
Ian & Kiki Delaney
Fred & Elizabeth Fountain
La Fondation Emmanuelle Gattuso
Elinor Gill Ratcliffe C.M., O.N.L., LL.D. (h.c.)
Shirley Greenberg, C.M.,OOnt
Peter Herrndorf & Eva Czigler
Irving Harris Foundation
Sarah Jennings & Ian Johns
The Keg Spirit Foundation
Hassan Khosrowshahi, CM, O.B.C.

& Nezhat Khosrowshahi
The Leacross Foundation

Phil Lind
Joan & Jerry Lozinski
Dr. Kanta Marwah
The Honourable Bill Morneau

& Nancy McCain
Alexander Shelley & Zoe Shelley
Eli & Philip Taylor
Robert Tennant
Donald T. Walcot
Jayne Watson

PRESENTER’S CIRCLE
Mohammed Al Zaibak
Christine Armstrong

& Irfhan Rawji
Leonard Asper
Cynthia Baxter & Family
Sheila Bayne
Kimberley Bozak & Philip Deck
Erika & Geoffrey F. Bruce
Christina Cameron

& Hugh Winsor
M.G. Campbell
The Canavan Family Foundation
The Right Honourable Joe Clark,

P.C.,C.C.,A.O.E. & Maureen McTeer
Michel, Anju, Roman & Angelica Collette
Thomas d’Aquino

& Susan Peterson d’Aquino
A Donor-Advised Fund at the

Community Foundation of Ottawa
Mr. Arthur Drache, C.M., Q.C.

& Ms. Judy Young
Amoryn Engel & Kevin Warn-Schindel
In memory of Carol Etkin
Julia & Robert Foster
Friends of the

National Arts Centre Orchestra
Jean Gauthier & Danielle Fortin
Stephen & Jocelyne Greenberg
James & Emily Ho
Donald K. Johnson

& Anna McCowan Johnson
The Michael and Sonja Koerner

Charitable Foundation
D. Langevin & Y. Desrochers
John MacIntyre
M. Ann McCaig, C.M., A.O.E., LL.D.
Grant J. McDonald, FCPA, FCA

& Carol Devenny
Jane E. Moore
Dr. Roseann O’Reilly Runte
Emmelle & Alvin Segal, O.C., O.Q.
Daniel Senyk & Rosemary Menke
The Late Mitchell Sharp, P.C., C.C.

& Mme Jeanne d’Arc Sharp
Mr. & Mrs. Calvin A. Smith

Chris & Mary Ann Turnbull
Anthony and Gladys Tyler

Charitable Foundation
The Zed Family

PRODUCER’S CIRCLE
David & Robyn Aaron
Ruth Aaron
Frank & Inge Balogh
Dr. Mortimer Bercovitch
Lars & Satya Brink
Diane & Wesley Campbell
Council for Canadian American

Relations
Crabtree Foundation
Robert & Marian Cumming
Christopher Deacon & Gwen Goodier
À la mémoire de Elsa Theunis Doom

et de Xavier Doom
Patricia Easter
Dale Godsoe, C.M.
John & Ann Goldsmith
Sheila & Peter Gorman
Alex E. Graham
Martha Lou Henley

Charitable Foundation
Ruth Johnson
Huguette & Marcelle Jubinville
David & Susan Laister
Frances and Mildred Lazar Fund

for the Young Artists Program
D’Arcy L. Levesque
Joyce Lowe
The Honourable John Manley, P.C., O.C.

& Mrs. Judith Manley
The McKinlays: Kenneth, Jill

& the late Ronald
Christopher Millard
Barbara Newbegin
John Osborne
Dr. Suren Phansalker
Karen Prentice, Q.C., & the

Honourable Jim Prentice, P.C., Q.C.
J. Serge Sasseville
Enrico Scichilone
Barbara Seal
The Thomas Sill Foundation Inc.
Dawn Sommerer
William & Jean Teron
Gordon & Annette Thiessen
Vernon G. & the late Beryl Turner
Anonymous (4)

