

Patrons
 Terry & Lynn ...
 Laurence & ...
 David ...
 Ori ...
 & Brian Sherman
 David Doe

Educational ...
 The ...
 Carol Berg
 Phil and Beverly ...
 Osmel Pty Ltd
 Big Brother Movement
 Gresham Partners Limited
 Woolworths Limited

Artists ...
 Paul ...
 Toronto International
 Foundation
 Hong Kong Arts Council
 Neville Allen
 Philip Hughes

Conservation Supporters
 Vincent ...
 Farley Foundation
 Denis ...
 Alene Arthu ...

Bundanon Benefactors
 Greg & Paula ...
 The ...
 Marco ...
 David & Beverly ...
 Wendy ...
 Margot & ...
 Herman ...
 David ...
 Seth ...
 Roger ...
 Ian ...
 Alan ...

ANNUAL REPORT 2012-2013

BUNDANON TRUST

ANNUAL REPORT 2012-2013

BUNDANON TRUST

CHAIRMAN'S MESSAGE	5
2012–2013 REVIEWED	6
RESIDENCIES	8
PUBLIC PROGRAMS	14
EDUCATION AND OUTREACH	19
COLLECTIONS AND EXHIBITIONS	22
BUILT AND NATURAL ENVIRONMENT	24
ACKNOWLEDGEMENTS	26
MANAGEMENT AND ACCOUNTABILITY	28
FINANCIAL REPORT 2012–2013	31

CHAIRMAN'S MESSAGE

It was with great delight that we drew together the past Chairmen of Bundanon and a number of founding donors on 21 March 2013 to celebrate the twentieth anniversary of the Trust's establishment. Over dinner I prevailed upon David Gonski,

Paul Harris, Peter Keel and Warwick Smith to share their memories of creating this extraordinary organisation. The infancy of any arts company, let alone one established with such vision and audacity, is always challenging and many hands are generally required to do the heavy lifting. It is fair to say that these individuals set the benchmark high for future Boards in terms of their ambition for Bundanon and the standard and scope of its activities and infrastructure.

The current Board is poised to reveal its own vision for the Trust for the next ten years. It is a priority to relocate our valuable collection to a position that is more defensible against fire and where it can be displayed to best advantage to the public. We want to rehabilitate the beautiful landscape to create places on the properties which are open to visitors to enjoy the views, walks — and hopefully food and drink. This will realise a long held dream of Arthur Boyd and will also enable Bundanon to contribute to the growing tourism economy of the Shoalhaven region.

We recognise that staying on the properties is a unique experience and one that we need to share with more people. The new Masterplan proposes increased accommodation at Riversdale for students, artists and the general public. We are confident that the many complex challenges currently experienced in operating the properties are elegantly resolved in this new proposal developed by Tonkin, Zulaikha, Greer, and its attendant business case, prepared by Woods Bagot.

All the Board members give generously of their time and many are personal donors to the Trust. We are grateful to them for their dedication and belief in Bundanon's mission. The Board has been joined this year by paediatrician and arts patron Dr Orli Wargon and Government representative, Mark Tucker, Deputy Secretary, Department of Agriculture. Nowra based businessman Tony Emery has been reappointed to the Board for three years.

The Masterplan Sub Committee consisting of Peter Watts, Cass O'Connor, Tony Emery and myself, and chaired by Dr Gerard Sutton, has met frequently throughout the year, progressing this most important aspect of the Trust's work. The Audit and Risk Committee has been augmented by

Geoff Ainsworth and is now chaired by its pro bono external member, PWC partner Merran Dawson, who replaces retired Board member Jenny Anderson in the role. Geoff continued in his work chairing the Artist in Residence Committee this year. Cass O'Connor joined external member Sabiene Heindl on the newly formed IT Sub Committee, chaired by Board member Joe McIver.

We remain grateful for the support we received from the former Minister for the Arts, the Hon Tony Burke MP and the former Parliamentary Secretary, the Hon Michael Danby MP, through the then Department of Regional Australia, Local Government, Arts and Sport. We would also like to acknowledge the encouragement we received from the Hon Simon Crean MP during his period as Minister for the Arts and for the careful and professional advice we receive from the Ministry for the Arts staff. We look forward to working with the incoming Minister, Senator the Hon George Brandis QC, Attorney-General, Minister for the Arts.

We have enjoyed the support of many community organisations, foundations and bequests this year, from around Australia and across the region. Their contribution has made a substantial difference to our capacity to create distinctive, quality, programs. The support of Landcare Australia and the University of Wollongong, and our close working relationship with their staff, is a privilege. We are however particularly grateful to those individuals who personally donate to Bundanon. Their financial contribution is not only a monetary gift but a gesture of trust, for which we are most appreciative.

The Trust staff are a wonderful team whose dedication is recognised by visiting schools, artists in residence and audience members. Working from our isolated location can present professional challenges which they address in both responsible and inventive ways. Their handling of the threat of fire and inundation by flood this year was commendable, ensuring the safety of visitors, collection and buildings.

I had the privilege of meeting Yvonne Boyd, Arthur Boyd's widow, for the first time this year and the opportunity to share with her, and other Boyd family members, some of the work we are undertaking. She is a remarkable person and remains fully abreast of activities at Bundanon. Her delight at the large number of visitors, school children and artists enjoying Bundanon was apparent. We continue to welcome the Boyd family onto the properties and thank them for their wonderful support of our work.

A handwritten signature in black ink, appearing to read 'Shane Simpson'. The signature is stylized and written in a cursive-like font.

Shane Simpson AM
Chairman

2012-2013 REVIEWED

Self Portrait, Arthur Boyd, 1935, Bundanon Trust Collection, Arthur Boyd : An Active Witness exhibition installation, Museum of Australian Democracy at Old Parliament House

The last twelve months has seen the consolidation of three key programs: the *Living Landscape*, *SITEWORKS* and *Bundanon Local*. All three represent the culmination of several years' work with national and regional partners across the arts, education, scientific and community sectors. And all begin to articulate Bundanon's vision to be a place which values risk, equity and sustainability. With a combined benefit of \$1.7 million over three years these projects will make a measurable impact on Bundanon's programs and gain the Trust recognition for its commitment to innovation and excellence.

Overall participation in Bundanon programs increased this year with audiences of 42,303, including visitors to our recently opened touring exhibition *Arthur Boyd: An Active Witness*. Over the past twelve months 2,396 people stayed at Bundanon and Riversdale, from one night to four weeks, including children as young as nine. Of the 394 artists and scholars in residence 12 (3%) were from as far afield as Belgium, Canada, Kenya, Spain, Papua New Guinea and the UK. A total of 4,454 people enjoyed our concerts at Riversdale and in the grounds of Bundanon, or participated in public programs about, food, poetry and architecture.

This year 60% of the 9,082 school students who participated in our day and residential education programs (on and off site) attend government schools. However the percentage of government school participation in residential visits remains at only 29% (the remaining 71% of students attend independent and private schools). This inequity of opportunity remains a challenge and the Trust is committed to finding ways to reduce barriers to participation so that all children can benefit from the special opportunity of staying on the Bundanon properties.

Launched on 7 October 2012 by the former Minister for the Arts, the Hon Simon Crean MP our *Living Landscape* project scopes an ambitious agenda to restore damaged areas of the Trust's properties and as a consequence increase biodiversity. This year we have planted over 12,000 trees, with seed gathered from across the properties, enabling future carbon farming.

This environmental management initiative supports good agricultural practices and speaks eloquently to our ongoing *SITEWORKS* project which brings scientists, artists and community voices together to share knowledge and ideas arising from the Bundanon sites. This year food security dominated the agenda at the *Future Food Feast* as farmers, environmental scientists, agronomists, futurists, artists and activists participated in a debate led by broadcaster and writer Gretel Killeen. Chef Jarrod Ingersoll, famed for his advocacy of ethical eating, was joined by local chefs in preparing 750 lunches made from local chicken, vegetables, fish, seaweed and land weed (gathered from the Bundanon property). The highlight of the meal was *RT106* (the animal's identifying tag), a Bundanon steer slaughtered for the occasion and filmed to advance paddock to plate food awareness.

Artists are at the centre of the Bundanon vision and our new *Bundanon Local* umbrella program will share them with the Shoalhaven community in a wide range of projects which will take place on our properties, in schools, local halls, shops and specialist facilities. We kicked off with *Transmit* a dance, music and poetry program for over 60 local Aboriginal high school students and an artist residency at Headspace Shoalhaven, a youth mental health service. The project will leave a legacy of skills and confidence across the community as well as providing an extraordinary opportunity for local people to interact with some of Australia's finest artists and arts companies.

A significant highlight of the year was the launch by the former Parliamentary Secretary for the Arts, the Hon Michael Danby MP of *Arthur Boyd: An Active Witness* at the Museum of Australian Democracy at Old Parliament House. It is wonderful to see items from our collection in fresh surroundings and to share such a compelling aspect of Arthur Boyd's contribution to the arts in this new narrative which highlights his concern and compassion for the world around him.

The constraint of our built infrastructure remains a challenge and limits opportunities for program expansion. The new vision for the properties will turn Riversdale into a hub from where enjoyment of the arts and participatory learning can be experienced against a backdrop of bushwalks, cultural trails and new visitor services. Turning this goal into a reality will be the primary focus of the Trust in the coming period.

A staff restructure, designed to meet new program needs, was implemented this year and new staff have brought great skills and experience to the Trust's work. Our staff and committed volunteers remain our greatest asset. Their flexibility and professionalism in the face of the many challenges presented by this unique location is a source of great pride. I remain grateful to them and to the Trust's Board who share their time and their wise insight so generously.

Deborah Ely
Chief Executive Officer

RESIDENCES

Top: Artist in residence, Ngwatilo Mawiyoo (Africa Centre, Cape Town recipient)

“The benefits you get out of spending a really short amount of time here extends your practice ten fold.”

PHILIP CHANNELLS, DANCE INTEGRATED AUSTRALIA

This year the residency program hosted more artists and scholars than ever before representing a wider range of practice, more diverse countries of origin and an increase in the number of participants seeking opportunities to develop new work with fellow artists. Of 394 artists and scholars with us this year, 144 came into residence as individuals and the remainder as part of a group. 46% of artists were from the performing arts.

International, on-line, applications closed on 31 July and the Artist in Residence Committee, chaired by arts patron, and Bundanon Board member Geoff Ainsworth met in August. The committee members selecting artists for the 2013 calendar year were Blair French, Executive Director Artspace; Paul Petran, Multicultural Arts Victoria and former host of ABC’s Music Deli; Angharad Wynne-Jones, Creative Producer Arts House, Melbourne; Kathy Tasker, Sydney Writers Centre; Narelle Benjamin, choreographer and dancer and Deborah Ely, CEO, Bundanon Trust.

Artists also entered the program this year through partnerships with arts companies such as Critical Path, the Biennale of Sydney, The Australian Ballet, Sydney Symphony Orchestra, Carriageworks and the Conservatorium of Music. Other artists and arts companies were invited to participate through the invitation of Bundanon Trust. These artists were participating in our wide range of public programs, some delivered on the Trust properties, others delivered into the wider Shoalhaven community.

Bundanon has continued to enjoy its partnerships with the UNESCO Aschberg Bursary, bringing a young artist (between the ages of 25 and 35) to Australia with their support. This year 389 artists, from all corners of the globe, applied to come to Bundanon. From these the Trust selected three possible candidates and we were delighted when Mexican visual artist Maru Rojas was successful. Our relationship with the Africa Centre, Cape Town, South Africa, also continued this year. Kenyan poet, Ngwatilo Mawiyoo, completed her residency in May 2013 as our second Africa Centre recipient. Ngwatilo represents a new generation of younger African artists with powerful social media profiles both in Africa and internationally.

With infrastructure conducive to both individual and group work Bundanon is uniquely placed to support arts companies and ensembles. The Boyd Education Centre provides a sensational sound shell and the Dorothy Porter Rehearsal Studio offers flexible space for dance, music and installation works. Artists have state of the art facilities on their doorstep, literally. This year we remodeled our nineteenth century manager’s cottage to include a music room to house a baby grand piano. Situated at the rear of this heritage building it provides an acoustically sympathetic environment for music practice with stunning views across the Bundanon paddocks.

