

ENGLISH NATIONAL OPERA

ANNUAL
REVIEW
2013/14

CONTENTS

1. CHAIRMAN'S INTRODUCTION
2. ENO: WHO WE ARE
3. ENO: YEAR AT A GLANCE
4. ENO: AUDIENCES
5. ENO: INTERNATIONAL PARTNERSHIPS
6. LONDON COLISEUM: AUDIENCES
7. LEARNING, PARTICIPATION & TALENT DEVELOPMENT
8. FINANCE
9. ENO PEOPLE
10. SUPPORT

1. CHAIRMAN'S INTRODUCTION

- 2. ENO
- 3. ENO: YEAR AT A GLANCE
- 4. ENO: AUDIENCES
- 5. ENO: INTERNATIONAL PARTNERSHIPS
- 6. LONDON COLISEUM: AUDIENCES
- 7. LEARNING, PARTICIPATION
& TALENT DEVELOPMENT
- 8. FINANCE
- 9. ENO PEOPLE
- 10. SUPPORT

“
Overall, during the 2013/14 financial year 884,463 people enjoyed an ENO production at the London Coliseum, at their local cinema, on television, on the radio or at one of the venues of our co-producing partners internationally”

As the recently appointed Acting Chair of ENO I would like to thank my predecessor, Martyn Rose, for his leadership during an important period for our Company. In the year ending March 2014 ENO continued to deliver an innovative artistic programme featuring eight new productions, three works by living composers, and partnerships with seven overseas opera companies to deliver highly acclaimed productions built on our international reputation for creativity and distinctiveness.

Accessibility is also very important to us and we extended opportunities for new audiences to enjoy our productions through our first live broadcast to cinemas, and we intend to broadcast more operas to cinemas around the UK and internationally in the future.

ENO produces work that is available to all, with over a third of tickets available at £30 or under. As we look to the future, ENO and the London Coliseum must continue to be open to everyone. There must be no barriers – cultural or financial – that stop people from attending this great theatre.

Overall, during the 2013/14 financial year 884,463 people enjoyed an ENO production at the London Coliseum, at their local cinema, on television, on the radio or at one of the venues of our co-producing partners internationally.

ENO continues to be the champion of British talent, nurturing new singers through our development programmes and also working with our local community to lead a large choir and bring the joy of music and singing into the lives of many people. Our schools programme, Opera Squad, also had another very successful year, reaching almost 4,000 young people to engage them in the excitement of music and singing.

I am pleased to report that we ended our financial year with an unrestricted surplus of £208,000. I would like to congratulate all of my colleagues on their hard work, ingenuity, creativity and enthusiasm. Their hard work has led to some excellent achievements for the company which has given us the strongest possible start to the next year. I would also like to thank our wonderful audiences, whose enthusiasm for our work is a huge inspiration for us.

I am delighted to be chairing ENO as we face a very exciting time, and look forward to another year creating opera that delights our audiences.

Dr Harry Brünjes
ENO Acting Chairman

English National Opera (ENO)

is the UK's leading producer of world-class opera, sung in English. Working with the very best talent from across the arts and creative industries, we create exciting and distinctive productions and stage more new work and contemporary opera than any other UK opera company.

We champion British and British-trained talent by placing it at the heart of our performances and providing unique development programmes for singers, musicians, composers and conductors. Our productions are seen by audiences across the world thanks to partnerships with its most celebrated opera houses and cinema transmissions by ENO Screen.

Through all our activities we aim to make our work enjoyable, accessible and affordable for as many people as possible.

ENO: YEAR AT A GLANCE – ARTISTIC REPORT

At ENO, we believe that opera needs to stay relevant and exciting in order to safeguard it as an artform for future audiences. Opera is about the future as much as it's about the past. This means looking at ways in which new technology can bring opera to life, commissioning new work and looking at engaging ways to entertain our audiences by collaborating with the most innovative opera and theatre directors.

Our two premieres, Michel van der Aa's *Sunken Garden* and Philip Glass's *The Perfect American* were significant projects in the calendar. *Sunken Garden* was a ground-breaking production, financed by a global consortium of investors, which explored new 3D film technology integrated with cutting edge sound engineering and physical theatre in the wonderful contemporary space of the Barbican Theatre. *The Perfect American*, co-produced with Teatro Real in Madrid, gave us the opportunity to once again work with Phelim McDermott's theatre company Improbable and video designers Fifty Nine Productions Ltd. – bringing to life the final years of Walt Disney.

A new production of *The Magic Flute*, directed by Simon McBurney hot on the heels from his *A Dog's Heart* in 2010, touched the hearts of a diverse audience – many of whom were new to ENO. His magical vision uniquely combined Complicite's acting ensemble with sound design, a Foley artist and real time video.

All of these productions are examples of great creative collaboration, for which ENO has become a world leader. We bring artists together from different artforms to create innovative and exciting operas for our audiences.