DIRECTOR’S CIRCLE
Kristina Allen
Michael Bell & Anne Burnett
Barry M. Bloom

Frits Bosman
Hayden Brown & Tracy Brooks
Graham & Maureen Carpenter
Glyn Chancey
Cintec Canada Ltd.
Roland Dimitriu & Diane Landry
Carol Fahie
Toby Greenbaum & Joel Rotstein
Kathleen & Anthony Hyde
Dr. David & Mrs. Glenda Jones
Dr. Frank A. Jones
Cathy Levy & Martin Bolduc
Jean B. Liberty
Louis & Jeanne Lieff Memorial Fund
Brenda MacKenzie
Donald MacLeod
Andrea Mills & Michael Nagy
William & Hallie Murphy
Jacqueline M. Newton
Eileen & Ralph Overend
Eric & Lois Ridgen
Go Sato
Southam Club
Artyom Tchebotaryov & Milana Zilnik
Susan Vorner Kirby
Donna & Henry Watt
Anonymous (2)

MAESTRO’S CIRCLE
Cavaliere Pasqualina Pat Adamo
Sheila Andrews
Kelvin K. Au
Pierre Aubry & Jane Dudley
David Beattie
Paul & Rosemary Bender
Andrew Bennett
Sandra & E. Nelson Beveridge
Heidi Bonnell
In Memory of Donna Lee Boulet
Peter & Livia Brandon
Dr. Nick Busing

& Madam Justice Catherine Aitken
Cheryl & Douglas Casey
Claude Chapdelaine
Tom & Beth Charlton
Rev. Gail & Robert Christy
Geneviève Cimon & Rees Kassen
Christopher & Saye Clement
Deborah Collins
Dr. Gretchen Conrad

& Mr. Mark G. Shulist
La famille Cousineau
Travis & Kasia Croken
Vincent & Danielle Crupi
H. Barrie Curtis
Carlos & Maria DaSilva
Dr. B. H. Davidson

59National Arts Centre / Annual Report 2017–2018

DONORS

Christopher & Bronwen Dearlove
Norman Dionne
Robert P. Doyle
Robert S. & Clarisse Doyle
Colonel-Maître Michel

& Madame Nicole Drapeau
Yvon Duplessis
Edward A. Tory Fund at Toronto

Foundation
James & Deborah Farrow
E.A. Fleming
Dr. Steven & Rosalyn Fremeth
Douglas Frosst & Lori Gadzala
Dr. Pierre Gareau
John Graham
Dr. David & Rochelle Greenberg
Ms. Wendy R. Hanna
Gregg & Mary Hanson
Stephen & Raymonde Hanson
John Hilborn & Elisabeth Van Wagner
Jacquelin Holzman & John Rutherford
Margie & Jeff Hooper
Marilyn Jenkins & David Speck
Ms. Lynda Joyce
Anatol & Czeslawa Kark
Brian & Lynn Keller
Dr. John Kershman

& Ms. Sabina Wasserlauf
Diana & David Kirkwood
Lisette Lafontaine
Gaston & Carol Lauzon
Janis Lawson & Don Dalziel
Dr. & Mrs. Jack Lehrer
Aileen Letourneau
Niloo Madani
John & Alexandra Marcellus
André McArdle & Lise Paquin
Katharine McClure
John McPherson & Lise Ouimet
Alain Millette
David Monaghan & Frances Buckley
Robert J. Mundie & Nicholas Galambos
Charles & Sheila Nicholson
Kathryn Noel
Emechete Onuoha
Sunny & Nini Pal
Russell Pastuch & Lynn Solvason
Matthew & Elena Power
Monique Prins
Chris & Lisa Richards
Jeffrey Richstone
Marianne & Ferdinand Roelofs
Elizabeth Roscoe
Esther P. & J. David Runnalls
Shawn Scromeda & Sally Gomery
Mr. Peter Seguin
The Venerable David Selzer

& Ms. Ann E. Miller
John P. Shannon

& Andrée-Cybèle Bilinski
Carolyn & Scott Shepherd
Moishe Shiveck
Dr. Farid Shodjaee & Mrs. Laurie Zrudlo
Jacques & Donna Shore
Arlene Stafford-Wilson & Kevin Wilson
Lloyd & Anita Stanford