INDIVIDUAL RESIDENCIES

Micky Allan
Michael Atherton
Younes Bachir (Spain)
Robyn Backen
Vanessa Badham
Zoe Barry
Delmae Barton
William Barton
Sue Beyer
Simon Biggs (UK)
Michelle Blakeny
Diego Bonetto
Calvin Bowman
Lucy Boyes (UK)
Julie Bradley
Matt Bromhead
Kat Brophy
Alex Broun
Sophia Brumfitt
Leah Bullen
Nick Bryant-Smith
Melinda Butt
Barbara Campbell
Fredrick Carbon
Michael Carmody
Josie Cavallaro
Genevieve Chadwick
Kristina Chan
Philip Channells
William Cheesman
Leon Cmielewski
Lea Collins
Bob Connolly
Dominic Counahan
Lorna Crane
Brenda L. Croft
Louise Curham
Gary Daley
Matthew Day
Marc de Jong
Linda Dement
Christopher Dolman
Glenn Duffield
Peta Dzubiel
Kylie Elkington
Linzie Ellis
Alex Falkiner
Johanna Featherstone
Caroline Field
Sharon Field
Ben Fink
Nicole Forsyth
Cloé Fournier
MartinFox
Peter Fraser
Kath Fries
David Garneau
Sarah Giles
Seb Goldspink
Sofya Gollan
Christina Greene
Sarah Grimmer
Aroha Groves
Stephen Harris
Sue Hawkesley (UK)
Regina Heilmann
Nigel Helyer
Kathryn Heyman
Rosemary Hodgson
Christa Hughes
Sam James
Cat Jones
Jill Jones
Mireille Juchau
Nigel Kellaway
Deborah Kelly
Gail Kelly
Mimi Kelly
Regan Kelly
Stephanie Kermode
Alex Kershaw
Solange Kershaw
George Khut
Paul Koerbin
Daniel Kotja
Derek Kreckler
Rosemary Laing
Jo Law
Eunu Lee
Deborah Leiser Moore
Cheryl L'Hirondelle (Canada)
Heidrun Lohr
Linda Luke
Tania Mason
Francesca Mataraga
Ngwatio Mawiyoo (Kenya)
Fiona McGregor
Kerry Millard
Jennifer Mills
Judi Morison
Luke Mullins
Les Murray
Jodie Newcombe
Katie Noonan
Darragh O'Callaghan
Simone O'Brien
Stephen Oliver
Jess Olivieri
Louise Oxley
Garth Paine (USA)
Loucile Patterson
Annalouise Paul
Flossie Peitsch
Christine Piper
Juilee Pryor
Noha Ramadan
Sophie Raymond
Sarah Rodigari

**INDIVIDUAL RESIDENCIES
CONTINUED**

Candy Royale
Keith Rutherford
Julie Ryder
Alan Schacher
Camille Serisier
Colin Simpson
Thomas Smith
Simon Spain
Zara Stanhope
Josephine Starrs
David Sudmalis
Sally Sussman
Salote Tawalie
Veronica Tello
Paula Tierney
Lachlan Vercoe
Katrien Vermeire (Belgium)
Tanya Voges
Amy Walsh
Dean Walsh
Annette Willis
Laura Wills
Josh Wodak
Charlotte Wood
Joel Zika

**GROUPS
ATYP**

Jada Alberts
Josh Barnes
Libby Campbell
Milka Dokmanovic
Kenny Foster
Carol Green
Noel Jordan
Sandra Naden

AIRPORT CONVERSATIONS

Rhian Hinkley
Richard Huber
HaiHa Le
Simon O'Connor
Merfyn Owen
Martyn Roberts
Jethro Woodward

CIRCUS MONOXIDE

Beny Bryant
Tamara Campbell
Kristina Dzelmanis
David Evans
Nat Harris
Heidi Hillier
Corie Hurry
Emma Kourey
Neisha Murphy
Corey Pickett
Mitchell Pitch
Charlie Truscott

CRITICAL PATH

Nadia Cusimano
Sarah Neville

FLOATING WORLD

Louise Bezzina
Matthew Dabrowski
Barbara Lowing
Kellie O'Dempsey
Jo Thomas

FOOD FOR THOUGHT

Michael Lewarne
Jodie McNeilly
Thomas A Rivard

GALAMBAN

Julie Freeman
Clive Freeman
Markeeta Freeman

IRONWOOD

Anthony Albrecht
Meridith Beardmore
Rachael Beesley
Charlotte Burbrook
Tek Xin Chua
Neal Peres Da Costa
Stephanie Eldridge
Alice Evans
Nicole Forsyth
Jim Forsyth
Julia Fredersdorff
Toby Frost
Annie Gard
Emma Gregan
Arrah Hamilton
Felicite Heine
Jen Kirsner
Derik Lynch
Laura Moore
John Myatt
Darryl Poulsen
Simon Rickard
Jeremy Silver
Neil Simpson
Jennifer Stevens
Shaun Stewart
Anna Webb
Tim Willis
Robin Wilson
Daniel Yeadon

ISM

Kit Brookman
Rebecca Clarke
Tahli Corin
Joanna Erskine

KNITPIC

Simone O'Brien
Susan Williamson

LEGS ON THE WALL

Khristina Chan
Stefan Gregory
Mic Gruchy
Patrick Nolan
Mel Page
Kathryn Puie
Liz Scott
Josh Thomas

MOTHER TONGUE

Albert David
Annalouise Paul
Bobby Singh
Greg Sheehan
Miranda Wheen
Latai Taumoepeau (PNG)
Patrick Lartey
Marianthe Loucataris
(France)
Saranjit Birdi (UK)
Karen Therese

MY DARLING PATRICIA

Clare Britton
Sam James
Halcyon Macleod
Alice Osborne
Sam Routledge
August Mcleod Routledge

NAISDA

Eric Avery
Rodney Beattie
Travis de Vries
Shae Duncan
Jasmine Gulash
Tom Kelly
Jasmyne Mehrton-Johnson
Katina Olsen
Caleena Sandsbury
Taree Sandsbury

OOLONG HOUSE

ART PROJECT
Anonymous x 20
Aroha Groves
Glenn Duffield
Warrick Keen
Djon Mundine
Mark Willers

PACT ENSEMBLE

Bridget Betzold
Sam Chester
Katy Cooper
Miranda Drake
Cat Jones
Jackson Hodge
Melissa Hunt
Emma Lockhart Wilson
Mandela Mathia

Madeline Nunn
Scott Parker
Julie Vulcan

POST

Zoe Coombs Marr
Mish Grigor
Natalie Rose

RED ROOM COMPANY

Nick Bryant Smith
Johanna Featherstone

ROBYN BACKEN + PLANK

Robyn Backen
Anne-Maree Dalziel
Ian Hobbs
Neil MacKenzie
Richard Manner
John Tomkin
Michelle Xen
Chris Zinn

AUSTRALIAN**PERFORMANCE EXCHANGE**

Donna Abela
Laura Gintes
Jane Grimley
Katia Molino
Sally Sussman
Mirabel Wouters

SHAUN PARKER AND CO

Veronica Neave
Shaun Parker
Kiruna Stamel

SHOPFRONT

Sarah Emery
Katja Handt
Howard Matthew
Grant Moxom
Caitlin Newton-Broad
Kevin Ng
Margot Politis
Saskia Vromans

STUCK PIGS SQUEALING

Kit Brookman
Tom Conroy
Marcus McKenzie
Luke Mullins
Sarah Ogden
Mel Page
Jethro Woodward

SYDNEY CONSERVATORIUM

BIG BAND

Ken Allars
Michael Avegenicos
Greg Chillcot
Matt Collins
Donna Daly
Luke Davis
Will Gilbert
Sam Gill
Evan Harris
James Harris
Dane Laboyrie
Anna Lecke
Paul Meo
Noel Mason
Jono Ramsey
Harry Sutherland
Phil Slater
David Theak
Oliver Thorpe
Josh Willard

JAZZGROOVE MOTHERSHIP

ORCHESTRA

Ken Allars
Hugh Barrett
Nick Bowd
Jamie Cameron
Simon Ferenci
Ben Gurton
Evan Harris
Ben Hauptmann
Murray Jackson
Andy Fiddes
Dane Laboyrie
Richard Maegraith
Lucian McGuinness
Buddy Musica
Phil Slater
David Theak
Sean Wayland

**SYDNEY SYMPHONY
FELLOWS**

Roger Benedict
Liz Benedict
Caitlin Benetatos
Rebecca Gill
Nicole Greentree
Som Howie
Hugh Kluger
Mark Lawrenson
Brendan Parravicini
Jack Schiller
Katherine Stevenson
Kelly Tang
Laura van Rijn
James Yoo

THE AUSTRALIAN BALLET

Eric Avery
Hannah Beer
Helen Cameron
Chris Ead
Abigail Oliveira
Alexander McKinnon

THE OPERA PROJECT INC.

Nigel Kellaway
Heidrun Lohr
Katia Molino

THEATRE KANTANKA

Valery Berry
Carlos Gomes
Arky Micheal
Phillip Mills
Katia Molino
Deborah Pollard
Paul Prestipino
Kym Vercoe
Mirabelle Wouters

**UNIVERSITY OF
WOLLONGONG**

Nicky Hayward
Lesley Head
Derek Kreckler
Rose Maher
Sarah Miller
Sarah Rodigari
Karen Therese

PUBLIC PROGRAMS

Bundanon Trust's public programs continue to draw on the outstanding artists from our residency program. This year Jane Sheldon, Katie Noonan, Ironwood and Sydney Symphony Fellows were just some of the names to return to the properties to share their wealth of talent with audiences. A new partnership with Wollongong Conservatorium was celebrated with a concert by Australian jazz legend, Vince Jones, while Christa Hughes and Jacob Cordover returned to perform at Riversdale by popular demand.

OPEN DAYS AT BUNDANON HOMESTEAD

Every Sunday (and Saturdays during January) Bundanon Homestead and grounds were open to the public for a tour of the house and Arthur Boyd Studio by our trained volunteer guides. The public are also invited to undertake bush walks and to picnic in the grounds.

IRONWOOD

29 July 2012
Australia's most respected early and contemporary music ensemble concluded their Developing Artists Program residency at Bundanon with a concert at Riversdale featuring talented young performers playing classics from Handel, JS Bach and Geminiani.

KATIE NOONAN

9 September 2012
Katie Noonan was joined by Elixar saxophonist Zac Hurren in a performance at Riversdale featuring a selection of Noonan's own compositions, including pieces written at Bundanon.

Above: Concert visitors, Riversdale.
Opposite page: Artists in residence, Ben Fink and Christa Hughes

RIVER READING WITH LES MURRAY

23 September 2012
Special guest poet Les Murray joined Chris Mansell and local poets at Riversdale for our annual poetry outing. *River Reading* was presented by Shoalhaven's Kitchen Table Poets with the Fellowship of Australian Writers and the South Coast Writers Centre. The 2013 Shoalhaven Literary Award winner, Louise Oxley, was announced on the day.

SITWORKS

29 September 2012
SITWORKS 2012: Future Food Feast at Bundanon was a day of presentations, discussions and activities around the central theme of sustainable eating and the future of food.

Participants: Chris Andrew, Robyn Backen, Diego Bonetto, Carbon Arts — Jodie Newcombe, Barbara Campbell, David Campbell, John Crawford, Leon Cmielewski, Food for Thought — Tom Rivard, Jodie McNeilly and Michael Lewarne, Galamban, Greenbox, Paul Green and the Other Colours, Chris Presland, Nigel Helyer, Jared Ingersoll, Natalie Jeremijenko, Ingrid Just, Alex Keshaw, Gretel Killeen, Michael McAllum, Richard Scott Moore, Shane Norrish, PLANK, Josephine Starrs, Lynne Strong, Fiona Winning, Mike Leggett and Pia Wynberg.

OOLONG HOUSE ART PROJECT POP UP GALLERY, NOWRA

This exhibition of outstanding sculpture and projections was the product of a four month project involving a residency at Riversdale and regular workshops led by Aboriginal digital media artist Aroha Groves working closely with visual artist Glenn Duffield and artisan and sculptor Mark Willers. The collaborative artwork was created with 20 Aboriginal men from the Oolong House drug and alcohol rehabilitation program.

CHRISTA HUGHES

9 December 2012
The deliciously entertaining Christa Hughes returned to Riversdale with an exhilarating concert of new songs embracing her blues-roots background and a selection of old favourites. She was accompanied on the banjo and guitar by Ben Fink.

JANE SHELDON: LAUNCH OF NORTH + SOUTH

16 December 2012
New York based, Australian soprano Jane Sheldon returned to Bundanon to launch her new CD *NORTH + SOUTH* in a relaxed Sunday afternoon soiree at the Bundanon Homestead. Jane was supported by three artists from the Acacia Quartet and performed for an engaged audience which included other Australian composers and musicians.

ARCHITECTURE TOUR

20 January 2013

An informed architecture tour of the Boyd Education Centre was offered to those with an interest in contemporary Australian architecture. A further tour was offered in April with the building's architect Glenn Murcutt. (See below)

VINCE JONES

27 January 2013

Australian Jazz legend Vince Jones, supported by Matt McMahon, Simon Barker and Ben Waples delivered a breezy Sunday afternoon concert at Riversdale, featuring his own songs plus standards drawn from the jazz, blues, folk and pop traditions.

GLENN MURCUTT AND STEPHEN KELLERT IN CONVERSATION

14 April 2013

In the setting of the Boyd Education Centre, the conversation between architect Glenn Murcutt and social ecologist Stephen Kellert, was led with skill by Janne Ryan of ABC's *By Design*. These two influential thinkers shared their perspectives on the connection between nature and the built environment. The discussion was followed by a tour of the building.

Dr Stephen Kellert is the Tweedy Ordway Professor Emeritus of Social Ecology and Senior Research Scholar at the Yale University School of Forestry and Environmental Studies. He was brought to Australia by the University of Western Sydney who partnered the event.

SYDNEY SYMPHONY FELLOWS AT THE SOUTH COAST CORRECTIONAL CENTRE

3 May 2013

Under the direction of Fellowship Artistic Director Roger Benedict a cohort of eight Sydney Symphony Fellows undertook a week-long residency at Riversdale and prepared performances for different audiences. Their first was to inmates participating in education programs at the South Coast Correctional Centre. The day long program featured a morning workshop followed by an afternoon concert. NSW Attorney General the Hon. Greg Smith MP and the Commissioner, Corrective Services NSW, Peter Severin, attended as guests.

