

LUDOVIC MORLOT,
MUSIC DIRECTOR

ANNUAL REPORT

2017/18

SEATTLE **SYMPHONY**

Dear friends,

On behalf of the entire Seattle Symphony and Benaroya Hall organization, I'm pleased to present this report for the 2017–2018 fiscal year, including artistic and community highlights, financial results, and our gratitude to you for your steadfast support of this community treasure.

The 2017–2018 season was one of change and renewal with René Ancinas beginning his leadership tenure as Board Chair-Elect in September 2017; a new Music Director Designate, Thomas Dausgaard, announced in October 2017, who will take up his post in September 2019; and the news of my appointment in June 2018.

Throughout these changes in our three most pivotal leadership positions, the organization remained committed to the mission, vision and values set in place by our predecessors, and as we move forward into creating our next strategic plan, these same values of excellence, innovation, curiosity, collaboration, inclusivity, respect, integrity and service will remain at the center of all we do.

Our appreciation first and foremost goes to our Music Director Ludovic Morlot, who concludes his tenure with the Seattle Symphony in June 2019, and the conducting staff, orchestra and chorale for their excellent music-making both in Benaroya Hall and across the community.

During the 2017–2018 season, Ludovic and the orchestra had an outstanding year, presenting three orchestral world premieres including John Luther Adams' *Become Desert*, Alexandra Gardner's *Significant Others* and David Lang's *symphony without a hero*. Ludovic and the orchestra also

performed in Las Vegas, Palm Desert and had a two-day residency at the University of California, Berkeley, to rave reviews.

Ludovic Morlot led our audiences on an exploration of the music of Hector Berlioz, including Berlioz's *Requiem*, *Symphonie fantastique*, *Les nuits d'été* and *The Death of Cleopatra*. Additional explorations into the works of specific composers included the Prokofiev Concerto Festival, led by Associate Conductor Pablo Rus Broseta, and the Vivaldi Project, led by violinist, conductor and countertenor Dmitry Sinkovsky. A major highlight of the season was the stunning retelling of Stravinsky's *Persephone* featuring life-sized puppetry and creative set design by renowned film and theater designer Michael Curry.

Your dedicated support has been critical for the success of these exciting projects, which moved the hearts of audience members.

Our work reached well beyond Benaroya Hall, including our Community Connections program, in which we partner with over 70 nonprofit organizations across six sectors including youth, cultural, health services, seniors, social services, and active military and veterans. In the 2017–2018 season, the Symphony gave 2,438 concert tickets to community members through this program. In addition, our in-depth projects such as the Lullaby Project and Prison Visits further enhanced the orchestra's presence and work in the community.

Last season's Simple Gifts projects, which supports people experiencing homelessness through music and creative work, focused on youth homelessness, which impacts nearly 1,500 youth and young adults in King County on any given night. Our Composer in Residence Alexandra Gardner worked with youth from community partners Accelerator YMCA, New Horizons and Youthcare to create a new composition, *Stay Elevated*, which was performed by Seattle Symphony musicians at the Seattle Art Museum.

In addition to these and other service projects involving the board, staff and musicians, Seattle Symphony Volunteers logged an incredible 10,260 hours in service to the organization during the 2017–2018 season, equivalent to almost \$297,437. We are so grateful for the volunteers' substantial contribution to the organization.

Link Up concerts for 3rd through 5th graders served 10,000 students, who had the incredible experience of playing recorders and singing with the orchestra in Benaroya Hall. This curriculum, provided by Carnegie Hall, is a cornerstone of the Symphony's work with students from across the region, providing the building blocks for a lifetime of creativity through music.

Coming into this organization as a new leader, it was very evident to me that our entire organization and Symphony supporters have rallied around these projects, our mission and values, which truly brings the Symphony into the heart of this community. This is also clear in our overall financial results which show a balanced budget. After special fundraising and other non-operating activities, our season resulted in a positive change in net assets of \$2.5 million.