Carole & Robert Stelmack
Eric & Carol Ann Stewart
Dr. Matthew Suh & Dr. Susan Smith
Sunao Tamaru
Elizabeth Taylor
Dino Testa
Ann Thomas & Brydon Smith
Rosemary Thompson & Pierre Boulet
Janet Thorsteinson
In Memory of Frank A.M. Tremayne, Q.C.
Mary Lynn Turnbull
Dr. Derek Turner & Mrs. Elaine Turner
William & Donna Vangool
F.A. Walsh
Hans & Marianne Weidemann
Dr. Margaret White & Patrick Foody
Paul Zendrowski & Cynthia King
Anonymous (6)

PLAYWRIGHT’S CIRCLE
Michael-John Almon
George Anderson & Charlotte Gray
Pamela & Paul Anderson
Andréa Armijo Fortin & Kevin Chan
Robert & Amelita Armit
Edward Atraghji & Mary Hellen Flood
Daryl Banke & Mark Hussey
James Barron
Catherine Barry & Christian Pilon
Renée Beaudoin
Suzanne Bédard
Leslie Behnia
Guy Bellemare
Marion & Robert Bennett
Marva Black & Bruce Topping
Mariette Boisvert
Nelson Borges
Dr. François-Gilles Boucher

& Annie Dickson
Gudrun Boyce
Madam Justice Carole Brown

& Mr. Donald K Piragoff
Richard Burgess & Louise Stephens
Daphne Burt & Craig Wong
Janet Campbell
Susan & Brad Campbell
Jim & Lorraine Cantlie
Elaine Cawadias
Vinay & Jack Chander
Guylaine Charette
Spencer & Jocelyn Cheng
Dr. Yoko Chiba
Margaret & John Coleman
John Comba
Marjorie Cook
Michael & Beryl Corber
Robert & Myrna Corley
Lise & Pierre Cousineau
Marie Couturier
Duart & Donna Crabtree
Robert J. Craig
Dr. David Crowe
Brent H. Cunningham
Andrew Davies
Gladys & Andrew Dencs
Thomas Dent

Gilles Desmarais
Céline d’Etcheverry
Edmundo & Lydia Dos Santos
Dr. Mark & Mrs. Nina Dover
Clement & Trish Dupuis
Dr. Heiko Fettig & Isabelle Rivard
Dr. David Finestone

& Mrs. Josie Finestone
Linda M. Fletcher
Hans & Alice Foerstel
Nadine Fortin & Jonathan McPhail
Anthony Foster
Gloria Fox
Friends of English Theatre
Robert Gagné & Manon St-Jules
Denis Gagnon
Carey & Nancy Garrett
Matthew Garskey & Laura Kelly
Sylvia Gazsi-Gill & John Gill
Louis Giroux
Adam Gooderham
Christine Grant & Brian Ross
Darrell & D. Brian Gregersen
Margot Gualtieri
Michel Guénette
Robert Guindon & Diane Desrochers
Suren & Junko Gupta
Tara Hall
Christopher Harnett
In memory of Teena Hendelman
Mr. & Mrs. Douglas Hill
Bruce & Diane Hillary
Lynnell Hofley
David Holdsworth & Nicole Senécal
Dr. Judith Hughes
Jackman Foundation
Boguslaw & Janina Jarosz
Anikó G. Jean
Ross Jewell
Mary Johnston
Gabriel Karlin & Andrea Rosen
Dr. Daniel Keene
Jillian Keiley & Don Ellis
Beatrice Keleher-Raffoul
Laureen Kinney
Christopher & Hattie Klotz
Friederike Knabe
Denis Labrie
Denis Laflamme - Cliniques Mots

et Gestes
Réal Lalande
Denis & Suzanne Lamadeleine
Thérèse Lamarche
Christine Langlois & Carl Martin
Sandra Laughren & Steven Dwyer
Nicholas & Ashley Laughton
Sarah Lauzon
Joseph D. Law
Jazmine & Azzi Lawrence
Nicole Leboeuf
Conrad L’Ecuyer
Bernard Leduc

& Marie Louise Lapointe
Dr. Giles & Shannon Leo
Christopher Mark LeSauvage
Elaine Leung & Bernhard Olberg