We also work with directors who are new to opera, inviting them to work with our incredible technical, production and music teams. Anthony Minghella, Fiona Shaw and Terry Gilliam have all had huge successes and Carrie Cracknell, the emerging young British theatre director, was no exception. Her production of *Wozzeck*, wonderfully conducted by Edward Gardner, was a musical and critical hit and was nominated for an Olivier Award for Best New Opera Production.

I couldn't look back over this financial year without mentioning Richard Jones's production of *Rodelinda*, conducted by Christian Curnyn. ENO has long been known as the 'House of Handel' – though Jones's production surpassed all expectations. A highly charged staging led by an outstanding cast of British singers, including Iestyn Davies and Rebecca Evans, attracted over 14,000 people to the London Coliseum and was the most successful Handel opera the Company has ever produced.

Finally, a mention for Benjamin Britten. Great revivals of our classic productions of *Peter Grimes* and *Death in Venice* again showed the Company at its very best, highlighting the incredible ensemble work of our orchestra and chorus. Seeing packed houses enjoy our work (and knowing there were thousands more in cinemas around the UK and the world for *Peter Grimes*) is the greatest thrill of all.

John Berry CBE
ENO Artistic Director

ENO: YEAR AT A GLANCE IN NUMBERS

13
Productions

8
New
Productions

5
Revivals

6
International
Co-Productions

3
Operas by
living composers

1
World
Premiere

117
Performances

201,361
ENO attendees

88% of singers
and conductors were British
born, trained or resident

ENO: YEAR AT A GLANCE – PRODUCTIONS

SUNKEN GARDEN – World Premiere (at the Barbican)

The world premiere of this landmark new film-opera, featuring one of opera's first uses of 3D film, was ENO's first collaboration with the Barbican.

LA BOHÈME – Revival

This predominantly British cast, led by Kate Valentine and Gwyn Hughes Jones, delighted over 27,500 audience members at the London Coliseum.

WOZZECK – New Production

World-renowned theatre director Carrie Cracknell made her operatic debut with this Olivier Award-nominated production.

THE PERFECT AMERICAN – UK Premiere

This UK premiere of Philip Glass's 24th opera was jointly commissioned by ENO and Teatro Real to mark his 75th birthday.

DEATH IN VENICE – Revival

This production was broadcast on Sky Arts on 24 June 2013, and was also released on DVD by Opus Arte. This recording has since been nominated in the DVD category of the International Opera Awards.

FIDELIO – New Production

The extraordinary set for this production weighed over a tonne. ENO's world class technical and production staff installed special hydraulics to enable the set to move.

DIE FLEDERMAUS – New Production

ENO Harewood Artists performed 15 principal roles across the 2013/14 financial year. This production saw ENO Harewood Artists Julia Sporsén and Rhian Lois take starring roles as Rosalinde and Adele.

ENO: YEAR AT A GLANCE – PRODUCTIONS

MADAM BUTTERFLY – Revival

This autumn 2013 revival of Anthony Minghella's *Madam Butterfly* became ENO's highest grossing show to date, with standing room only available for its final performances.

THE MAGIC FLUTE – New Production

A collaboration with Simon McBurney and Complicite, this major audience hit was conducted by ENO's first Mackerras Fellow Gergely Madaras.

SATYAGRAHA – Revival

A co-production with the Metropolitan Opera, New York, this production has been seen by over 93,000 people in the UK and USA, making it one of ENO's most successful productions of a contemporary opera.

PETER GRIMES – Revival – ENO Screen

ENO Screen launched in February 2014, with its first production, *Peter Grimes*, being seen in over 300 cinemas in the UK and Ireland and selected cinemas worldwide. This screening was the highest grossing UK screening ever of an opera by a British composer.

RIGOLETTO – New Production

Christopher Alden's production of *Rigoletto*, a co-production with Canadian Opera Company, was the first new ENO production of Verdi's classic opera in 32 years.

RODELINDA – New Production

In a series of landmark productions over the last 34 years, ENO has established an international reputation as the 'leading house of Handel'. Richard Jones's production has been nominated for a 2015 International Opera Award.

ENO: AUDIENCES

884,463 people
enjoyed an ENO production
at the London Coliseum,
at their local cinema, on
television, on the radio or
at one of our international
co-producing partners.

ENO: AUDIENCES AT THE LONDON COLISEUM

117 performances across the financial year.

Attended by **201,361 people** representing a capacity of 75% .

70,000 people attended an ENO performance for the first time.

The average audience attendance per performance increased by **11%** across the year.

The autumn 2013 revival of Anthony Minghella's *Madam Butterfly* became ENO's highest grossing show to date (**£1,625,195**) with standing room only at the final performances. 60% of bookers were newcomers to ENO.

BROADENING REACH

Over 510,000* people saw, or listened to, ENO performances in cinemas, on television or on the radio during 2013/14 financial year.