Above: *Food for Thought*. Below: Richard Scott Moore welcomes visitors. Opposite page: Christopher Zin performs for Robyn Backen's *Last Word*. All images Siteworks 2012.

SYDNEY SYMPHONY FELLOWS

5 May 2013

The talented octet of Sydney Symphony fellows presented an autumn concert at the Bundanon Homestead, featuring ensemble performances in the Music Room and on the front verandah.

SYDNEY CONSERVATORIUM BIG BAND

12 May 2013

At the conclusion of an intense residency the Sydney Conservatorium Big Band performed at Riversdale under the direction of David Theak and with multi-award winning jazz trumpet soloist Phil Slater.

JACOB CORDOVER AND LAURA KEARNEY

2 June 2013

The Boyd Education Centre was a perfect setting for an acoustic concert by classical guitarist Jacob Cordover including pieces by Manuel de Falla and selected 20th century works. Cordover was accompanied by Laura Kearney on the oboe and English horn.

SYDNEY YOUTH ORCHESTRAS

9 June 2013

Students from the Sydney Youth Orchestras performed throughout the afternoon in the Bundanon Homestead grounds — first as the Peter Seymour Orchestra under the baton of Conductor John Ockwell, and then as trios, quartets and quintet.

A man in a light-colored jacket is looking down at a tablet or clipboard he is holding in his hands. The scene is dimly lit, with a strong blue or teal light source from the left, creating a dramatic, low-key effect. The background is dark and indistinct.

SITWORKS

29 September 2012

This year's event, *Future Food Feast*, was a day of discussions and activities around the central theme of sustainable eating and the future of food. Aboriginal dancer and songman Richard Scott Moore began the day by singing us into Country followed by short presentations by artists and scientists hosted by Fiona Winning, with speakers invited to imagine the future of food 20 years hence.

Chef Jared Ingersoll (founder of Danks St Depot), with volunteers and a team of associate chefs from local restaurants and TAFE, delivered a delicious menu from South Coast produce — including weeds, black fish, organic chicken, sea weed and our very own Bundanon beast. Throughout lunch *Paul Greene and the Other Colours* entertained the diners.

Grete Killen facilitated the afternoon forum featuring Jared Ingersoll, Ingrid Just (Choice Magazine), Michael McAllum (Futurist), Lynne Strong (Clover Hill Dairies), John Crawford (University of Sydney) and Jodi Newcombe (Carbon Arts).

Activities included the opportunity to participate in a fireweed picking competition or plant native trees donated by Landcare Australia. Performance group *Food For Thought* interacted with visitors swapping ideas for a cup of soup; Galamban (Wreck Bay Aboriginal Community) displayed bush foods and medicines; local food producers promoted their wares.

There were artist presentations and installations in the Brook Andrew caravans, Bundanon Homestead and grounds. Artists included Robyn Backen, Diego Bonetto, Carbon Arts, Barbara Campbell, Natalie Jeremijenko, Nigel Helyer, Alex Kershaw, Josephine Starrs and Leon Cmielewski. Nigel Helyer made an intervention in the Homestead music room with his sculptural and sound installation *Milk and Honey*. At the river at dusk Robyn Backen and her collaborators, PLANK, presented *Last Word* — a sensory experience with echoes of the past (Bidulph diary excerpts) — under the rising full moon.

EDUCATION AND OUTREACH

Over 9,000 school children and teachers participated in Bundanon's education programs this year, with 1,550 as part of a residential program, including our first Western Australian school (Perth College). There has been an increase in supported programs for schools in our region due to new initiatives and the commencement of Bundanon Local in 2013.

In a new partnership, selected prints from Arthur Boyd's *The Lady and the Unicorn* Series were installed at Artplay, Melbourne City Council's innovative creative arts facility for children. The week-long program, based on the exhibition, involved printmaking and weaving workshops, culminating in two family days where a tapestry with a thousand flower background was completed.

Involvement with the University of Wollongong continued with intensive visual arts training for students who are studying primary school education. Environmental science students came into residence to undertake coursework and a fourth year honours student conducted research throughout the year into the socio-cultural and bio-geographic assessment of weed management at Bundanon. Environmental education students and lecturers observed the first stage of our year-long, cross curricular program *Touched by the Earth*, with students from Bomaderry High School.

Bundanon's first school kayak journey from Riversdale to Bundanon was a highlight of the 2012 *Touched by the Earth* program. The day culminated in a poetry and art workshop at Bundanon beach and an overnight camp at the rose garden in the Homestead grounds with campfire and damper-making. Dr Phil Borchard intrigued the students with his wombat tales and infrared photographs. A night walk to the amphitheatre was rewarded with the memorable sighting of a feather tailed glider by torch light. The research partnership with University of Western Sydney has enabled the outcomes of this program to be monitored and documented. In 2013, students from Nowra and Shoalhaven High Schools have also participated in *Touched by the Earth*.

Over 300 school children and their teachers from regional primary schools attended Book Week artist in residence Kerry Millard's lively presentation of the creative process involved in writing and illustrating her books. The Australian Ballet's Dance Education Ensemble collaborated with Bundanon's education team to deliver the fourth *Out There with The Australian Ballet* program at the Dorothy Porter Studio and in several local schools.

Ironwood's *Developing Artists Program* came into residence at Riversdale with the young musicians performing a concert at Bomaderry High School during their stay. A pilot program with The Red Room Company enabled three secondary schools to create collaborative poems with poet in residence Nick Bryant-Smith in the inspirational setting of the amphitheatre. A new partnership with youth mental health provider

Headspace Shoalhaven, supported by Shoalhaven City Council, involved artist in residence Alex Falkiner working with young people in a series of workshops to create a string weaving installation and zine display at Headspace in Nowra.

Bundanon's commitment to working with all members of the community, regardless of ability or circumstance, continues to generate wonderful opportunities for engagement with all sections of our regional population in particular. Art workshops, singing and music, walks in the landscape, socialising and sharing food provide the backdrop to creative learning experiences and an opportunity for some restorative contemplation for many community members.

Through East Nowra Neighbourhood Centre, grandparents looking after their grandchildren, and through the Cerebral Palsy Alliance, parents and their children with cerebral palsy, visited the properties. All engaged in art making and for a time were able to network and socialise without the responsibility of looking after their charges.

The YWCA continues to value Bundanon workshop days for its *Links to Learning* programs catering for young people with learning difficulties and at risk of disengaging with school. We also maintained our long standing relationship with clients associated with the House With No Steps, Life Without Barriers, Greenacres, Shoalhaven Youth and Family Services and members of Crossroads community throughout the year.

On 26 November we once again celebrated *International Day of People with Disability*. Forty five eager artists experienced workshops in painting, collage, drawing, printmaking and the playing of simple instruments, with group singing led by Jim Dorrington.

"I really enjoyed the day with the SSO Fellows, it was a very memorable day and one of the best days that I have experienced in jail."

INMATE PARTICIPANT

Above: Lady and the Unicorn Workshop participants, Artplay, Melbourne.
Opposite: McDonald College students at Bundanon 2013

RESIDENTIAL VISITS

PRIMARY & SECONDARY SCHOOLS

Bethany College
Bede Polding
Blue Gum Community School
Blue Mountains Grammar School
Bundeena Public School
Covenant Christian College
Cranbrook
Danebank
Epping Boys High School
Gleneaon Rudolf Steiner School
Hennessy College, Young
Holy Spirit College, Lakemba
Hume Secondary College, Victoria
Kambala
Kildare Catholic College
Kincoppal Rose Bay
Kuringai Creative Arts High School
Lakes Grammar School
Macarthur Anglican School
Manly Selective Campus
Marian College
Mc Donald College
Newington College
Nowra Anglican College
Our Lady of Mercy Parramatta
Oxford Falls Grammar School
Perth College, WA
Pittwater High School
Presbyterian Ladies College
Radford College
Reddam House
Redlands
Rouse Hill Anglican College
Scotch College, Victoria
Shellharbour Anglican College
Shoalhaven Anglican College
St Ives High School
St Leo's College
St Luke's Grammar School
St Patrick's College
Stella Maris
Sydney Montessori School
Sydney Grammar School
The Illawarra Grammar School
Trinity Grammar School, Junior School
Trinity Grammar School, Preparatory School
Trinity Grammar School, Senior School
Tyndale Christian College

ADOPT A SCHOOL

Hay War Memorial High School
Narrandera High School

TERTIARY INSTITUTIONS

Northern Beaches TAFE
Nepean Art and Design Collective
University of Sydney
University of Wollongong

DAY VISITS

PRIMARY & SECONDARY SCHOOLS

Corrimal High School
Nowra High School
St Mary's Star of the Sea

TERTIARY, ADULT AND TEACHER

Bowral Public School
Regensburg University, Germany-
(Architecture)
University of Wollongong, Batemans Bay
University of Wollongong, Shoalhaven

OUTREACH

Ageing Disability and Home Care
Autism Spectrum Group
Care South
Cerebral Palsy Alliance
East Nowra Neighbourhood Centre
Greenacres
House with No Steps
Life Without Barriers
Shoalhaven Crossroads
Shoalhaven Mental Health
Southern Youth and Family Services
YWCA Links to Learning, Bomaderry HS
YWCA Links to Learning, Nowra HS
YWCA Links to Learning, Shoalhaven HS

ENRICHMENT PROGRAMS

AUSTRALIAN THEATRE FOR YOUNG PEOPLE

Indigenous Camp

BOOK WEEK

Bomaderry High School
Bomaderry Public School
Callalla Public School
Falls Creek Public School
Kiama High School
Huskisson Public School
Illaroo Road Public School
Nowra East Public School

Sanctuary Point Public School
Shoalhaven High School
St Michael's Primary School
Tomerong Public School
Vincentia Public School

BUNDANON LOCAL

Bomaderry High School
Nowra High School
Shoalhaven High School
Vincentia High School

IRONWOOD EDUCATION PROGRAM

Nowra East Public School

OUT THERE WITH THE AUSTRALIAN BALLET

Avoca Public School
Bomaderry Public School
Bowral Public School
Callalla Public School
Colo Vale Public School
Kangaloon Public School
Kangaroo Valley Public School
Jervis Bay School
Mittagong Public School
Nowra East Public School
Robertson Public School
Vincentia Public School

RED ROOM COMPANY POETRY WORKSHOPS

Bomaderry High School
Shoalhaven High School
Vincentia High School

SYDNEY SYMPHONY ORCHESTRA FELLOWS

South Coast Correctional Centre

TOUCHED BY THE EARTH

Bomaderry High School
Nowra High School
Shoalhaven High School

COLLECTIONS AND EXHIBITIONS

This year a new partnership with Art Month Sydney gave us the opportunity to provide the public with a rare, behind the scenes, look at the process of caring for valuable works of art. In collaboration with our long standing conservators, David Stein and Tony Ameneiro, we put together an exhibition of 14 paintings and seven works on paper, all either in the process of undergoing conservation or recently refreshed through its application. The works were displayed at Deutscher and Hackett Gallery in Surry Hills and the conservators presented a public talk on Saturday 23 March.

Most of the works were being prepared for our latest touring exhibition drawn from the Bundanon collection, *Arthur Boyd: An Active Witness*, launched on 7 May 2013 by the former Parliamentary Secretary for the Arts, the Hon Michael Danby MP at the Museum of Australian Democracy at Old Parliament House as part of the Centenary of Canberra celebrations. In just under two months the show attracted 8,200 visitors. The exhibition of 63 artworks includes works by Arthur and Yvonne Boyd and Boyd's contemporaries, Charles Blackman, Sidney Nolan, Leonard French and others and is supported by loans from public and private collections, photographs and other documents.

Consultant curator Zara Stanhope worked with Bundanon Trust staff in developing the exhibition, which is the first to examine Arthur Boyd's commitment to humanism and his artistic engagement with themes such as war and violence, poverty, race, environmental degradation and animal cruelty — all of which are equally urgent today. Boyd's signature visual language binds these confronting, present-day, issues with epic historical and mythological narratives. The exhibition is a powerful testimony to the artist as an active citizen, connected to the contemporary world.

Three other exhibitions were mounted and managed by the Trust this financial year. The national tour of *White gums and ramoxes: Ceramics by Merric and Arthur Boyd* finished its three and a half year tour on 16 September 2012 at Gosford Regional Gallery, with more than 75,000 people visiting the exhibition at its fourteen venues. *From the Archive*, was on display in the Upstairs Gallery in the Bundanon Homestead until November 2012. This exhibition of photographs dating from the 1890s to the present day, drawn from the extensive holdings of the Bundanon Trust archive, told the story of the many owners, tenant farmers and visitors to Bundanon, Riversdale, Earie Park and Beewerie — the properties which make up Bundanon Trust. *Flora and Fauna*, currently displayed in the Homestead, showcases paintings, drawings, photographs, maquettes, poems and other material depicting

birds, animals and plant life by Arthur Boyd, Sidney Nolan and selected artists in residence. Many images were made on the Trust properties.