L.Cdr. (Ret’d) Jack Logan
& Mrs. Ruth Logan

Robert & Carol Lovejoy
Christine L. MacDonald
Donald MacGregor
Therese M. MacLean
Allen & Marina MacLeod
Melanie & Jason Mallette
Marianne’s Lingerie
Jack & Dale McAuley
Ann McEwan
Elizabeth McGowan
Keith McKewen
Tamas Mihalik
Bruce R. Miller
Dr. J. David Miller
Sharon Mintz
Mr. Henry & Dr. Maureen Molot
Sylvie Morel
Jane Morris & Robert Hicks
Thomas Morris
Costanza Musu
David Nahwegahbow & Lois Jacobs
Manon Nadeau-Beaulieu
Ritika Nandkeolyar
E. Jane Newcombe
Barbara E. Newell
Cedric & Jill Nowell
Franz Ohler
Maureen P. O’Neil
M. Ortolani & J. Bergeron
Sherrill Owen
Mary Papadakis & Robert McCulloch
Joanne Papineau
Diana Pepall & Cameron Pulsifer
Mrs. Dorothy Phillips
Maura Ricketts & Laurence Head
Karl & Sheila Ruban
Pierre Sabourin & Erin Devaney
David & Els Salisbury
Kevin Sampson
Henry Schultz & Jennifer Pepall
Mr. & Mrs. Brian Scott
Susan Scotti
J. Sinclair
Mr. Harvey A. Slack in honour of

the late Honourable Senator
Dr. Laurier L. LaPierre, OC

Mike Smith & Joy Ells
Jon David Snipper
Howard Sokolowski

& Senator Linda Frum
Judith Spanglett & Michael R. Harris
Raymond & Natalie Stern
Olga Streltchenko & Joel Sachs
Hala Tabl
James Tomlinson
Dr. & Mrs. Kenneth & Margaret Torrance
Nancy & Wallace Vrooman
Dave & Megan Waller
Kathleen Warner
Dr. Ronald S. Weiss
In memory of Thomas Howard Westran
Alexandra Wilson & Paul André Baril
Linda Wood
Anonymous (20)

Donors’ Circle (continued)

60 National Arts Centre / Annual Report 2017–2018

DONORS

Accenture Canada
A&E Television Networks
Amazon.ca
APTN
Arnon Corporation
The Banff Centre
Bloomex Canada
BMO Private Banking

Corporate Supporters

CIBC
Cineplex Media
Corus Entertainment Inc.
Diamond Schmitt Architects
District Realty
Doherty & Associates Investment

Counsel
Ferguslea Properties Limited
Glenview Management Limited

Great-West Life, London Life and
Canada Life

Harvard Developments Inc.
Insurance Bureau of Canada
KPMG
The Leacross Foundation
Mantella Corporation
The Metcalfe Hotel
National Music Centre

Ontario Media Development
Corporation

Residence Inn by Marriott Ottawa
TAXI
The Shabinsky Family Foundation
Shelter Canadian Properties Ltd.
Warner Music Canada Ltd.

CORPORATE PRESENTER
Rob Marland, Royal Lepage

Performance Realty
Julie Teskey RE/MAX Hallmark Realty

LTD. Brokerage

CORPORATE PRODUCER
Auerbach Consulting Services
Marina Kun/Kun Shoulder Rest

CORPORATE DIRECTORS
ALPHA ART GALLERY
Bulger Young
Canada Retirement Information Centre
Capital Gain Accounting Services

 1994 Inc.
Cintec Canada Ltd.
Colliers Project Leaders
Finlayson & Singlehurst
Groupe TIF Group Inc.
Homestead Land Holdings Ltd.
Myers Automotive Group
Tartan Homes Corporation
TASKE Technology
TPG Technology Consulting Ltd.
WALL SPACE GALLERY

CORPORATE MAESTRO
2Keys Corporation
AFFINITY Production Group
AFS Publishing (Doug Jordan)
Ambico Ltd.
Anne Perrault & Associates- Trustee

in Bankruptcy
ArrowMight Canada Ltd
Mr. Frits Bosman -

BBS Construction Ltd.

Corporate Circle
The Corporate Circle is made up of generous business leaders in the Ottawa area. We gratefully acknowledge the support of these
members who believe in the importance of the arts and the future of young talent in Canada.