Feedback to the live cinema broadcast of *Peter Grimes* on Twitter.

“Packed cinema @ CheshireOak #enogrimes – audience overwhelmed – tears and clapping”
@sharivahl

“Okay, @E_N_O Now you’ve got a problem. How the hell do you think you’re going to follow THAT? #ENOGGrimes”
@leboyfriend

“Outstanding #ENOGGrimes performance @e_n_o. Impressive camerawork too”
@Dutch2312

Television and Radio Broadcasts

Performances of *Sunken Garden*, *Fidelio* and *Rodelinda* were broadcast on BBC Radio 3, reaching an audience of **over 480,000***

A Sky Arts broadcast of *Death in Venice* reached an audience of approximately **15,000****

ENO Screen

In a unique partnership, AltiveMedia are investing substantially in the capture of content for ENO Screen.

It was launched in February 2014 this award-winning production became the company's first live broadcast, seen by over 15,000 people and taking £164,000 at the box office.

Peter Grimes was screened in over 300 cinemas across the UK, Ireland and internationally.

This was the highest grossing UK screening ever of an opera by a British composer.

* based on average listener figures (160,000 per broadcast)

**estimated audience

AFFORDABLE OPERA

Access All Arias is a scheme for students and under-30s. Over 24,000 members are able to benefit from significant discounts.

2,833 Access All Arias tickets were purchased during the 2013/14 financial year.

We launched **Secret Seats** as a further affordable ticket option. At least 50 unallocated seats at every performance are priced at just £20, with the purchaser guaranteed a better-priced seat on arrival – with some seats always made available in the stalls and dress circle.

4,441 Secret Seats were purchased during the 2013/14 financial year.

Opera Undressed, which launched in 2012, continued to engage new audiences. 2,000 tickets were sold across the year to selected performances with 35% of attendees returning to ENO.

A third of our tickets across the year were £30 or under, with prices starting from £5

Over 57,000 tickets to an ENO performance sold at £25 or less

BUILDING A DIGITAL COMMUNITY

On average, **150,000** people visit ENO's website each month. In September 2013, we relaunched our website to improve customer experience.

Our social media and content activity continued to grow, with our Twitter audience increasing by **93%** across the year and Facebook by **65%**.

Viewers from **190** countries watched **over 500,000** minutes of our behind-the-scenes films.

Audience reaction to ENO's first live broadcast generated **over 3 million** Twitter impressions.

1. CHAIRMAN'S INTRODUCTION

2. ENO

3. ENO: YEAR AT A GLANCE

4. ENO: AUDIENCES

5. ENO: INTERNATIONAL PARTNERSHIPS

6. LONDON COLISEUM: AUDIENCES

7. LEARNING, PARTICIPATION

& TALENT DEVELOPMENT

8. FINANCE

9. ENO PEOPLE

10. SUMMARY

ENO IS THE WORLD'S MOST COLLABORATIVE OPERA HOUSE

International Co-productions

ENO is the world's leading co-producer – working with more than **35** opera companies and festivals around the world.

In the 2013/14 financial year:

6 International co-productions were staged in London.

24 ENO shows opened around the world.

ENO co-productions or rentals were seen in **7 countries**.

302 performances of ENO shows took place in the UK and around the world.

ENO shows that opened around the world in the 2013/14 financial year

During 2013/14 financial year, ENO productions were seen by 173,102 people in opera houses, theatres and festivals outside of the UK

21 March 2013
The Metropolitan Opera, New York
Faust Co-production*

17 April 2013
Canadian Opera Company
Lucia di Lammermoor Rental

20 April 2013
San Diego Opera
Aida Rental

3 June 2013
Bayerischer Staatsoper
Simon Boccanegra Co-production

13 June 2013
Holland Festival, Amsterdam
Sunken Garden Co-production

23 September 2013
The Metropolitan Opera, New York
Eugene Onegin Co-production

21 October 2013
The Metropolitan Opera, New York
Two Boys Co-production

5 November 2013
Teatro Real, Madrid
The Indian Queen Co-production

16 January 2014
The Metropolitan Opera, New York
Madam Butterfly Co-production

18 January 2014
Houston Grand Opera
The Passenger Rental

25 January 2014
RDT, Copenhagen
The Flying Dutchman Co-production

* 2 performances fell within 2013/14 financial year – on 2 and 5 April

AUDIENCES AT LONDON COLISEUM

As well as staging ENO productions, the London Coliseum welcomes visiting companies throughout the year.

The London Coliseum hosted **235** performances.

411,235 audience members attended an event at the London Coliseum.