This year Bundanon accepted ten artworks into the collection including an early painting by Arthur Boyd of an imagined version of his Uncle Ralph Madders paint factory where Arthur worked when he left school at the age of 13. This unusual painting was generously gifted to the collection by Arthur's second cousin, Penleigh Boyd, son of the architect Robin Boyd. Bundanon loaned the painting *Melbourne tram*, 1944, by Yvonne Boyd to SH Ervin Gallery for inclusion in their exhibition *David Boyd: his work, his life, his family*. The Bundanon Nawi, a traditional bark canoe constructed by Aboriginal artists from a tree at Bundanon, was loaned to the Casula Powerhouse Arts Centre for inclusion in their exhibition *Wild Stories*.

Over the past twelve months 37 artworks have undergone conservation treatment and/or cleaning, including paintings and works on paper. Digitisation of letters, photographs and other documents from our archive continued with 861 documents captured. We continue to manage copyright on the majority of Boyd's works internationally and to respond to enquiries relating to the Boyd family and the collection.

EXHIBITIONS FROM THE ARCHIVE

To November 2012

Upstairs Gallery, Bundanon Homestead

FLORA AND FAUNA

From November 2012

Upstairs Gallery, Bundanon Homestead

WHITE GUMS AND RAMOXES

20 July to 16 September 2012

Gosford Regional Art Gallery, NSW

ARTHUR BOYD: AN ACTIVE WITNESS

8 May to 29 September 2013

Museum of Australian Democracy, Old Parliament House, Canberra (Inaugural venue for national tour)

BUILT AND NATURAL ENVIRONMENT

Eearle Park nursery

The implementation of the *Living Landscape* project has been the most significant new initiative over the last twelve months. The project's Steering Committee, independently chaired by John Kerin, and with stakeholder representation from Landcare Australia, the Southern Rivers Catchment Management Authority (CMA) and Greening Australia, has met with the Trust four times and has guided the clearing of over 209 acres of Lantana and the planting of 17,000 trees. Specialist contractors have assisted the project to meet its objectives to rehabilitate bushland overrun with exotic species and to increase biodiversity.

Seeds have been gathered from the Trust properties to re-vegetate former grazing land at Earie Park and its disused cattle yards have been turned into a plant nursery. At Haunted Point the river frontage, obscured for years by a thick forest of Lantana, has had close, manual follow-up work to allow the seed-bank to regenerate. This eight to ten year process has seen ferns, white cedar and other species returning within months. An archaeological survey has identified evidence of prior Aboriginal presence on this site and a flora and fauna survey has confirmed that threatened species are in the vicinity.

An important commitment has been the engagement of local contractors. Regional advertising and an information day led to the employment of an Indigenous bush regeneration team, three teams of tree planters, local environmentalist workers and a mechanical plant contractor.

The *Living Landscape* now encompasses the ongoing environmental management work undertaken by the Trust, supported by the CMA's *Bush Regeneration Incentive* program, and integrates its objectives into the larger project. This ten year program is seeing some fantastic results in rehabilitating bush around the riparian zones (the interface between land, rivers and creeks), particularly at Riversdale.

The maintenance of all the sites, some highly visible to the public at Beeweerie (outside the Bundanon gate), Riversdale and Bundanon itself, as well as the less accessible sites such as Earie Park and Haunted Point, will be a challenge. Without the support of the Borland Bequest, the Federal Government's *Clean Energy Biodiversity Fund* and all our partners we would be unable to address the significant task of managing the properties responsibly. Staff, volunteers and regional support networks will continue to be called upon to contribute to the ongoing care of the landscape.

The *Living Landscape* funding has also enabled new fencing and water infrastructure for the management of the Trust's agricultural operation. Combined with the reduced herd size these improvements have led to greater manpower efficiencies, as moving cattle can now be undertaken singlehandedly.

Dr Shane Norrish, regional launch Living Landscape, Riversdale, February 2013

After fourteen years of operation the Boyd Education Centre has been undergoing some significant mid-life upgrades. The lifting, cleaning and resetting of all internal and external paving has been taking place in stages, due to high occupancy rates, over the past two financial years and will continue in 2013–14. In June 2013, conservation of tiling in the Education Centre bathrooms commenced, which is the first step in a two-year upgrade.

The artist in residence accommodation at Bundanon has benefitted from a technology upgrade, with all communications cabling now hard-wired, removing the instability of wireless internet access on the site. The kitchen in the Writers' Cottage was replaced and further kitchen upgrades are scheduled for next financial year.

The most exciting improvement to the artist facilities this year has been the demolition of the back of the Musicians' Cottage and its replacement with an acoustically sympathetic rehearsal room to house the baby grand piano, with fabulous views over the Bundanon landscape. The former laundry was also replaced with a new bathroom and laundry and water catchment expanded, by the addition of two large tanks included in the renovation. Tim Dallimore, the Trust's Property Officer, redesigned the rear garden and terrace creating a wonderful outlook from the rear of the cottage.

ACKNOWLEDGEMENTS

*“Magnificent gift to the Lucky Country.
The volunteers were excellent.”*

BUNDANON HOMESTEAD COMMENTS BOOK 2013

We have experienced an incredible level of support from individual donors, community members, local and regional organisations and all levels of government this year. In addition, we have benefitted from a significant act of benefaction — the Borland Bequest — which is transforming our landscape for the benefit of all Australians. Caring for natural assets of the scale of the Bundanon properties, and generating the ambitious level of activity undertaken over the past twelve months, would have been unachievable without this generosity.

The foresight of Landcare Australia, in directing funds from the Borland Bequest to Bundanon’s environmental project, the *Living Landscape*, and the ongoing involvement of their senior staff and Board members, has been invaluable. We are particularly indebted to Dr Shane Norrish, Farming Programs and Major Projects Director, Landcare Australia, for his leadership in overseeing the work undertaken on the Trust properties. We have his professionalism and dedication to thank for the inspirational project outcomes to date. We are also grateful to the *Clean Energy Futures Biodiversity Fund* and the contribution of our partners, Southern Rivers Catchment Management Authority (CMA) and Greening Australia, whose contribution — together with the Borland Bequest and our own efforts — is valued at \$1.085 million through until 2015. Funds for the project are administered through Landcare Australia.

Our close relationship with Southern Rivers CMA continues through their *Bush Incentives Program* support for the repair of the riparian zones at Bundanon and Riversdale. This year the CMA also funded a video promoting their role in good beef farming practice in the region. The ‘paddock to plate’ video was shown at *SITEWORKS*, made available as a DVD for agricultural education and distributed on the web.

The Australia Council for the Arts continued to support our creative residencies, enabling us to administer this large and complex program which brings artists from all corners of the country to Bundanon to develop their practice. This year they also backed a three-year proposal through their Partnerships division for \$600,000 over three years for *Bundanon Local*, a dynamic initiative linking Bundanon’s network of nationally acclaimed artists and arts companies with the Shoalhaven community.

Our involvement with regional tertiary partners, the University of Wollongong, deepened this year with more undergraduate courses, in education and environmental sciences, being taught at Bundanon and opportunities for interns, volunteers and graduate employment increasing through the alliance. Academic staff from the university published and presented

in the context of Bundanon’s *SITEWORKS* arts and science program and individual research projects were supported through residencies, access to the properties and Bundanon staff supervision. The Memorandum of Understanding between the two organisations is a model of co-operation and productivity.

The National Cultural Institutions Touring and Outreach (NCITO) program once again supported the development of a significant Bundanon touring exhibition, *Arthur Boyd: an Active Witness* and Visions of Australia supported the final stages of the national tour of *White gums and ramoxes: Ceramics by Arthur and Merric Boyd from the Bundanon Trust Collection*. Without these critical resources the Trust’s important collection would be unavailable to thousands of Australians who are unable to travel to our rural location.

Arts NSW Young People program, which supports economically and geographically disadvantaged schools, enabled us to once again offer the outstanding Australian Ballet movement program to hundreds of local school children in the region. Through the program’s travel and ticketing support we also brought Shoalhaven schools to Riversdale to enjoy our Book Week artist. Through the NSW Aboriginal Regional Arts Fund, Arts NSW also supported an innovative program aligning Aboriginal artists with men in drug and alcohol rehabilitation at Oolong House in Nowra. The resulting pop up exhibition of sculpture and projection (supported by Ray White Real Estate) achieved national press coverage and was the source of immense pride for the participants and their families.

Long term Shoalhaven residents Bob and Jennifer Dickerson and their family combined forces with Silos, our wine sponsors, to host a wonderful cocktail evening to raise funds for Bundanon’s education and outreach programs. Artist prints, including one by John Olsen generously donated by Denis Savil and another donated by artist Bob Dickerson, were auctioned and gifts provided by local suppliers were raffled. Children who might otherwise not have been able to participate in Bundanon programs due to economic circumstances will benefit from these funds.

Above: Gretel Killeen, Deborah Ely, CEO Bundanon Trust, Jared Ingersoll, Lynne Strong, *Siteworks* 2012. Opposite page: Bundanon Chairman past and present: Warwick Smith, Peter Keel, David Gonski, Shane Simpson and Paul Harris, Art Month exhibition and dinner, Sydney, March 2013

We remain grateful to regional businesses such as Manildra and the many local community organisations that recognise Bundanon's role in strengthening community capacity through the arts and provide financial and other support. Disadvantaged school children also benefit from the ongoing transport subsidy from our long term sponsors Stuarts Coaches and from the Australian Decorative and Fine Arts Society (ADFAS Shoalhaven) for funding to enable students from local high schools to participate in visual arts education days at Bundanon as part of their *Young Arts* strategy.

Bundanon continues to benefit from the support of private individuals from across the region and around the country who believe in Boyd's vision for the properties and want to see them shared with as many people as possible. This year we received contributions towards artists' projects as well as funding to enable school children to participate in creative arts programs. We also remain grateful to Jamie Boyd for his support for our public concerts through the gifting of copyright payments received for his fathers work.

Bundanon Trust is supported by the Australian Government through the Ministry for the Arts within the Attorney-General's Department. The former Minister for the Arts, the Hon Tony Burke MP was the Minister with responsibility for Bundanon Trust from March 2013 to June 2013. We thank the former Minister and the Department staff for their ongoing advice and support. We also acknowledge the commitment of the former Minister for the Arts the Hon Simon Crean and our local Member for Gilmore Mrs Joanna Gash MP who is also Mayor of Shoalhaven City Council.

The Bundanon volunteers are legendary, providing over a thousand hours of professional support interpreting Bundanon for visitors and working alongside staff on collection management. Our beautiful heritage garden and the concert programs also rely heavily on their input. We would not be able to open Bundanon to the public without their commitment.

Our artists in residence are among our most generous supporters. Through their commitment to Bundanon and its values we are able to share an incredible range of arts experiences with the public, in particular with members of the Shoalhaven community. The time the artists spend with visiting school children, who often have never met a professional artist before, can be a life changing experience. We also thank them for their gifts of artworks, scripts and scores which join our growing collection every year.

WORKING WITH

Accessible Arts
 Africa Centre, Cape Town
 Art 4 Agriculture
 Art Month Sydney
 Aspect South Coast School
 Australian Architectural Association
 Australian Theatre for Young People
 Biennale of Sydney
 Bomaderry High School
 Boolarng Nangamai
 Carers NSW
 Carriageworks
 Cerebral Palsy Alliance
 Critical Path
 Crossroads
 Curious Works
 Dance Integrated Australia
 East Nowra Neighbourhood Centre
 Fellowship of Australian Writers
 Form Dance
 Gosford Regional Gallery
 Headspace Shoalhaven
 International Day of People with Disability
 Ironwood
 Kitchen Table Poets
 Landcare Australia
 Manly Art Gallery and Museum
 Meal and Livestock Association
 Museum of Australian Democracy
 NAISDA
 Nowra Local Aboriginal Land Council
 NSW Department of Corrective Services
 NSW Department of Education and Training
 NSW Department of Primary Industries
 Oolong House
 Performance Space
 Red Room Company
 Rob Little Digital Images
 Shoalhaven Literary Award
 Shoalhaven Mental Health
 Shopfront: Contemporary Arts
 South Coast Correctional Centre
 South Coast Writers Centre
 Sydney Living Museums (Meroogal)
 Sydney Symphony Orchestra
 The Australian Ballet
 Tony Kay Pty Ltd
 UNESCO-Aschberg Bursaries for Artists Programme
 University of Western Sydney
 Wollongong Conservatorium of Music
 YWCA

SUPPORTED BY

ABC Illawarra
 Geoff Ainsworth
 Antoinette Albert
 Arts NSW
 Australia Council for the Arts
 Australian Decorative and Fine Arts Society
 Australian Government, Ministry for the Arts, Attorney-General's Department
 Berry Community Activity Centre
 Jim Birkett
 Jamie Boyd
 Borland Bequest
 Dave Campbell
 Carers NSW Incorporated
 Clean Energy Future
 Merran Dawson
 Bob and Jennifer Dickerson
 Andrea Goldsmith
 Gordon Darling Foundation
 Greening Australia
 Glenn Hair
 Alisa Halkyard
 Landcare Australia
 Mike Leggett
 Manildra Group
 National Collecting Institutions
 Touring and Outreach Program
 Ray White Real Estate
 Denis Savill
 Shoalhaven City Council
 Silos Estate
 S.K.M
 South Coast Style
 Southern Rivers Catchment Management Authority
 Stuarts Coaches
 Karina Swords
 University of Wollongong
 Vision of Australia
 Brian Zulaikha