We extend our most sincere thanks to the more than 8,433 individuals and companies who supported the orchestra last season, providing vital funding for the concerts and programs enjoyed by thousands of our community members. In the 2017–2018 season, Annual Fund donations, sponsorships, grants and attendance at special events totaled \$11.2 million, an increase of 7% from last year. In addition, we received \$3.1 million in special fundraising for current needs and future sustainability.

Thanks to the support of our dedicated audiences, our total performance revenue was \$13.6 million, an increase of 5% from the prior year.

While overall expenses increased by 5%, this was planned, mostly due to increased personnel costs, and expenses stayed within budget.

Benaroya Hall is known as one of the finest concert halls in the world. We were thrilled to welcome 457,167 people attending 487 public or private events at Benaroya Hall last season. The operating budget for Benaroya Hall in the 2017–2018 season was \$3.6 million, with a surplus of \$278,817. We have continued to provide funding for ongoing leasehold improvements and capital renewal reserves to ensure that Benaroya Hall is maintained as a world-class facility. Our Live @ Benaroya Hall series, now in its sixth season, presented an exciting and diverse lineup of jazz, rock, blues, country, pop, alternative and world music.

The Seattle Symphony Foundation (our independently managed Endowment) contributed \$1.5 million to Symphony operations in 2017–2018, similar to the previous year's contribution. The consolidated company (comprising the Seattle Symphony, Seattle Symphony Foundation and Benaroya Hall) showed an increase in net assets of \$302,127.

In closing, we thank you for your steadfast support of this wonderful organization.

As we say farewell to our Music Director Ludovic Morlot this spring and prepare to welcome our Music Director Designate Thomas Dausgaard this fall, we know that our next chapter holds great promise for an exciting future.

Your support is critical to our success. It is only with dedicated people like you at our side that we can bring this music to our community.

With gratitude,

Krishna Thiagarajan
President & CEO, Seattle Symphony & Benaroya Hall
Leslie Jackson Chihuly Chair

Financial Results

	FISCAL YEAR SEPT 2016–AUG 2017 (AUDITED)	FISCAL YEAR SEPT 2017–AUG 2018 (AUDITED)
OPERATING REVENUE (IN THOUSANDS)		
TICKETS AND FEES	12,875	13,578
RENTAL REVENUE	2,003	2,376
FUNDRAISING	10,431	11,176
SEATTLE SYMPHONY FOUNDATION	1,516	1,521
OTHER INCOME	(171)	(114)
TOTAL OPERATING REVENUE	26,654	28,538
OPERATING EXPENSES (IN THOUSANDS)		
ORCHESTRA OPERATIONS	13,745	14,623
DIRECT & INDIRECT CONCERT COSTS	6,242	6,932
EDUCATION & COMMUNITY PROGRAMS (EXCLUDING MUSICIANS' COSTS)	428	434
OTHER PROGRAMS	2,522	2,676
ADMINISTRATION	4,673	4,375
FUNDRAISING COSTS	2,265	2,215
TOTAL OPERATING EXPENSES	29,876	31,256
CHANGE IN NET ASSETS FROM OPERATIONS (in thousands)	(3,221)	(2,717)
NON-OPERATING ACTIVITY (IN THOUSANDS)		
SPECIAL FUNDRAISING	4,182	3,101
DEPRECIATION AND AMORTIZATION	(134)	(143)
PENSION LIABILITY CHANGE	2,777	2,266
TOTAL NON-OPERATING ACTIVITY	6,826	5,225
TOTAL CHANGE IN NET ASSETS (in thousands)	3,604	2,508

* The financial statements have been reformatted to streamline operating vs non-operating activities including those from special fundraising, capital expenditures and pension liability

Berlioz's Requiem

Ludovic Morlot & Composer in Residence Alexandra Gardner

Macklemore, Ciara, Associate Conductor Pablo Rus Broseta, Russell Wilson & Ryan Lewis

Bernstein's Wonderful Town

Alexandra Gardner & Prism Project participants

Link Up

Steven Spielberg & John Williams

Seattle Symphony Board of Directors

as of March 2019

René Ancinas *Chair**
Molly Gabel *Secretary**
Michael Slonski *Treasurer**
Paula Boggs *Vice Chair, Audiences & Communities**
Woody Hertzog *Vice Chair, Development**
Dana Reid *Vice Chair, Governance**
Stephen Whyte *Vice Chair, Finance**