Visiting Companies and Productions at the London Coliseum

The Mikhailovsky Ballet of St Petersburg
English National Ballet
Boston Ballet
Saisons Russes du XXle Siècle
Carlos Acosta
Birmingham Royal Ballet
Fredrik Rydman's Swan Lake Reloaded
Shanghai Ballet
Kings of the Dance, Sergei Danilian
Los Vivancos
Men in Motion
Peter Schaufuss Ballet
Moscow Stanislavsky Ballet Theatre

British Fashion Awards

The British Fashion Awards is the British fashion industry's biggest event of the year. It took place at the London Coliseum for the first time on 2 December 2013.

LEARNING AND PARTICIPATION

A new Head of ENO Baylis, Natasha Freedman, was appointed in November 2013 to develop a strategy for learning and engagement to support the artistic programme and company vision.

Several existing programmes continued throughout this financial year:

Opera Squad

ENO's school outreach programme saw the ENO orchestra and singers performing in five secondary schools across London.

23 state secondary and primary schools from four London boroughs took part.

3,874 pupils aged between 5-18 were introduced to opera, exposing them to the thrill of live performance and supporting Music Key Stages 3 and 4 of the National Curriculum.

School tickets for dress rehearsals

State schools are invited to attend dress rehearsals at the London Coliseum free of charge. **466** children from 20 states schools attended an ENO dress rehearsal free of charge during 2013/14 financial year.

LEARNING AND PARTICIPATION

Enjoy Opera

ENO provides subsidised tickets, priced at £8, to state schools from across the South of England through **Enjoy Opera**.

During 2013/14 financial year, school groups have attended: *Death in Venice*, *Die Fledermaus*, *Fidelio*, *La bohème*, *Peter Grimes*, *Rigoletto*, *Satyagraha*, *The Magic Flute* and *The Perfect American*.

ENO Community Choir

ENO Community Choir has **120** adult members, coming together for the joy of singing. The choir worked on chorus material from productions across the season, developing a stronger link to our main stage programme. This was supported by opportunities to come into the London Coliseum to take part in workshops and see the ENO productions onstage.

We continued our programme of public talks, with pre-performance discussions for every production, hosted by broadcaster Christopher Cook. Throughout the year, **923** people attended **13** talks, with an average audience of **70** people per event.

- 1. CHAIRMAN'S INTRODUCTION
- 2. ENO
- 3. ENO YEAR OF CHANGE
- 4. ENO AUDIENCES
- 5. ENO INTERNATIONAL PARTNERSHIPS
- 6. ENO COLISEUM AUDIENCES
- 7. LEARNING, PARTICIPATION & TALENT DEVELOPMENT
- 8. ENO PEOPLE
- 9. ENO PEOPLE
- 10. SUPPORT

TALENT DEVELOPMENT

ENO Harewood Artists, the first initiative of its kind in the UK, enables exceptionally talented UK-trained singers to perform with a major opera company while receiving specialist coaching, support and guidance. **15** principal roles were sung by ENO Harewood Artists in the 2013/14 financial year.

ENO Harewood Artists

Mary Bevan	Anthony Gregory
Katherine Broderick	Ben Johnson
Eleanor Dennis	Nicky Spence
Elizabeth Llewellyn	Benedict Nelson
Rhian Lois	Barnaby Rea
Julia Sporsén	Duncan Rock
Kate Valentine	George von Bergen
Catherine Young	

Rhian Lois made her ENO debut whilst still a student, in the 2011 production of Weinberg's *The Passenger*. She subsequently became an ENO Harewood Artist and has sung the roles of Frasquita (*Carmen*), Papagena (*The Magic Flute*) and Nerine (*Medea*). During the 2013/14 financial year she performed as Adele (*Die Fledermaus*) and 1st Niece (*Peter Grimes*). In 2014 she performed Atalanta to great acclaim in ENO's production of *Xerxes* and in 2015 will create the role of Young Woman in the world premiere of Tansy Davies's *Between Worlds*.

ENO Opera Works is a unique training opportunity for excellent young singers with a strong vocal technique and a clear commitment to developing a career in opera, whatever their background or previous experience. The programme encompasses individual coaching sessions and tailored group workshops enabling singers to develop their vocal and dramatic skills in a professional environment, with unprecedented access to the wealth of expertise at ENO.

Hanna-Liisa Kirchin, mezzo-soprano, a graduate of the Royal Northern College of Music, completed ENO Opera Works in 2014, and is a graduate of the Royal Northern College of Music. She is currently continuing her training with the National Opera Studio, where she is the Nicholas John Fellow, and studies with renowned soprano Nelly Miricioiu. Her recent engagements include 2nd Wild Goose/Cover Poppet in *Paul Bunyan* for British Youth Opera 2013, duetting with Nelly Miricioiu in the 25th Anniversary concert for the London Masterclasses, and ensemble in Monteverdi's *Orfeo* with Bayerische Staatsoper (July 2014).