MANAGEMENT AND ACCOUNTABILITY

BOARD OF DIRECTORS

Shane Simpson AM
Chairman
Sydney, NSW

Professor Gerard Sutton AO
Sydney, NSW

Geoff Ainsworth AM
Sydney, NSW

Joe McIver
Sydney, NSW

Cass O'Connor
Sydney, NSW

Simon Elliott
Canberra, ACT

Tony Emery
Shoalhaven, NSW

Peter Watts AM
Sydney, NSW

Dr Orli Wargon OAM
Sydney, NSW

Mark Tucker
Canberra, ACT

STAFF

Chief Executive Officer
Deborah Ely

Chief Operating Officer
Richard Montgomery

Chief Programs Officer
Christopher Levins
(from 4 February 13)

Finance Manager
Cherrie McDonald
(to 31 December 12)
Doris James
(from 2 January 13)

Finance Officer
Carole Jeffcott

Administration Officer
Cara Moloney
(to 31 December 12)
Sara Prachaykul
(from 2 January 13)

Marketing & Development Manager
Kate Dezarnaulds

Development Manager
Clarissa Arndt
(to 8 August 12)

Property Manager
Henry Goodall

Caretaker
Gary Hogan

Property Officer
Tim Dallimore

Property Assistant
Ralph Dixon

Arts Program Manager
Regina Heilmann
(to 24 March 13)

Arts Programs Officer
David Cranswick
(from 13 March 13)

Community Engagement
Regina Heilmann
(from 25 March 13)

Programs Assistant
Kathryn Patterson
(from 2 April 13)

Collections & Exhibitions Manager
Jennifer Thompson

Open Day Reception
Brandt Noack
Nicole Ison
(from 5 February 13)

Education Manager
Mary Preece

Education Officers
Jim Birkett
Glenda Borchard
Randall Sinnamon
Saskia Vrenegoor
Rachel Douglass

Housekeepers
Carol Hunter
Oraphin Namek
Yupin Yotkhir
Sandy Adams
(to 31 December 13)
Jacqueline Bethe
(from 21 January 13)

VOLUNTEERS

Glenda Bahy
Linda Balding
Rosemary Brigden
Helen Drury
Chloe Gibbon
Claire Gibbon
Bob Harnwell
Lyn Harnwell
Kathryn Hudson
Sue Irvin
Wendy Lindsay
Helen McCosker
Chris Murphy
Charlotte Smith
Barbara Stevenson
Jenny Tubby
Erica Lovelock
Rachel Douglass
Robyn Gould
Mike Leggett
Tony Jemings
John Kubale
Terry Barratt
Tim Wade
Jenny Stephenson
Nicole Ison

CONSULTANTS

Tonkin Zulaikha Greer
Woods Bagot
David Stein Conservators
Tony Ameneiro
Robert Little Digital Images
Tony Kay Pty Ltd
Shiny Shiny World
Digital Eskimo
S.K.M.
Greg Daly
Sue Feary

COMMITTEES

Audit & Risk Committee
Merran Dawson
Chairman
Geoff Ainsworth
Cass O'Connor

Artists in Residence Selection Committee
Geoff Ainsworth
Chairman
Narelle Benjamin
Choreographer and Dancer

Deborah Ely
CEO, Bundanon Trust
Blair French
Executive Director
Artspace

Paul Petran
Multicultural Arts
Victoria
Kathy Tasker
Sydney Writers Centre

Angharad Wynne-Jones
Creative Producer Arts
House, Melbourne

Indigenous Arts Reference Group
Brook Andrew
Artist, Bundanon Alumnus

Garry Jones
Artist, Academic

Dr Anne Marshall
Social Anthropologist,
Academic

Frances Rings
Dancer/Choreographer,
Bangarra Dance Theatre

Margaret Simoes
Aboriginal Community
Development Officer,
Shoalhaven City Council

Bundanon Local Steering Committee

Fred Neville
Chairman
Robbie Collins
University of Wollongong
Mark Graham
Bomaderry High School
Roslyn Poole
South Eastern Sydney and
Illawarra Area Health Service
Margaret Simoes
Shoalhaven City Council

Living Landscape Steering Committee

John Kerin
Chairman
Jason Carson
Southern Rivers CMA
Brigid Dowsett
Landcare Australia
Deborah Ely
CEO Bundanon Trust
Shane Norrish
Landcare Australia
Michael Vyse
Greening Australia

FINANCIAL REPORT 2012-13

BUNDANON TRUST
ABN 72 058 829 217

Financial Report
for the year ended 30 June 2013

Directors' Report	32
Independent Audit Report to the Members	37
Directors' Declaration	40
Statement of Comprehensive Income	41
Balance Sheet	42
Statement of Changes in Equity	43
Statement of Cash Flows	44
Notes to the Financial Statements	45
Additional information and declarations to be included under the <i>Charitable Fundraising Act (NSW) 1991</i>	60
Company Particulars	61
Key to Compliance	62

Bundanon Trust

Directors Declaration

The Directors submit the Bundanon Trust's financial report for the financial year ended 30 June 2013.

Directors

The names of the Directors in office at the date of this report are Mr Shane Simpson (Chairman), Mr Geoff Ainsworth; Mr Simon Elliott; Mr Tony Emery; Mr Joe McIver; Ms Cass O'Connor; Mr Mark Tucker, Professor Gerard Sutton, Dr Orli Wargon and Mr Peter Watts.

Principal Activities

The principal activities of the Trust during the financial year were the promotion of the arts and the preservation of the natural and cultural heritage of the Bundanon properties.

Results

The net operating result for the year ended 30 June 2013 was a surplus of \$18,638 compared with an approved deficit of \$34,292 for the 2012 financial year.

Review of Operations

In 2012-2013 Bundanon Trust provided access to the creative and educational opportunities of the Bundanon properties and collection and continued work to preserve the natural and cultural heritage of Bundanon.

The Trust conducted a comprehensive risk review that included the revision of current practices and procedures for effective fraud control.

The Trust has undertaken the following activities:

- A program of on-site activities, including concerts, talks and events, open days and educational and recreational tours which engage the public in the arts and encourage access to the Bundanon properties.

- An artists in residence program that presents opportunities for serious creative endeavour by artists in all art forms whilst resident within the Bundanon properties. Over 400 artists and scholars were in residence. Partnerships with national arts companies were strengthened and links consolidated across the arts and sciences.

- An education program that provides the opportunity to extend the creative and educational potential of young people, and to compliment formal curricula. An expanded regional program; partnerships with nationally acclaimed artists and arts companies and special programs for economically disadvantaged communities and those with disabilities were a feature of this year.

- Information and telecommunications systems were further strengthened preparing the Trust for the benefits of high speed broadband.

- The Trust commenced a partnered environmental project "Living Landscape" that will span a full four years of operation.

- The management and maintenance of the collections, in accordance with the Trust's collection policy, and access to the collections through exhibitions and research. Bundanon's major travelling exhibition of Boyd ceramics concluded in September 2012 after a three year national tour and the Trust's new nation touring exhibition opened in Canberra in May 2013.

- The company continued to attract funding from State and Local Government, community organisations, bequests, trusts and foundations and individual benefactors.

Governance and management

Mr Mark Tucker, was appointed to the Board on 12 March 2013.

Ms Jenny Anderson resigned from the Board, due to other commitments, on 6 December 2012 after almost five years of committed service to Bundanon Trust.

The Artists in Residence Committee (chaired by Mr Geoffrey Ainsworth) provided an invaluable service to the AIR program.

Director Jenny Anderson resigned from the position of Chairman of the Risk and Audit Committee. Merran Dawson, the independent member of this Committee, accepted the role of Chairman. The Risk and Audit Committee met four times during the reporting period.

The Directors of the Board serve part-time and receive no remuneration for their services. They give generously of their time and expertise to assist in the development of Bundanon.

Ministerial directions

Under section 43 of the Commonwealth Authorities and Companies Act 1997 (CAC Act), the portfolio Ministers may notify the directors of a Commonwealth company of general policies of the Government that are to apply to the company. Consultation must take place prior to notification of these policies.

There have been no notifications under Section 43 of the CAC Act this year.

Indemnities and insurance premiums

Indemnity is provided to directors of the Board under the coverage of the Bundanon Trust's insurer, Comcover, which is an Australian Government self-managed fund for insurable risk. Premiums are levied as part of the overall insurance coverage and are based on the agreed insurance value and previous claims history.

Commonwealth disability strategy

The Bundanon Trust has a continuing commitment to implementing the Australian Government's disability strategy.

Significant changes in the state of affairs

There were no significant changes in the state of affairs of the Trust during the year.

Matters subsequent to the end of the financial period

At the date of this report no matter or circumstance has arisen since 30 June 2013 that has significantly affected or may significantly affect the operations of the Trust, the results of the operations or the state of affairs of the Trust.

Likely developments

As at 30 June 2013 no likely developments were identified.

Meetings of directors

There were four meetings of the Board in the year ended 30 June 2013. Information concerning the terms of appointment of all directors who served during the year, the number of Board meetings each was eligible to attend and the number attended follows.

Director	Date of Appointment	Meetings eligible	Meetings Attended
Directors at the time of this report			
Mr Shane Simpson (Chair)	05.01.2011	4	4
Mr Geoff Ainsworth	10.10.2008	4	3
Mr Simon Elliott	10.10.2008	4	2
Mr Tony Emery	05.05.2009	4	4
Prof Gerard Sutton	05.01.2011	4	2
Mr Peter Watts	05.01.2009	4	3
Ms Cass OConnor	07.12.2011	4	4
Mr Joe McIver	31.01.2012	4	4
Mr Mark Tucker	12.03.2013	1	1
Dr Orli Wargon	26.09.2012	3	3

Directors who held office but resigned or term lapsed

Information on directors	Date of Appointment	Date of Resignation/Term Lapse
Ms Jenny Anderson	05.03.2008	06.12.2012

Information concerning the Directors in office at the date of this report follows:

Director	Experience
Mr Shane Simpson AM (Chairman)	Mr Shane Simpson AM is Special Counsel at Simpsons Solicitors. He is on the Council of the Australian National Maritime Museum, Chairman of the Peggy Glanville-Hicks Composers' House Trust, Chairman of the Advisory Council of the College of Fine Arts UNSW, and a director of the Australian National Academy of Music, the UNSW Foundation and the Luca and Anita Belgiono-Nettis Foundation. He is the author of many books including Collections Law: Legal Issues for Australian Archives, Galleries, Libraries and Museums.
Mr Geoff Ainsworth AM	Mr Geoff Ainsworth AM is a Sydney based businessman. He is a director of a number of private companies and is a Fellow of the Australian Institute of Company Directors. He is a Trustee of the Art Gallery of New South Wales, a member of the Sydney Symphony Council and a past member of the Venice Biennale Commissioner's Council.
Mr Simon Elliott	Mr Simon Elliott is the Assistant Director, Curatorial and Educational Services at the National Gallery of Australia, Canberra and former Assistant Director of the National Portrait Gallery. He holds a Bachelor of Arts (Hons) which he combines with a Masters of Business Administration.
Mr Tony Emery	Mr Tony Emery is a Managing Director of Soilco. He received the 2007 Award for Leadership on recycled organics from his industry peers. Tony is currently an executive member of the Shoalhaven Business Chamber and is currently a Director of the Australian Organic Recycling Association and Chair of the NSW Branch.
Ms Cass O'Connor	Ms Cass O'Connor has spent over 20 years as corporate advisor, investor and analyst, mostly focusing on the communications, media and entertainment industries. O'Connor is currently a director of a number of private entities including Goalpost Pictures, The Loop and McGrath Limited. In her corporate advisory roles, Ms O'Connor has been a Director with Carnegie, Wylie & Company (now Lazard Australia); Executive Director with Goldman Sachs Australia LLC; Executive Director of Turnbull & Partners Limited and equities research analyst with Bain & Company (now Deutsche Bank).
Mr Joe McIver	Mr Joe McIver manages Education Solutions for Cisco Systems across Asia Pacific. Mr McIver has a total of 17 years in ICT industry, including 12 years within the Education sector. He has also served as an elected board member of CAUDIT (Council of Australian University Directors IT) and currently serves as a director on the board of CEDARS Christian College (K-12) in Wollongong. Mr McIver holds a Bachelors Degree in Information Technology, and a Masters of Business Administration.
Professor Gerard Sutton AO	Professor Gerard Sutton AO was the Vice-Chancellor of the University of Wollongong from 1995 to 2011. Professor Sutton was awarded an Officer of the Order of Australia (AO) in 2008. His other awards include the Royal Australian Navy Postgraduate Scholarship in 1972, an Emeritus Professorship from UTS in 1990 and from UOW in 2011 and a D.Sc(Hons) from UOW in 2011. He was awarded the Australian Centenary Medal in 2001 for his contributions to education. Professor Sutton was Chair of Universities Australia from May to December 2007 and President of the Australian Vice-Chancellors' Committee from January 2006 until May 2007. He was a member of the Prime Minister's Science, Engineering & Innovation Council from January 2006 to December 2007. Professor Sutton is currently the Chair of AARNET board.