Allan & Annette Bateman
Canopy Insurance Services
Carling Animal Hospital
Conroy Optometric Centre
Deerpark Management Limited
Del Rosario Financial Services-

Sun Life Financial
Golden Years Handyman Services
Dufferin Research Inc.
Epicuria
Denzil Feinberg & June Wells
Dr. Alfredo Formoso

& Dr. Ruby L. de Guzman Formoso
Founddesign
Janet Geiger, Stone Gables Investment/

HollisWealth
Norman Genereaux
The Gifted Type
The Green Door Restaurant
Henderson Furniture Repair/

Colleen Lusk-Morin
IntelliSyn Communications Inc.
Keller Engineering Associates Inc.
Kessels Upholstering Ltd.
Mr. Michael Kolberg
Kroon Electric Corp.
L.W.I. Consulting Partners Inc.
David Lacharity & Andrea MacQueen
Liberty Tax Services - Montreal Road
McMillan LLP
Michael D. Segal Professional

Corporation
Misty River Introductions - Professional

Matchmaking
Moneyvest Financial Services Inc.
Moore Wrinn Financial
Ottawa Business Interiors

Ottawa Dispute Resolution Group Inc.
Performance Management Consultants
Project Services International
The Properties Group Ltd.
Mr. Waleed G. Qirbi & Mrs. Fatoom Qirbi
REMISZ Consulting Engineers
Richmond Nursery
Robertson Martin Architects
Rockwell Collins
Sam’s Kitchen at Fairmont

Confectionery
SaniGLAZE of Ottawa
Site Preparation Ltd.
Sur-Lie Restaurant
Systematix IT Solutions Inc.
WEDECOR
Westboro Flooring & Décor
Anonymous (1)

CORPORATE PLAYWRIGHT
2 H Interior Design Ltd. -

Danielle L Hannah
Abacus Chartered Accountant
Andrex Holdings
Angelo M. Spadola Architect Inc.
Ashbrook Collectibles - We Buy & Sell
Auto Racks Inc.
Bayview Lodge Inc.
Dr. Beaupré Vein / Varices Clinique
Blumenstudio
Yves Bourdages Évaluateur
Christian Hit Radio Inc.
Clément Marchand Service

de Gas Naturel Ltd.
Coconut Lagoon Restaurant
Community Nursing Registry
Conference Interpreters of Canada

Les Constructions Lovail Inc.
Elgin Massage Therapy Clinic,

Accupuncture & Spa
Entrepôt du couvre-plancher

G. Brunette
Green Thumb Garden Centre
Hampton Paints
The Haridwar-Om Family
Kodiak Security Systems Inc.
Gary Kugler & Marlene Rubin
Larrass Translations Inc.
Leadership Dynamiks & Associates
Linda Jamieson School of Dance
Long & McQuade Musical Instruments
Merkburn Holdings Ltd.
The Modern Shop
Nortak Software Ltd.
ORMTA - Ontario Registered Music

Teachers Association
Ottawa Asset Management Inc.
P3 Physiotherapy
Potvin Financial Services
Scone Witch
Dr. Jeff Sherman
Shinka Sushi Bar
Jacqueline Stacey - Coldwell Banker

Sarazen Realty, Brokerage
StageRite Home Staging
Brian Staples - Trade Facilitation

Services
Symphony Senior Living Orleans
Torrance Microfit
Upper Canada Elevators
Welch LLP
Westaway Law Group
Wild Pigments Art Studio

61National Arts Centre / Annual Report 2017–2018

DONORS

Cavaliere Pasqualina Pat Adamo
The Estate of Dr. & Mrs. A.W. Adey
Edward & Jane Anderson
The Bluma Appel National Arts

Centre Trust
John Arnold
The Morris & Beverly Baker Foundation
Daryl M. Banke & P. Mark Hussey
David Beattie
Mary B. Bell
In memory of Bill Boss
Vic & Flo Boyko
Erika & Geoffrey F. Bruce
Ann Buchanan
M. G. Campbell
Brenda Cardillo
Renate Chartrand
The Estate of Kate R. Clifford
Michael & Beryl Corber
Patricia Cordingley
Robert & Marian Cumming
Vicki Cummings
Daugherty and Verma Endowment

for Young Musicians
Rita G. de Guire
The Ann Diamond Fund
Amoryn Engel & Kevin Warn-Schindel

Emeritus Circle
Planning today for a gift tomorrow

The Emeritus Circle pays tribute to those who have left a legacy through a bequest in their Will or gift of life insurance.