ENO Mackerras Fellowship

The ENO Mackerras Fellowship celebrates the legacy of Sir Charles Mackerras, ENO Music Director between 1970 and 1977, by providing a unique opportunity for an exceptional emerging conducting talent to develop their skills through a structured two year programme with mentoring from ENO Music Director, Edward Gardner. Throughout the programme the fellow acts as assistant conductor and off-stage conductor for selected ENO productions, assists and supports our ENO Harewood Artists and shadows Edward Gardner at his guest conducting and recording engagements.

Gergely Madaras was appointed in 2012 as the inaugural recipient of the Charles Mackerras Fellowship. During his two year appointment he worked on productions of *The Barber of Seville*, *Benvenuto Cellini*, *The Pilgrim's Progress*, *Rigoletto* and *Wozzeck*. In autumn 2013 he conducted Simon McBurney's ENO production of *The Magic Flute*. In 2013 he was appointed Music Director of the Orchestre Dijon Bourgogne and in September 2014 took up the post of Chief Conductor of the Savaria Symphony Orchestra in Hungary.

-
1. CHAIRMAN'S INTRODUCTION
 2. ENO
 3. ENO: YEAR AT A GLANCE
 4. ENO: AUDIENCES
 5. ENO: INTERNATIONAL PARTNERSHIPS
 6. LONDON COLISEUM: AUDIENCES
 7. **LEARNING, PARTICIPATION & TALENT DEVELOPMENT**
 8. FINANCE
 9. ENO PEOPLE
 10. SUPPORT

ENO Evolve

Launched in 2008 by ENO Music Director, Edward Gardner, ENO Evolve gives third and fourth year undergraduate students from the Royal College of Music the opportunity to work closely with the ENO Orchestra.

Each season, 15 students shadow the orchestra for two or three productions. ENO seeks to create a supportive environment and help prepare students for life in the music profession.

All participants in the scheme are offered individual lessons and masterclasses, as well as being assigned a personal player mentor.

Unrestricted surplus of
£208,000

Box Office income of
£9,684,000 across 117 performances
(2012/13 = £9,678,000 across
132 performances)

Average box office income up by
11.4% per performance

English National Opera
Summary Income and Expenditure Account
Year ended 31 March 2014

	Unrestricted Funds	Restricted Funds	Endowment Funds	Total Funds 2014	Total Funds 2013
	£'000	£'000	£'000	£'000	£'000
Income					
Box Office	9,684			9,684	9,678
Commercial Trading and Other Activities	6,246			6,246	5,337
Sponsorship and donations	1,539	1,219	1,670	4,428	6,071
Investment Income	38	-	37	75	80
Grants	17,108	1,133	857	19,098	18,900
Total Income	34,615	2,352	2,564	39,531	40,066
Expenditure					
Costs of productions, sales and operations	33,618	2,073	1	35,692	36,081
Fundraising costs	965			965	1,208
Governance Costs	46			46	45
Transfers	(222)	(700)	922	0	0
Total Expenditure	34,407	1,373	923	36,703	37,334
Gains on Investments			38	38	3
Net Movement in Funds	208	979	1,679	2,866	2,735
Reserves					
Reserves brought forward	1,825	1,235	12,220	15,280	12,545
Net movement in year	208	979	1,679	2,866	2,735
Reserves carried forward	2,033	2,214	13,899	18,146	15,280

1. CHAIRMAN'S INTRODUCTION
2. ENO
3. ENO YEAR IN REVIEW
4. ENO AUDIENCE
5. ENO INTERNATIONAL PARTNERSHIPS
6. LONDON COUSUMI FINANCES
7. TRAINING PARTNERSHIPS
8. ENO PEOPLE

9. ENO PEOPLE

Over **1,300*** people were employed by ENO during the 2013/14 financial year.

325 people were employed as permanent staff.

1,024 people were engaged on a contractual, freelance, commissioned or temporary basis.

This includes **55** front of house staff, **22** box office staff, **83** additional chorus members, **127** actors and dancers, and **253** people within the technical department.

* information correct as of 31 March 2014

1. CHAIRMAN'S INTRODUCTION
2. ENO
3. ENO: YEAR AT A GLANCE
4. ENO: AUDIENCES
5. ENO: INTERNATIONAL PARTNERSHIPS
6. LONDON COLISEUM: AUDIENCES
7. LEARNING, PARTICIPATION
& TALENT DEVELOPMENT
8. FINANCE
9. ENO PEOPLE
10. SUPPORT

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

We wish to acknowledge the following individuals, businesses and grant-making organisations whose generosity makes each season possible. Donors listed below contribute gifts from **£1,000** and are recognised by their overall generosity to ENO.