Mr Mark Tucker	<p>Mr Mark Tucker is a Deputy Secretary at the Department of Agriculture, Fisheries and Forestry. Mark is responsible for areas related to agriculture, fisheries and forestry production and as Chief Operating Officer he also oversees several areas of the department's corporate and governance responsibilities.</p> <p>He has worked in the Departments of Prime Minister and Cabinet; Primary Industries and Energy; Communications, Information Technology and the Arts; Sustainability, Environment, Water, Population and Communities. During his career, Mark has had responsibility for a wide range of public policy issues particularly in the environment, natural resource management, arts, heritage and indigenous conservation fields.</p> <p>Mr Tucker completed his Bachelor of Science majoring in Zoology and an Honours degree based on a thesis covering Antarctic marine systems.</p>
Mr Peter Watts AM	<p>Mr Peter Watts AM is an architect and landscape architect and was the inaugural Director for the Historic Houses Trust of NSW, a position he held for 27 years until 2008. He is the former Chair of the National Art School in Sydney. Mr Watts is currently the Chair of The Johnston Collection in Melbourne and is a member of the Official Establishments Trust. Mr Watts is a Member of the Order of Australia and received the Royal Australian Institute of Architects Presidents Prize for "Outstanding Contribution to Architecture" in 2008.</p>
Dr Orli Wargon	<p>Ms Orli Wargon is the head of the Department of Paediatric Dermatology at Sydney Children's Hospital and a Conjoint Associate Professor at the School of Women's and Children's Health at the University of NSW. She is currently Assistant-Editor in Chief of the Australasian Journal of Dermatology and has published extensively in the field of paediatric dermatology. She has served on the board of the Belvoir St Theatre and been associated with a number of arts and not for profit organisations.</p>

Company Secretary Experience

Mr Richard Montgomery Mr Montgomery was appointed Company Secretary on 21 May 2009 and is the Chief Operating Officer for Bundanon Trust. In 2001 he was awarded the Australian Centenary Medal for his contributions to the Centenary of Federation civic celebrations. He has worked as an Operations Manager for the Sydney Opera House, CarriageWorks, Sydney and the Bell Shakespeare Company.

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

Mr Shane Simpson - Chairman

Dated this: 24th September 2013

INDEPENDENT AUDITOR'S REPORT

To the members of Bundanon Trust

I have audited the accompanying financial report of the Bundanon Trust, which comprises the Balance Sheet as at 30 June 2013, the Statement of Comprehensive Income, Statement of Changes in Equity and Statement of Cash Flows for the year then ended, Notes comprising a Summary of Significant Accounting Policies and other explanatory information, and the Directors Declaration.

Directors' Responsibility for the Financial Report

The directors of the Bundanon Trust are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001* and for such internal control as is necessary to enable the preparation of the financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on the financial report based on my audit. I have conducted my audit in accordance with the Australian National Audit Office Auditing Standards, which incorporate the Australian Auditing Standards. These Auditing Standards require that I comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance about whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Bundanon Trust's preparation of the financial report that gives a true and fair view 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 Bundanon Trust's internal control. An audit also includes evaluating the appropriateness of the accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

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

Independence

In conducting my audit, I have complied with the independence requirements of the *Corporations Act 2001*.

Opinion

In my opinion the financial report of the Bundanon Trust is in accordance with the *Corporations Act 2001*, including:

- (i) giving a true and fair view of the Bundanon Trust's financial position as at 30 June 2013 and of its performance for the year ended on that date; and
- (ii) complying with Australian Accounting Standards and the *Corporations Regulations 2001*.

Australian National Audit Office

Ron Wah
Audit Principal

Delegate of the Auditor-General

Canberra
24 September 2013

Mr Shane Simpson
Chairman
Bundanon Trust
PO Box 3343
North Nowra NSW 2541

**BUNDANON TRUST FINANCIAL REPORT 2012-13
AUDITOR'S INDEPENDENCE DECLARATION**

In relation to my audit of the financial report of the Bundanon Trust for the year ended 30 June 2013, to the best of my knowledge and belief, there have been:

- (i) no contraventions of the auditor independence requirements of the *Corporations Act 2001*; and
- (ii) no contravention of any applicable code of professional conduct.

Australian National Audit Office

Ron Wah
Audit Principal

Delegate of the Auditor-General

Canberra
24 September 2013

GPO Box 707 CANBERRA ACT 2601
19 National Circuit BARTON ACT
Phone (02) 6203 7300 Fax (02) 6203 7777

GPO Box 707 CANBERRA ACT 2601
19 National Circuit BARTON ACT 2600
Phone (02) 6203 7300 Fax (02) 6203 7777

Bundanon Trust

Directors Declaration

The directors of Bundanon Trust declare that:

1. the financial statements and notes are in accordance with the Corporations Act 2001 and:
 - a) comply with Accounting Standards and the Corporations Regulations 2001; and
 - b) give a true and fair view of the financial position of the company as at 30 June 2013 and of the performance for the year ended on that date of the company.
2. in the directors' opinion there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the Board of Directors.

A handwritten signature in black ink, appearing to read 'Shane Simpson', written over a faint circular stamp or watermark.

Mr Shane Simpson - Chairman

Dated this: 24th September 2013

Bundanon Trust
Statement of Comprehensive Income
for the year ended 30 June 2013

	Notes	2013 \$	2012 \$
Classification by function:			
Revenue			
Own-source revenues			
Program		261,596	109,258
Education		417,043	372,494
Collection		165,616	222,234
Property Management	4a	12,762	63,268
Operations	4a	134,995	101,990
Other Income	4a	86,753	60,072
Total own-source revenues		<u>1,078,765</u>	<u>929,316</u>
Funding	4b	1,596,000	1,578,000
Total revenues		<u>2,674,765</u>	<u>2,507,316</u>
Expenses			
Program		355,831	217,895
Education		362,098	380,697
Collection		371,616	487,063
Property Management		572,324	588,904
Operations		994,258	866,919
Other Expenses	4c		130
Total expenses	4d	<u>2,656,127</u>	<u>2,541,608</u>
Operating Surplus (Deficit)		<u>18,638</u>	<u>(34,292)</u>
Other comprehensive income			
Changes in Collection revaluation reserves			4,631,843
Changes in property revaluation reserves			(476,396)
Gains/(losses) on available-for-sale financial assets	8	22,900	(13,855)
Total other comprehensive income		<u>22,900</u>	<u>4,141,592</u>
Total changes in equity other than those resulting from transactions with owners as owners		<u>41,538</u>	<u>4,107,300</u>

The above statement should be read in conjunction with the accompanying notes

Bundanon Trust
Balance Sheet
As at 30 June 2013

	Notes	2013 \$	2012 \$
ASSETS			
Financial Assets			
Cash and cash equivalents	6	644,016	539,812
Trade and other receivables	7	72,812	111,064
Available-for-sale financial assets	8	819,607	642,505
Other	9	27,758	35,583
Total financial assets		1,564,193	1,328,964
Non-Financial Assets			
Collection	10	23,099,574	23,209,625
Land and buildings	11	11,546,379	11,607,572
Plant and equipment	12	552,978	526,668
Inventories	13	36,301	44,979
Biological assets	14	51,430	48,900
Intangible Assets		36,273	29,143
Total non-financial assets		35,322,935	35,466,887
Total Assets		36,887,128	36,795,851
LIABILITIES			
Payables			
Suppliers and other payables	15	665,291	598,123
Total payables		665,291	598,123
Provisions			
Employee provisions	16	120,657	138,086
Total provisions		120,657	138,086
Total Liabilities		785,948	736,209
Net Assets		36,101,180	36,059,642
EQUITY			
Contributed equity			
Reserves		22,482,991	22,460,091
Retained surplus		13,618,189	13,599,551
Total Equity		36,101,180	36,059,642

Bundanon Trust
Statement of changes in Equity
for the year ended 30 June 2013

	Retained surplus		Collection revaluation reserve		Land and buildings revaluation reserve		Available-for-sale financial assets revaluation reserve		Total equity	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Opening balance	13,599,551	13,633,843	16,434,271	11,802,428	6,014,021	6,490,417	11,799	25,654	36,059,642	31,952,342
Balance carried forward										
Opening balance	13,599,551	13,633,843	16,434,271	11,802,428	6,014,021	6,490,417	11,799	25,654	36,059,642	31,952,342
Comprehensive income										
Other comprehensive income	-	-								
Surplus / (Deficit) for the year	18,638	(34,292)	-	4,631,843	-	(476,396)	22,900	(13,855)	22,900	4,141,592
Total comprehensive income	18,638	(34,292)	-	4,631,843	-	(476,396)	22,900	(13,855)	41,538	4,107,300
Closing balance as at 30 June	13,618,189	13,599,551	16,434,271	16,434,271	6,014,021	6,014,021	34,699	11,799	36,101,180	36,059,642

The above statement should be read in conjunction with the accompanying notes.

Bundanon Trust
STATEMENT OF CASH FLOWS
for the year ended 30 June 2013

	Notes	2013 \$	2012 \$
OPERATING ACTIVITIES			
Cash flows from operating activities			
Receipts from customers		768,293	993,710
Receipts from funding		1,881,191	1,578,000
Interest		14,536	20,026
Investment income		35,498	31,147
Payments to suppliers and employees		(2,221,058)	(2,450,217)
Net GST received		2,075	24,635
Other		0	-
Net cash from operating activities	18	480,535	197,301
INVESTING ACTIVITIES			
Cash flows from investing activities			
Proceeds from sales of property, plant and equipment		3,655	36,364
Proceeds from sales of available-for-sale financial assets		659,847	35,213
Purchase of property, plant and equipment		(211,716)	(257,689)
Purchase of intangibles		(14,069)	(26,930)
Purchase of available-for-sale financial assets		(814,048)	(29,000)
Other			16,227
Net cash used by investing activities		(376,331)	(225,815)
Net increase (decrease) in cash held		104,204	(28,514)
Cash and cash equivalents at the beginning of the reporting period		539,812	568,326
Cash and cash equivalents at the end of the reporting period	6	644,016	539,812

The above statement should be read in conjunction with the accompanying notes.

Note 1: a) Basis of preparation

The financial report is a general purpose financial statement that has been prepared in accordance with Australian Accounting Standards, including Australian Accounting Interpretations, other authoritative pronouncements of the Australian Accounting Standards Board and the Corporations Act 2001.

The Directors have resolved in accordance with AASB 101 that given the "not for profit" nature of the company, the term "Operating surplus and deficit" will be adopted rather than "Profit and loss" .

b) Basis of measurement

The financial report has also been prepared on an accrual basis and is based on historical costs, except for the Bundanon collection and land and buildings which have been measured at fair value. Changes in fair values of these assets have been dealt with directly in equity. Available-for-sale financial assets have been measured at fair value but where there has been objective evidence that the asset is impaired, the cumulative loss in equity is removed from equity and recognised in the income statement.

c) Use of estimates and judgements

No accounting assumptions or estimates have been identified that have a significant risk of causing a material adjustment to carrying amounts of assets and liabilities within the next accounting period.

The following is a summary of the material accounting policies adopted by the Trust in the preparation of the financial report:

Note 2: Summary of significant accounting policies

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

a) Taxation matters

(i) Bundanon Trust is a non-profit organisation established for the promotion of the arts and is exempt from income tax pursuant to Section 50-5 of the Income Tax Assessment Act, 1997.

(ii) As a public art gallery approved by the Australian Taxation Office under Division 30 of the Income Tax Assessment Act, 1997, Bundanon Trust is entitled to receive gifts of the value of \$2 and upwards of money or of property other than money from donors who may claim a taxation deduction under Section 82KH (1) of the Income Tax Assessment Act.

(iii) As an organisation listed on the Register of Cultural Organisations administered by the Ministry for the Arts within the Attorney-General's Department, gifts of money to Bundanon Trust's Cultural Fund are tax deductible pursuant to Division 30-100 of the Income Tax Assessment Act.

Note 2: Summary of significant accounting policies continued

b) Inventories

Merchandising

Inventories are measured at the lower of cost or net realisable value. Costs are assigned on a first-in first-out basis. A provision for obsolete stock is made when it is deemed there are excessive levels of individual stock lines.

c) Biological Assets - Livestock

Livestock is measured at net realisable value.

d) Property, plant and equipment

Property, plant and equipment

Each class of property, plant and equipment is carried at cost or fair value less, where applicable, any accumulated depreciation.

Property

Freehold land, land improvements and buildings are measured on the fair value basis, being the amount for which an asset could be exchanged between knowledgeable willing parties in an arm's length transaction. It is the policy of the Trust to have an independent valuation every three years, with annual appraisals being made by the directors.

Plant and equipment

The carrying amount of plant and equipment is reviewed annually by directors to ensure it is not in excess of the recoverable amount from these assets. The recoverable amount is assessed on the basis of the expected net cash flows, which will be received from the assets employed and subsequent disposal. The expected net cash flows have not been discounted to present values in determining the recoverable amounts.

Depreciation

The depreciable amounts of all buildings and plant and equipment, but excluding freehold land and historic buildings, are depreciated on a diminishing value basis over their useful lives commencing from the time the asset is held ready for use.