Erdelyi Karpati Memorial Fund
In memory of Carol Etkin
Estate of Sorel Etrog
Randall G. Fillion
The Estate of Claire Watson Fisher
E.A. Fleming
Audrey and Dennis Forster Endowment

for the Development of
Young Musicians from Ottawa

Estate of A. Fay Foster
Paul Fydenchuk & Elizabeth Macfie
Sylvia Gazsi-Gill & John Gill
The James Wilson Gill Estate
The Estate of Marjorie Goodrich
Rebecca & Gerry Grace
Darrell Howard Gregersen Choir Fund
Ms. Wendy R. Hanna
Estate of Joan Harrison
Lorraine Hartglas
Sharon Henhoeffer
Peter Herrndorf & Eva Czigler
Bill & Margaret Hilborn
Jenepher Hooper Endowment

for Theatre
Dorothy M. Horwood
Barbara Irving
Sarah Jennings & Ian Johns

Huguette Jubinville
Marcelle Jubinville
Colette Kletke
Rosalind & Stanley Labow
David & Susan Laister
Frances and Mildred Lazar Fund

for the Young Artists Program
Sonia & Louis Lemkow
Estate of Wilna Macduff
Dr. Paul & Mrs. Elsje Mandl
Paul & Margaret Manson
Suzanne Marineau Endowment

for the Arts
Claire Marson - Performing Arts

for All Endowment
Dr. Kanta Marwah Endowment

for English Theatre
Dewan Chand and Ratna Devi Marwah

Family Endowment for Music
Kenneth I. McKinlay
Jean E. McPhee and Sylvia M. McPhee

Endowment for the Performing Arts
Robert & Sherissa Microys
Heather Moore
Barbara Newbegin
Gail O’Brien, LL.D.
Estate of Arthur Palmer

The Elizabeth L. Pitney Estate
Samantha Plavins
Michael Potter
The Betty Riddell Estate
Maryse F. Robillard
Patricia M. Roy
Gunter & Inge E. Scherrer
Daniel Senyk & Rosemary Menke
The Late Mitchell Sharp, P.C., C.C.

& Mme Jeanne d’Arc Sharp
Sandra Lee Simpson
Marion & Hamilton Southam
Victoria Steele
Natalie & Raymond Stern
Hala Tabl
Elizabeth (Cardoza) Taylor
Dino Testa
Linda J. Thomson
Bruce Topping & Marva Black
Dr. & Mrs. Kenneth & Margaret Torrance
Elaine K. Tostevin
Vernon & Beryl Turner
Anthony & Gladys Tyler

Charitable Foundation
Jayne Watson
In memory of Thomas Howard Westran
Anonymous (33)

Morris and Beverly Baker Foundation Endowment for Young Musicians
Daugherty and Verma Endowment for Young Musicians
Audrey and Dennis Forster Endowment for the Development of

Young Musicians From Ottawa
The Julia Foster Endowment Fund
Jenepher Hooper Endowment for Theatre
Huguette and Marcelle Jubinville Endowment for The Performing Arts
Leighton Talent Development Endowment
Suzanne Marineau Endowment for the Arts
Claire Marson – Performing Arts For All Endowment
Dr. Kanta Marwah Endowment for English Theatre

Dewan Chand and Ratna Devi Marwah Family Endowment for Music
Kenneth I. McKinlay Legacy for the Next Generation of Artists
Jean E. McPhee and Sylvia M. McPhee Endowment for the Performing Arts
NACO Trust Fund – Endowment
John and Barbara Poole Family Endowment
Mitchell Sharp Endowment for Young Musicians
Marion and Hamilton Southam Music Endowment
Tabl Family Endowment
Cairine and Norman Wilson Young Performers Endowment
Wrenshall Family Endowment

Endowments
At August 31, 2018

The following endowments have been established by generous donors to support the National Arts Centre.

1 Elgin PO Box 1534, Stn B
Ottawa ON Canada K1P 5W1
1 866 850-ARTS (2787) NAC-CNA.CA
@CanadasNAC