ENO CREATE SUPPORTERS

Sir Vernon & Lady Hazel Ellis
Esmée Fairbairn Foundation
The Estate of Robert Ashley-Jones
The Hintze Family Charitable Foundation
Deirdre & Thomas Lynch
Mr & Mrs J. Shafran

MUSIC DIRECTOR'S CIRCLE

Richard & Diana Allan
Christopher & Lorna Bown
Anthony & Elizabeth Bunker
Sir Vernon & Lady Hazel Ellis
Peter & Fiona Espenhahn
Ian Ferguson
Stephen & Leila Hodge
Harriet & Michael Maunsell
Nicholas & Lindsay Merriman
Gary B. Morris & Robert Venables QC
Ginny & Richard Salter
Mr & Mrs J. Shafran
Mark Tousey*
Ken Watters & Robin Wilkinson
George & Patti White*

ENO TALENT SUPPORTERS

Angus Allnatt Charitable Foundation
The Behrens Foundation
EMI Music and Sound Foundation
Fenton Arts Trust
Grangers International Limited
The Idlewild Trust
Lord & Lady Lurgan Trust
The Leche Trust

Lucille Graham Trust
Philip Loubser Foundation
Stanley Picker Trust
Thriplow Charitable Trust
HR Taylor Charitable Trust
Macfarlane Walker Trust
The Barbara Whatmore Charitable Trust
The Harold Hyman Wingate Foundation
The Weinstock Fund

ENO HAREWOOD ARTISTS SUPPORTERS

Bob & Elisabeth Boas
Helen and Hor Chan
Mr Ron Clatworthy
Sir Anthony & Lady Cleaver
Brian & Kathryn Colvin
David & Helen Crowe
Philippa Drew
Sir Vernon & Lady Hazel Ellis
Peter & Fiona Espenhahn
Nicholas & Judith Goodison
Liz Grimsey
The Estate of Audrey Gunn
Rachel & Charles Henderson
Mr & Mrs Mark Holford
Mike & Caroline Howes
Anatole Kaletsky and Fiona Murphy
Talal & Lina Kanafani
Vivien Karam
Arthur Knight
Peter & Veronica Lofthouse
Angela Mackersie
Mr Jan Matthews
Tina & Tom Maxwell

Sir Bryan & Lady Nicholson
Rosemary Nutt
Graham & Alison Pimlott
Anthony and Katherine Pinching
The Reed Foundation
Robert Ricks
Michael & Giustina Ryan
The Sainer Charity
Carolina & Martin Schwab
The Shears Foundation
Michael Shipley & Philip Rudge
Pamela & Christoph Stanger
Anthony and Carolyn Townsend
Salomon Oppenheimer Philanthropic Foundation
Major P. H. Williamson MBE
George and Moira Yip*
and 6 anonymous donors

ENO LEARNING & COMMUNITY SUPPORTERS

Charities Advisory Trust
Dr Ann Coxon
John and Elizabeth Forrest
Phil Fortey
The Nugee Foundation
Coral Samuel Charitable Trust
Shaftesbury PLC
The Shears Foundation
Pamela & Christoph Stanger
Alastair Storey
George & Patti White*
The Woodward Charitable Trust
and 1 anonymous donor

ENO PRODUCTION SUPPORTERS

Sir Richard & Lady Aikens
Charles Alexander
Richard & Diana Allan
Sir John and Lady Baker
Paul & Janet Batchelor
The Boltini Trust
Christopher & Lorna Bown
Anthony & Elizabeth Bunker
Sir Anthony & Lady Cleaver
Cockayne – Grants for the Arts
Dunard Fund
Aaron Copland Fund for Music
Dr Ann Coxon
Liz Cratchley OBE
Stephen and Patricia Crew
Mrs Elizabeth de Friend
English National Opera Trust
Martin Edmunds
Sir Vernon & Lady Hazel Ellis
Peter & Fiona Espenhahn
Mrs B. M. Espenhahn
Ian Ferguson
Louise Fluker
Malcolm Herring
Stephen & Leila Hodge
Harry Hyman
Margaret Jones
Rebecca Kwee
Mrs Mary Leadbetter*
Stanley Lowy
Deirdre & Thomas Lynch
Harriet & Michael Maunsell
Nicholas & Lindsay Merriman

George Meyer
J. S. Murdoch
Ann Orton
Patricia Orwell
Hugh & Eleanor Paget
Hamish Parker
Marian Pell
PRS for Music Foundation: Women Make Music
Nicholas & Claire Prettejohn
Robert Ricks
Michael & Giustina Ryan
Ginny & Richard Salter
Coral Samuel Charitable Trust
Simon & Abigail Sargent
Adam and Oona Scott
Mr & Mrs J. Shafran
Pamela & Christoph Stanger
Sue and Stuart Stradling
Mrs Helen Thornton
Malcolm & Alison Thwaites
Mark Tousey*
Jonathan Turton
Sir Brian & Lady Unwin
Anastasia Vvedenskaya
Rev.d John Wates, OBE & Carol Wates
Mr Lionel Wernick
George & Patti White*
Tilda Yolland
Sarah Billinghurst Solomon & Howard Solomon
and 4 anonymous donors