The depreciation rates used for each class of depreciable assets are:

Class of fixed asset	Depreciation rate	
	2013	2012
Buildings	2%-10%	2%-10%
Plant and Equipment	5%-60%	5%-60%
Leased Plant and Equipment	22.50%	22.50%

Note 2: Summary of significant accounting policies continued

e) Other financial assets

Other financial assets represent the balance of capital funds provided by the Australian Government on the formation of the Trust. The purpose of the funds is to provide an investment income to provide for the ongoing management of Trust assets.

These assets comprise cash on short-term deposit and listed investments. These assets are recorded at cost and subsequently revalued at fair value.

The assets cannot be drawn down to fund the ongoing operations of the Trust without prior ministerial approval.

f) Bundanon Collection

The valuation of Bundanon collection artworks as at 30 June 2013 is based on advice received from Simon Storey, MAVAA.

Depreciation of the Bundanon collection

Depreciation of the collection is provided on a straight-line basis over the estimated useful life of the asset.

Major depreciation periods are:	2013	2012
Paintings, prints, drawings & ceramics	50-500 years	50-500 years
Furniture and furnishings	75 years	75 years
Rugs & carpets	25-100 years	25-100 years
Photographs, documents, etc	75 years	75 years

g) Cash

For the purposes of the statement of cash flows, cash includes deposits at call that are readily convertible to cash on hand.

h) Comparative Figures

Where required comparative figures have been reclassified for consistency with current year disclosures.

i) Revenue

Revenue from the provision of services or the sale of goods is recognised upon the delivery of the services or goods to customers.

Interest revenue and income received from available-for-sale investments is recognised as received.

Grant revenue is recognised after the conditions associated with the grant are met.

All revenue is stated net of the amount of goods and services tax (GST).

Note 2: Summary of significant accounting policies continued

j) Financial Assets

The Trust classifies its financial assets in the following categories:

- 'available-for-sale' financial assets, and
- 'loans and receivables'.

The classification depends on the nature and purpose of the financial assets and is determined at the time of initial recognition.

Financial assets are recognised and derecognised upon 'trade date'.

Available-for-sale financial assets

Available-for-sale financial assets are non-derivatives that are either designated in this category or not classified in any of the other categories. They are included in non-current assets unless management intends to dispose of the asset within 12 months of the balance sheet date.

Available-for-sale financial assets are recorded at fair value. Gains and losses arising from changes in fair value are recognised directly in the reserves (equity) with the exception of impairment losses.

Where a reliable fair value can not be established for unlisted investments in equity instruments cost is used. The Trust has no such instruments.

Loans and receivables

Trade receivables, loans and other receivables that have fixed or determinable payments that are not quoted in an active market are classified as 'loans and receivables'. They are included in current assets, except for maturities greater than 12 months after the balance sheet date. These are classified as non current assets.

Impairment of financial assets

Financial assets are assessed for impairment at each balance date.

- Available for sale financial assets - If there is objective evidence that an impairment loss on an available for sale financial asset has been incurred, the amount of the difference between its cost, less principal repayments and amortisation, and its current fair value, less any impairment loss previously recognised in expenses, is transferred from equity to the Income Statement.

- Financial assets held at amortised cost - If there is objective evidence that an impairment loss has been incurred for loans and receivables held at amortised cost, the amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows discounted at the asset's original effective interest rate. The carrying amount is reduced by way of an allowance account. The loss is recognised in the Income Statement.

Note 2: Summary of significant accounting policies continued

k) Financial Liabilities

Financial liabilities are classified as other financial liabilities.
Financial liabilities are recognised and derecognised upon 'trade date'.

Other financial liabilities

Other financial liabilities, including borrowings, are measured at amortised cost.

Supplier and other payables

Supplier and other payables are recognised at cost. Liabilities are recognised to the extent that the goods or services have been received (and irrespective of having been invoiced).

l) Changes in Australian Accounting Standards

Adoption of new Australian Accounting Standards requirements

No accounting standard has been adopted earlier than the application date as stated in the standard. No new accounting standards, amendments to standards and interpretations issued by the Australian Accounting Standards Board that are applicable in the current period have had a material financial affect on the Trust.

Future Australian Accounting Standard requirements

New standards, amendments to standards, and interpretations that are applicable to future periods have been issued by the Australian Accounting Standards Board. It is estimated that adopting these pronouncements, when effective, will have no material impact on future reporting periods.

Note 3: Members guarantee and government support

Bundanon Trust is a public company limited by guarantee. The constitution provides that:

"Every member of the Company undertakes to contribute to the property of the Company in the event of the same being wound up while he is a member, or within one year after he ceases to be a member, for payment of debts and liabilities of the Company (contracted before he ceases to be a member) and of the costs, charges and expenses of winding up and for the adjustment of the rights of the contributories among themselves, such amount as may be required, not exceeding one hundred dollars (\$100)."

The Bundanon Trust is dependent on the Australian Government's ongoing support. The Australian Government has confirmed funding of \$6.558 million, commencing 1 July 2011 for four years until 30 June 2015, to support the operations of the Bundanon Trust.

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

	2012	2011
	\$	\$
Note 4: Deficit from ordinary activities		
(a) Revenue		
Property management		
- Net realised gain on cattle	9,107	13,980
- Profit on sale of Plant	3,655	
- Government Funding		49,288
	<u>12,762</u>	<u>63,268</u>
Operations		
- Merchandise	21,536	12,984
- Sponsorship and Donations	19,153	6,734
- Venue hire	79,098	76,687
- Other	15,208	5,585
	<u>134,995</u>	<u>101,990</u>
Other		
- Interest income	14,536	20,026
- Income received from listed/non-listed investments	35,498	31,147
- Profit on sale of available-for-sale financial asset	36,719	1,378
- Other		7,521
	<u>86,753</u>	<u>60,072</u>
(b) Funding		
Australian Government, Ministry for the Arts, Attorney-General's Department	1,596,000	1,578,000
(c) Other Expenses		
- Net loss on sale of available-for-sale financial assets	0	130
(d) Expenses		
Depreciation and amortisation		
- Collection	135,741	110,376
- buildings at valuation	110,107	99,929
- freehold land improvements	31,741	34,645
- plant and equipment	104,562	122,644
- intangibles	6,939	786
Net depreciation and amortisation expense	<u>389,090</u>	<u>368,380</u>
(e) Employee expenses	<u>1,240,314</u>	<u>1,236,924</u>
Note 5: Auditors remuneration		
- Audit of financial report	24,000	24,000
Note 6: Cash and cash equivalent - financial assets		
Cash at bank	643,316	539,112
Cash on hand	700	700
	<u>644,016</u>	<u>539,812</u>

The above figures are reconciled to cash at the end of the financial period as shown in the cash flow statement.

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

	2013	2012
	\$	\$
Note 7: Trade and other receivables - financial assets		
Trade receivables	60,612	92,221
Other receivables	12,200	18,843
	<u>72,812</u>	<u>111,064</u>

Receivables are expected to be recovered in no more than 12 months.

Note 8: Available-for-sale financial assets - financial assets

Opening value of available-for-sale financial assets	642,505	663,619
Disposal of available-for-sale financial assets	(659,847)	(33,966)
Purchase of available-for-sale financial assets	814,048	29,000
Gains on available for sale financial assets	22,900	(13,855)
Receipt of unsettled trades	-	(2,293)
	<u>819,606</u>	<u>642,505</u>

Market value of listed shares and units in equity trusts as at 30 June 2013

	Units / Shares held	Market Price	Market Value
		\$	\$
APN Property For Income Fund No 2	5,622	0.8467	4,760
Australian Unity Wholesale High Yield Mortgage Trust	13,022	1.0053	13,091
Challenger Howard Wholesale Mortgage Fund	4,462	0.6503	2,901
UBS Australian Bond Fund	166,076	1.1086	184,112
EQT Pimco Wholesale Global Bond Fund	108,580	0.9881	107,288
Magellan Global Fund	62,625	1.5495	97,038
Betashares Australian High Interest Cash ETF	2,884	50.2200	144,834
Challenger Limited	6,300	4.0101	25,263
Commonwealth Bank of Australia Limited	402	69.1800	27,810
Crown Limited	2,140	12.1100	25,915
Envestra Limited	33,913	0.9950	33,743
National Australia Bank Limited	876	29.6800	26,000
Telstra Corporation Limited	5,693	4.7700	27,156
Transurban Group	3,717	6.7600	25,127
Wesfarmers Limited	648	39.6000	25,661
Westfield Group	2,200	11.4402	25,168
Woodside Petroleum Limited	678	35.0100	23,737
			<u>819,606</u>

Market value of units in equity trusts as at 30 June 2012

	Units held	Market Price	Market Value
		\$	\$
Ausbil Inv Trust Aust Active Equity Fund	34,917	2.3791	83,072
APN Property For Income Fund No 2	28,549	0.8059	23,007
APN AREIT Fund (APN 0008AU)	37,345	1.2014	44,866
Australian Unity Wholesale High Yield Mortgage Trust	20,347	1.0034	20,416
Challenger Howard Wholesale Mortgage Fund	7,832	1.0020	7,847
Walter Scott Global Equity Fund	64,204	1.0984	70,521
Arrowstreet Global Equity Fund	90,381	0.7295	65,933
BT Wholesale Core Australian Share Fund	50,358	1.6861	84,909
UBS Diversified Fixed Income Fund	130,985	0.8953	117,271
Schroder Fixed Income Fund	109,047	1.1432	124,663
			<u>642,505</u>
Pending Settlements			

Available-for-sale financial assets have been measured at fair value and where there has been objective evidence that the asset is impaired, the cumulative loss in equity has been removed and recognised in the statement of comprehensive income.

Bundanon Trust**Notes to the financial statements continued**

For the year ended 30 June 2013

	2013	2012
	\$	\$
Note 9: Other - financial assets		
Other	3,916	9,666
Net GST Refundable	23,842	25,917
	<u>27,758</u>	<u>35,583</u>

Note 10: Bundanon Collection - non-financial Assets

Paintings, prints, drawings & ceramics at fair value (a)	22,578,674	22,679,625
Other (a)		
- Furniture and furnishings at fair value	220,034	223,000
- Rugs & carpets at fair value	90,701	94,000
- Photographs, documents, etc at fair value	148,005	150,000
- Book libraries	62,160	63,000
Balance at the end of the year	<u>23,099,574</u>	<u>23,209,625</u>

Movements in carrying amounts during the year

Balance at the beginning of the year	23,209,625	18,644,528
Revaluation		4,268,559
Additions	25,500	43,630
Depreciation	(135,551)	(110,376)
Write back of depreciation on asset revaluation		363,284
Balance at the end of the year	<u>23,099,574</u>	<u>23,209,625</u>

a) The valuation of paintings, prints, drawings & ceramics was made by the directors in office at 30 June 2013 in consultation with Simon Storey, MAVAA. The directors declare they are satisfied there has been no material change to these valuations.

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

Note 11: Land and buildings - non-financial assets

	2013	2012
	\$	\$
Land and Freehold Improvements		
Freehold land at fair value (i)	5,252,237	5,252,237
Freehold land improvements at cost (i)	645,490	645,490
Less accumulated depreciation	(39,111)	(7,370)
Total Land and Freehold Improvements	5,858,616	5,890,357
Buildings		
Heritage buildings at fair value (i)	610,000	610,000
Non-Heritage buildings at fair value (i) and	5,213,470	5,132,815
Less accumulated depreciation	(135,707)	(25,600)
	5,687,763	5,717,215
Total Land and buildings	11,546,379	11,607,572

(i) On 5 March 2012 the directors adopted the independent valuation at market value of freehold land, buildings and land improvements conducted by John W Austin, FAPI, Director Walsh & Monaghan (Nowra) Pty Ltd.

(ii) The Non Heritage buildings are not currently listed on the Heritage Register. But the majority of those buildings are considered to have cultural significance.

Movements in carrying amounts during the year 2013

	Freehold Land	Freehold land improvements	Buildings at valuation	Total
	\$	\$	\$	\$
Balance at 1 July 2012	5,252,237	638,120	5,717,215	11,607,572
Revaluation				-
Additions	-		80,655	80,655
Disposals	-			-
Depreciation	-	(31,740)	(110,107)	(141,847)
Write back of depreciation on asset revaluation				-
Balance at 30 June 2013	5,252,237	606,380	5,687,763	11,546,380

Movements in carrying amounts during the year 2012

	Freehold Land	Freehold land improvements	Buildings at valuation	Total
	\$	\$	\$	\$
Balance at 1 July 2011	5,837,791	739,769	5,564,720	12,142,280
Revaluation	(585,554)	(42,945)	523,202	(105,297)
Additions	-	76,807	10,966	87,773
Disposals	-	(9,609)		(9,609)
Depreciation	-	(34,646)	(99,941)	(134,587)
Write back of depreciation on asset revaluation		(91,256)	(281,732)	(372,988)
Balance at 30 June 2012	5,252,237	638,120	5,717,215	11,607,572

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

Note 12: Plant and equipment - non-financial assets

	2013	2012
	\$	\$
Plant & equipment		
Plant & equipment at cost	1,099,763	1,005,832
Less accumulated depreciation	(546,785)	(479,164)
	<u>552,978</u>	<u>526,668</u>

Movements in carrying amounts during the year 2013

	Plant and Equipment	Total \$
Balance at 1 July 2012	526,668	526,668
Additions	130,892	130,892
Disposals		-
Write back of depreciation on asset disposal		-
Depreciation	(104,582)	(104,582)
Balance at 30 June 2013	<u>552,978</u>	<u>552,978</u>

Movements in carrying amounts during the year 2012

	Plant and Equipment	Total \$
Balance at 1 July 2011	537,022	537,022
Additions	169,474	169,474
Disposals	(67,807)	(67,807)
Write back of depreciation on asset disposal	10,623	10,623
Depreciation	(122,644)	(122,644)
Balance at 30 June 2012	<u>526,668</u>	<u>526,668</u>

Note 13: Inventories - non-financial assets

	2013	2012
	\$	\$
Merchandise		
Merchandising goods at cost	68,090	47,286
Less provision for obsolete stock	(31,789)	(4,674)
	<u>36,301</u>	<u>42,612</u>
Event Stocks		2,367
Balance at 30 June 2013	<u>36,301</u>	<u>44,979</u>

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

Note 14: Biological assets - non financial assets

Bundanon Trust has a herd of commercial Angus crossbred cattle located at the Bundanon and Earie Park properties. The fair value of cattle at the end of the period has been estimated based on recent sales data.