DIRECTORS

Rosanna Bowles
Renée Brisbois
Leslie Jackson Chihuly
Isiaah Crawford
Susan Detweiler
Rebecca Ebsworth
Larry Estrada
Gerald Farley
Judith Fong
Mauricio Gonzalez de la Fuente
Brian Grant
Jeremy Griffin
Michael Hatch
Terry Hecker
Jean-François Heitz*
Parul Houlahan*
Douglas Jackson
Susan Johannsen
Aimee Johnson*
Nader Kabbani
Viren Kamdar
Ronald Koo
Stephen Kutz
Ned Laird*
Paul Leach*
Scott McCammant
Michael Mitrovich
Hisayo Nakajima
Nancy Neraas
Laurel Nesholm*
Sheila Noonan
Dick Paul
Jay Picard
Peter Russo
Elisabeth Beers Sandler
Kathy Savitt
Jim Schwab*
Robert Wallace

DESIGNEES

Zartouhi Dombourian-Eby *Musician Representative*
Carla Gifford *President, Seattle Symphony Chorale*
Stephen Guild *President, Seattle Symphony Volunteers*
Jonathan Karschney *Musician Representative*
Krishna Thiagarajan *President & CEO*

CHAIR EMERITA

Leslie Jackson Chihuly

LIFETIME DIRECTORS

Llewelyn Pritchard *Chair*
Richard Albrecht
Susan Armstrong
Robert Ash
William Bain
Bruce Baker
Cynthia Bayley
Sherry Benaroya
Alexandra Brookshire
Phyllis Byrdwell
Phyllis Campbell
Mary Ann Champion
Robert Collett
David Davis
Nancy Evans
Dorothy Fluke
David Fulton
Jean Gardner
Ruth Gerberding
James Gillick
Gerald Grinstein
Patty Hall
Cathi Hatch
Steven Hill
Ken Hollingsworth
Patricia Holmes
David Hovind
Henry James
J. Pierre Loebel
Yoshi Minegishi
Marilyn Morgan
Isa Nelson
Mariys Palumbo
Sally Phinny
James Raisbeck
Sue Raschella
Bernice Rind †
Jill Ruckelshaus
H. Jon Runstad

Martin Selig
John F. Shaw
Linda Stevens
Patricia Tall-Takacs
Marcus Tsutakawa
Cyrus Vance, Jr.
Karla Waterman
Ronald Woodard
Arlene Wright

SEATTLE SYMPHONY FOUNDATION BOARD OF DIRECTORS

Jean-François Heitz *Chair*
Kathleen Wright *Vice Chair*
Muriel Van Housen *Secretary*
Michael Slonski *Treasurer*
Rene Ancinas
Nancy B. Evans
Brian L. Grant
Joaquin Hernandez
Viren Kamdar
David Tan
Rick White

BENAROYA HALL BOARD OF DIRECTORS

Ned Laird *Chair*
Mark Reddington *Vice Chair*
Nancy B. Evans *Secretary*
Michael Slonski *Treasurer*
Dwight Dively
Jim Duncan
Glen Lee
Chris Martin
Tom Owens
Leo van Dorp

DESIGNEES

Krishna Thiagarajan *President & CEO*
Zartouhi Dombourian-Eby *Musician Representative*

* *Executive Committee*
† *In Memoriam*

Instruments packed for tour

Prism Project performance at Seattle Art Museum

John Adams' *Become Desert* World Premiere

Stravinsky's *Persephone* with design by Michael Curry

Lullaby Project

Music Director
Ludovic Morlot

SEATTLE **SYMPHONY**

PO Box 21906, Seattle, WA 98111-3906

CONNECT WITH US:

Our Mission

THE SEATTLE SYMPHONY

**UNLEASHES THE POWER OF MUSIC,
BRINGS PEOPLE TOGETHER,
AND LIFTS THE HUMAN SPIRIT**

206.215.4700 | SEATTLESYMPHONY**.ORG**