*denotes American Friends of ENO Patrons

1. CHAIRMAN'S INTRODUCTION
2. ENO
3. ENO: YEAR AT A GLANCE
4. ENO: AUDIENCES
5. ENO: INTERNATIONAL PARTNERSHIPS
6. LONDON COLISEUM: AUDIENCES
7. LEARNING, PARTICIPATION
& TALENT DEVELOPMENT
8. FINANCE
9. ENO PEOPLE
- 10. SUPPORT**

ENO CONTEMPORARY OPERA GROUP

Katie Bradford
Herman Deetman
Judith and Adrian Dunn
Max Hole
Thomas & Eugenia Korossy
Anthony Mackintosh and Criona Palmer
Janis Susskind OBE
Mark Tousey*
George and Moira Yip*
and 2 anonymous donors

ENO ENGLISH OPERA GROUP

Clive & Kate Dilloway
Robert & Moira Latham
Liz Nairn
Ivor Samuels & Gerry Wakelin
Mr Tim Sanderson

CORPORATE ADVISORY BOARD

Yann Bonduelle
Nick Claydon
Robert Elliott
Marc Mathieu
Catherine May (Chair)
John Smith
Simon Walker
Jennie Younger

FOUNDING CORPORATE MEMBER

Bloomberg

CORPORATE MEMBERS

Dentons Pension Management Limited
FTI Consulting
The Royal Bank of Scotland
SABMiller plc
Swarovski

CORPORATE SPONSORS

Hunter's Wines
Laytons Wine Merchants
Shaftesbury PLC
Veuve Clicquot

IN-KIND SUPPORTERS

Cantate Communications
Fever-Tree
Google Inc
M.A.C. Cosmetics
RR Donnelley
Neuhaus Createur Chocolatier
Screwfix
Sipsmith Independent Spirits

ENO OPERA CIRCLE

PRINCIPAL PATRONS

Sir John and Lady Baker
Prof. Ray Barrell
Ms Sarah Billingham*
The Buchler Family
Mr Colin Clark
Peter and Deirdre Coates
Prof. & Mrs John Dickinson
Malcolm Gammie QC
Ffion Hague
Margaret Jones
Wanda Kim
The Porter Foundation Switzerland
Professor Richard Portes CBE FBA
Martyn and Pippa Rose
Mark Tousey*
Dr Jack Watters and Mr Ian Archer Watters
Mr Lionel Wernick
George & Patti White*
and 1 anonymous donor

LEADING PATRONS

Kate Dugdale
Dr Peter & Laura Earnshaw
Phil Fortey
Edward Gardner OBE
David & Anne Giles
Roger Heath MBE & Alison Heath MBE
Davina Hodson
Peter & Jean Longland
Stanley Lowy
Catherine May & Matthew Guarente
David & Jane Metter
Barry & Baroness Noakes
Ron & Lyn Peet
Andy Rogers & David Carter
Ivor Samuels & Gerry Wakelin
Mr & Mrs J. Shafran
Caroline Steane
Mrs Kathrine Tollis
Loretta Tomasi & Paul Middlemas
Sir Brian & Lady Unwin
Ms Cornelia von Rittberg
and 4 anonymous donors

*denotes American Friends of ENO Patrons

1. CHAIRMAN'S INTRODUCTION
2. ENO
3. ENO: YEAR AT A GLANCE
4. ENO: AUDIENCES
5. ENO: INTERNATIONAL PARTNERSHIPS
6. LONDON COLISEUM: AUDIENCES
7. LEARNING, PARTICIPATION
& TALENT DEVELOPMENT
8. FINANCE
9. ENO PEOPLE
- 10. SUPPORT**

PATRONS

Sir Richard & Lady Aikens
Mr Stephen Allcock
Roger & Angela Allen
Shelagh & Tom Allen
Jane Attias
Stephen Barnard & Jane Maxim
Christopher Baron
Eric Beck
Anna Berenfeld
Leslie & Dee Bergman
Guy & Margaret Beringer
Jack & Dora Black
Mr & Mrs David Blackburn
Brian & Iris Bond
Mrs Clemens Brenninkmeyer
Anthony & Elizabeth Bunker
Dr Katya Burova
Clive & Helena Butler
Mr & Mrs T. P. Butler
Christopher Campbell
John Cant
Alison Carnwath & Peter Thomson
Peter Cave
James Clark
Tim & Caroline Clark
Mr Ron Clatworthy
Stephen Connock
Lady Conran
Kay Ellen Consolver & John Storkerson
John & Tania Cooke
Anne Cortazzi*
Dr Ann Coxon
Lin and Ken Craig
Liz Cratchley OBE
John Crisp
Tony Cross
David & Helen Crowe
Andrew Cullen
Sussex Medical Ltd
Spencer de Grey CBE