Reconciliation of changes in cattle carrying amounts	2013		2012	
	Quantity	\$	Quantity	\$
Opening stock at the beginning of the period	54	48,900	41	40,830
Add: Purchases			16	16,650
Natural increase	34	0	28	-
Net realised and unrealised gain on cattle		9,107		13,980
Less: Sales	(14)	(6,577)	(28)	(22,560)
Deaths	(2)		(3)	-
Closing stock at the end of the period	<u>72</u>	<u>51,430</u>	<u>54</u>	<u>48,900</u>

Note 15: Suppliers and other payables - Payables

	2013	2012
	\$	\$
Suppliers and other payables		
Trade creditors	139,700	113,584
Sundry creditors and accrued expenses	126,563	108,907
Deposits, grants and donations in advance	399,029	375,632
	<u>665,292</u>	<u>598,123</u>

Current payables are expected to be settled within 12 months. Non-Current payables are expected to be settled in more than 12 months.

Note 16: Employee Provisions

Employee provisions		
Provision for annual leave - Current	48,402	70,609
Provision for long service leave - Current	24,609	22,825
Provision for long service leave - Non-Current	47,646	44,652
	<u>120,657</u>	<u>138,086</u>

(a) Number of full time 12, part-time 7 and casual employees 8 at year-end. 27 30

Note 17: Related parties

Directors

The names of the persons who were directors of the Bundanon Trust during the period from 1 July 2012 to 30 June 2013 are as follows:

Mr Shane Simpson (Chairman), Ms Jenny Anderson(resigned), Mr Geoff Ainsworth, Mr Simon Elliott, Mr Tony Emery, Mr Joe Mc Iver, Ms Cass O'Connor, Mr Gerard Sutton, Mr Mark Tucker (appointed), Dr Orli Wargon (appointed), Mr Peter Watts.

No director received remuneration from the Trust or any related corporation in relation to the management of the Trust.

Bundanon Trust**Notes to the financial statements continued**

For the year ended 30 June 2013

Note 18: Reconciliation of operating deficit to net cash from operating activities	2013	2012
	\$	\$
Operating surplus / (deficit)	18,638	(34,292)
Non-cash flows included in operating deficit		
Depreciation	389,090	368,380
Donations - collection	(25,500)	(43,630)
Net Loss (Profit) on disposal of plant and equipment	(3,655)	18,840
Net Loss (Profit) on sale of investments		(1,247)
Changes in assets and liabilities		
Decrease (Increase) in inventories	8,678	4,934
Decrease (Increase) in biological assets	(2,530)	(8,070)
Decrease (Increase) receivables	31,609	(60,744)
Decrease (Increase) in prepayments/other receivables	12,392	(14,509)
(Decrease) Increase in employee and other provisions	(17,428)	2,646
(Decrease) Increase in deposits in suppliers and other payables	69,241	(35,007)
Net cash from operating activities	480,535	197,301

Note 19: Financial instruments**Financial Risk Management Policies**

The Trust's financial instruments consist mainly of deposits with banks, local money market instruments, short-term investments, loans & receivables, payables and other liabilities.

The Trust does not have any derivative instruments at 30 June 2013. (2012: Nil).

An audit committee consisting of senior committee members meet on a regular basis to analyse financial risk exposure and to evaluate treasury management strategies in the context of the most recent economic conditions and forecasts.

19a Categories of financial instruments

Financial Assets	2013	2012
	\$	\$
Loans and receivables:		
Cash	644,016	539,812
Receivables	72,812	111,064
	<u>716,828</u>	<u>650,876</u>
Available for sale financial assets:		
Listed investments at fair value (see note 8)	819,607	642,505
Carrying amount of financial assets	<u>1,536,435</u>	<u>1,293,381</u>
Financial Liabilities		
Other financial liabilities at amortised cost		
Payables	665,291	598,123
Carrying amount of financial liabilities	<u>665,291</u>	<u>598,123</u>

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

Note 19: Financial instruments continued

	2013	2012
	\$	\$
19b Net income and expense from financial assets		
Loans and receivables		
Interest revenue	14,536	20,026
Net gain from loans and receivables	<u>14,536</u>	<u>20,026</u>
Available for sale financial assets		
Dividend revenue	35,498	31,147
(Loss)/gain recognised in equity	22,900	(13,855)
Gain on disposal	36,719	1,248
Net gain from available for sale financial assets	<u>95,117</u>	<u>18,540</u>
Net gain from financial assets	<u><u>109,653</u></u>	<u><u>38,566</u></u>

19c Fair value of financial instruments

	Carrying amount 2013	Fair value 2013	Carrying amount 2012	Fair value 2012
	\$	\$	\$	\$
FINANCIAL ASSETS				
Cash	644,016	644,016	539,812	539,812
Receivables	72,812	72,812	111,064	111,064
Listed investments (available for sale)	819,607	819,607	642,505	642,505
Total	<u>1,536,435</u>	<u>1,536,435</u>	<u>1,293,381</u>	<u>1,293,381</u>
FINANCIAL LIABILITIES				
Payables	665,291	665,291	598,123	598,123
Total	<u>665,291</u>	<u>665,291</u>	<u>598,123</u>	<u>598,123</u>

Fair value measurements categorised by fair value hierarchy

The following table provides an analysis of financial instruments that are measured at fair value, by valuation method.

The different levels are defined below:

Level 1: Fair value obtained from unadjusted quoted prices in active markets for identical instruments

Level 2: Fair value derived from inputs other than quoted prices included within Level 1 that are observable for the instrument, either directly or indirectly.

Level 3: Fair value derived from inputs that are not based on observable market data.

Fair value hierarchy for financial assets

	Level 1		Total	
	2013	2012	2013	2012
	\$	\$	\$	\$
Financial assets at fair value				
Available for sale financial assets	819,607	642,505	819,607	642,505
Total	<u>819,607</u>	<u>642,505</u>	<u>819,607</u>	<u>642,505</u>

There was no transfer between levels.

Bundanon Trust
Notes to the financial statements continued
For the year ended 30 June 2013

Note 19: Financial instruments continued

19d Credit risk

The entity does not have any material credit risk exposure to any single receivable or group of receivables under financial instruments entered into by the entity.

There are no material amounts of collateral held as security at 30 June 2013.

Credit risk of financial instruments not past due or individually determined as impaired

	Not Past due nor impaired 2013	Not Past due nor impaired 2012
	\$	\$
Receivables	60,612	59,920
Total	60,612	59,920

Ageing of financial assets that are past due not impaired for 2013

	0 to 30 days	31 to 60 days	61 to 90 days	90+ days	Total
	\$	\$	\$	\$	\$
Receivables	0	15,970	480	4,883	21,333
Total	0	15,970	480	4,883	21,333

Ageing of financial assets that are past due not impaired for 2012

	0 to 30 days	31 to 60 days	61 to 90 days	90+ days	Total
	\$	\$	\$	\$	\$
Receivables	47,423	1,400	2,321	0	51,144
Total	47,423	1,400	2,321	0	51,144

19e Liquidity risk

The entity manages liquidity risk by monitoring forecast cash flows and ensuring that adequate unutilised borrowing facilities are maintained.

Maturities for financial liabilities 2013

	On demand	within 1 year	1 to 5 years	>5 years	Total
	\$	\$	\$	\$	\$
Payables	214,862	409,457	20,486	20,486	665,291
Total	214,862	409,457	20,486	20,486	665,291

Maturities for financial liabilities 2012

	On demand	within 1 year	1 to 5 years	>5 years	Total
	\$	\$	\$	\$	\$
Payables	222,491	320,241	27,391	28,000	598,123
Total	222,491	320,241	27,391	28,000	598,123

Note 19: Financial instruments continued

19f Market risk

The Trust holds basic financial instruments that do not expose the company to certain market risks. The Trust is not exposed to "currency" risk; however risks associated with "interest rates" and "price risk are detailed below.

Interest Rate Risk

Financial Assets:

The Trust maintains operating bank accounts to manage cash. The operating bank accounts bear interest at an average rate of 2.75% (2012: 4.35%).

Price risk

The Trust's investment in available for sale financial assets is exposed to price risk which are subject to movements in the market. The risk is minimised by engagement of the Bundanon Trust Audit Committee to approve transactions presented by a financial investment advisor who has been approved by the Board; who also have directed that only good quality investments be considered.

Performance of available for sale financial assets are monitored by the Bundanon Trust Audit Committee and managed on the advice received by an independent investment advisor who has been engaged by agreement of the Bundanon Trust Board.

Available-for-sale financial assets have been measured at fair value and where there has been objective evidence that the asset is impaired, the cumulative loss in equity has been removed and recognised in the income statement. In 2013, \$22,900 in fair value was transferred to reserves. In 2012, \$13,855 decrease in fair value was transferred to reserves.

Note 20: Events after the reporting period

The directors are not aware of any significant events since the end of the reporting period.

Bundanon Trust

Additional information and declarations to be furnished under the Charitable Fundraising Act (New South Wales), 1991

For the period ended 30 June 2013

This page is included under the requirements of the Authority to Fundraise under the New South Wales Charitable Fundraising Act ("the Act").

Consistent with the meaning of the term "fundraising appeal" in the Act, all of the Trust's income producing activities, including entry fees for visits to the Bundanon properties, the sale of merchandise, income on investments, gifts, sponsorships and donations, and farming are, and are represented as being, directed to its "charitable" purposes and therefore constitute fundraising appeals.

Details of the Trust's income and expenditure and references to significant aspects of fundraising activities are included in Bundanon Trust's audited Annual Financial Reports.

Declaration by Chairman in respect of fundraising appeals

I, Shane Simpson, a director of Bundanon Trust declare that in my opinion:

- a) the accounts give a true and fair view of all income and expenditure of Bundanon Trust with respect to fundraising appeals; and
- b) the balance sheet gives a true and fair view of the state of affairs with respect to fundraising appeals; and
- c) the Bundanon Trust has complied with the provisions of the Charitable Fundraising Act and the Regulations under that Act and the conditions attached to the authority to the extent practicable and applicable; and
- d) the internal controls exercised by Bundanon Trust are appropriate and effective in accounting for all income received.

A handwritten signature in black ink, appearing to be 'Shane Simpson', written over a faint circular stamp or watermark.

Mr Shane Simpson - Chairman

Dated this: 24th September 2013

**Bundanon Trust
Company Particulars**

Directors

Mr Shane Simpson AM
Mr Geoff Ainsworth AM
Mr Simon Elliott
Mr Tony Emery
Mr Joe McIver
Ms Cass O'Connor
Prof. Gerard Sutton AO
Mr Mark Tucker
Dr Orli Wargon
Mr Peter Watts AM

Chief Executive Officer

Ms Deborah Ely

Company Secretary

Mr Richard Montgomery

Registered Office

The Arthur and Yvonne Boyd Education Centre
170 Riversdale Road
Illaroo NSW 2540
Telephone: (02) 4422 2100

Auditor

Australian National Audit Office
National Circuit
Barton ACT 2600

KEY TO COMPLIANCE

Commonwealth Authorities (Annual Reporting) Orders 2011

Audited financial statements	41
Australian National Audit Office	37
Corporate governance practices	40
Board Committees	29
Directors particulars	34–36
Director review of operations and future prospects	5
Disability strategies	33
Environmental performance and environmentally sustainable development	25
Financial results	41–59
Indemnities and insurance premiums for officers	33
Location of major activities and facilities	7, 61
Ministerial directions	33
Organisational structure	28
Responsible Minister	5
Review of operations and future prospects	7
Significant events	33
Statement of governance	33

With ongoing annual funding from the Australian Government, Bundanon Trust supports arts practice and engagement with the arts through its residency, education, exhibition and performance programs. In preserving the natural and cultural heritage of its site Bundanon promotes the value of the landscape in all our lives.

ISSN 1323-4358

BUNDANON TRUST

PO Box 3343
North Nowra NSW 2541
T 61 2 4422 2100
F 61 2 4422 7190
bundanon.com.au

CONTACT

Deborah Ely — Chief Executive Officer
administration@bundanon.com.au

Design: Boccalatte
Print: Oxygen

PHOTOS

Cover & inside cover: Artists in residence, Jazzgroove
Mothership Orchestra, rehearsal Riversdale