Alex & Susan de Mont
Darryl De Prez and Victoria Thomas*
William & Alex de Winton
Prof. & Mrs John Dickinson
Christine Douse & Peter Stevens
Mr & Mrs Shane Doyle
Richard Eccles
Michael & Lucy Ehrlich
Mr Philip Eisenbeiss
Jacky Erwteman
Mr Tony Evans
Rupert & Hilary Evenett
Ms Elaine Fairless
Dr Graeme Feggetter
Mrs Guy Field
John and Elizabeth Forrest
Michael Frayn & Claire Tomalin
Mr Ian & Mrs Lorna Gascoigne-Pees
Dr Paul Gilluley & Mr Tim Hardy
P. Gray
John & Ann Grieves
Gareth Hadley
Andrew Haigh
Richard Hamilton
Val Hamilton
Mr C. Hampson
Kenneth & Ann Hampton
Ray & Elizabeth Harsant
Malcolm Herring
Mr David H. S. Hobbs
Zmira and Rodney Hornstein
Dominic Houlder & Lukas Kroulik
Lady Hunt and Mr David John
Harry Hyman
Timothy Jackson
Sir Robin & Lady Jacob
Peter & Gillian Jones
Mr & Mrs Thomas L. Kalaris
Oliver Kent
Oliver & Sally Kinsey
Sir David & Lady Latham

Robert & Moira Latham
Dr Mark Levesley
Mark & Sophie Lewisohn
Lisa & Erik Lindauer*
Charles Lowe and Isabel Del Rio
Judith A Lowe
Chris & Jane Lucas
Judy Davies & Kingsley Manning
Mr M. Holt Massey*
Elmar & Eleonore Mathier
Tina & Tom Maxwell
Mr & Mrs E. Scott Mead*
John Middleton
Mr A. S. Mitchell
Lord Moore of Lower Marsh
Stephen Moriarty QC
Brian & Sheila Morris
Lynne Morton
Adrian Mumford
J. S. Murdoch
John & Caroline Nelson
David & Alessandra Newton
Sir Bryan & Lady Nicholson
Alexandra Nicol
George Noble
Ms Margaret Nordlinger*
Ann Orton
Hilary & Joe Palmer
Mr & Mrs Edward Panek, JR*
Lord Parkinson
In memory of Howard Parry
Dr Michael & Mrs Angela Pearson
George & Mandy Peretz
Mr & Mrs Ben & Christina Perry*
Sir Desmond Pitcher & Lady Pitcher
Professor N A Postma
Mr Stuart Powrie
Mr and Mrs William McCormick
Neil & Julie Record
Robert Ricks
Lesley and Dennis Robins

Ebbe Rogge & Birgit Lindken
Sir Norman Rosenthal
Ed Ross*
Roger Sanders OBE & Hermione Sanders
Simon & Abigail Sargent
Mrs Lynne Sayer*
Tom Scott
Bob Scruton
John & Tita Shakeshaft
Sophie Shallit
Richard Sharp
Mrs Dale L. Sheppard-Floyd
Brian Smith
Mr Robert D. Smith CMG
Tessa Smith
Michael & Jane Snape
John Soderquist & Costas Michaelides
David Speller
Mr H. Sterner
Mr Alexander Stille
William and Nandee Stockler
Anne Stoddart
Sue and Stuart Stradling
The Tinsley Foundation
Susan Turquet
Sir Brian & Lady Unwin
Graham & Margaret Walsh
Simon Walton
Rev.d John Wates, OBE & Carol Wates
Pat Watson
Richard & Julie Webb
Len Wharfe
Major P. H. Williamson MBE
Ann Wingerstrand
Inge & Michael Woolf
Dr Simon Worrell and Christopher Dickins
Tilda Yolland
Morteza Zanganah
Ron & Pennie Zimmern
and 17 anonymous donors
*denotes American Friends of ENO Patrons

PATRON

HRH The Princess Alexandra,
the Hon Lady Ogilvy

PRESIDENT

Sir Vernon Ellis

ENO BOARD OF TRUSTEES

Dr Harry Brünjes (Acting Chair)
Glyn Barker (Deputy Chairman)
Nicholas Allen
David Buchler
David Harrel
Max Hole
Catherine May
Anthony Whitworth-Jones
John Cooke (Board Secretary)

ENO SENIOR MANAGEMENT TEAM

Interim CEO Cressida Pollock
Artistic Director John Berry CBE
Music Director Edward Gardner OBE
Finance Director Andrew Gambrell
Producing Director Terri-Jayne Griffin
Director of Marketing & Brand Claire Round
Director of Theatre Management Lynne Adam
Technical Director Geoff Summerton
Head of Music Administration Carys Williams

All information correct at time of going to press.
Photos: Robbie Jack, Donald Cooper, Grant Smith, Clive Barda,
Hugo Glendinning, Robert Workman, Robert Piwko, Richard
Hubert Smith, Philippa Gedge, Tristram Kenton, Sarah Ainslie