

BAC

Annual Report
April 2010 to March 2011

2010/11 was a year of transformation for BAC. We wanted to establish a more sustainable model that combines the best of a development house, with a residency space with the role of a producer of exciting new theatre both at BAC and on the road.

This year we launched our new programme – **Cook Up, Tuck In, Take Out** – to describe how we make new shows for theatre and present them in our Town Hall home and elsewhere. **Cook Up** is the heart of our programme – a series of year round artist residencies where the most exciting ideas for theatre are developed and shared from an early stage with an audience. Using Scratch, BAC's tried and tested nights where artists and audiences contribute to the development of new shows, we developed hundreds of new ideas for theatre in 2010/11. **Tuck In** is when we show the very best of this finished work to larger audiences across BAC – our 1 on 1 Festivals, *The Animals and Children Took to the Streets* with 1927, *The Great Escape* with Kazuko Hohki and Kneehigh Theatre's *The Red Shoes* were all hugely successful. **Take Out** is our emerging touring programme and in 2011/12 we plan to take the best of the shows and ideas developed at BAC to other theatres in the UK and overseas.

We're also slowly improving our beautiful Town Hall home. Working with artists and an architect, bit by bit, we are creating a better environment for all users of the building. Over the course of the year we completed the first phase of refurbishment to our Grand Hall, installed six bedrooms and a kitchen enabling a rolling programme of artist residencies and began work on our Council Chamber and key public spaces. Arts Council England awarded a capital grant of £2.5Million alongside an in-principle pledge from the Heritage Lottery Fund for the same sum. To draw down these funds we need to secure matched funding totalling £1Million by May 2012 with every £1 donated matched by £5 funding. We were delighted that Fiona Mactaggart MP joined the Development Council as Chair to help us achieve this target.

This year we were also delighted to celebrate BAC's 30th birthday with friends old and new led by our patron Dame Vivienne Westwood. We welcomed artists, staff, supporters and cultural leaders from the last thirty years and asked them to imagine the next thirty on Lavender Hill. We have very exciting plans for the following year including new work from dozens of Britain's most exciting artists who will help us in our mission to invent the future of theatre. We hope you'll join us and be part of the adventure.

David Jubb and David Micklem
Joint Artistic Directors & Chief Executives

front cover

Red Shoes by Kneehigh
photo: Steve Tanner

top

Red Shoes by Kneehigh
photo: Steve Tanner

middle

And the Birds Fell from the Sky
by Silvia Mercuriali and
Simon Wilkinson
an il pixel rosso production
photo: Joe Murray

bottom

BAC's 30th Birthday Party
photo: James Allan

The following
pages will tell you
more about:

Headlines in
numbers
page 4 - 5

Artists and
theatre
page 6 - 7

A social innovator
page 8 - 9

A community
enterprise
page 10 - 11

The Town Hall
page 12 - 13

Finances
page 14 - 15

Supporters
page 16

Headlines in numbers

During 2010/11 BAC welcomed **85,000 individuals** through the doors.

Many of those people made repeat visits bringing the total number to **160,000 visits** over 12 months.

2,941 children and young people attended creative workshops or performances either at BAC or in local schools.

Touring productions developed at BAC were seen by an estimated **10,000 people** at other venues across the UK and overseas.

We worked with more than **500 artists and producers.**

BAC is hugely grateful to;

200 volunteers who gave a total of **5,472 hours** worth an estimated **£50,000.**

51 staff members including **9 apprentices**, and an additional pool of casual staff.

We staged **425 theatre performances** of **106 shows** in over 20 spaces across BAC.

In addition, we hosted **656 public events** or workshops.

We developed **4 new productions and festivals**, and opened a new children's café, *The Bees Knees*.

Revenue fundraising against projects and activities secured **£690,129** against 2010/11 up **5%** on the previous year.

An additional **£408,058** of restricted capital funding was received during the year.

far left

YPT Autumn 2010
photo: James Allan

2

A BAC Wedding
photo: James Allan

3

BAC Facia & Tom's Hair

4

BAC & Kazuko Hohki's
The Great Escape
photo: James Allan

5

The Independents
photo: James Allan

6

If I Ruled The World
photo: Stephen Dobbie

7

Mantest

Kieran Hurley & Gary McNair
photo: unknown

8

Observation deck
1-on-1 Festivals
photo: unknown

9

Melanie Wilson
photo: Melanie Wilson

10

Beatbox Academy *Kidnap*
photo: Katherine Leedale

11 & 12

The Independents
photo: James Allan

13

BAC Catering
photo: James Allan

If That's All There Is
Forest Fringe At BAC
Dash Dash Dash: Gush
Chairman Ubu
The Drawing Theatre: Creative Life Drawing
Shhh!
Alice
Like You Were Before
The Dancer and the Devil
Island
Epi
Make Better Please
You Look Like Ants
I Belong to this Band
The Odyssey
Bohman Brothers
Remix
Lost Time
The Human Computer
The Sound Hunter
The Ouroboros Recordings
The Tomtom of the Opera
Malvolio
Architecture Lecture: Mountford and the Labyrinth
Growing Old With You
Sad Lucy: A Fish Opera
Room Mates
Tree
It's Like He's Knocking
The Animals and Children took to the Streets
auntie netta's Holiday for Asylum
The Fire Burns and Burns
Doris Day Can F*** Off
Backwards
Reasons For Living
N20: Jarred Christmas Stands Up
N20: DELETE THE BANJAX... and you!
N20: The Owl Of Steven
N20: Turn of the Century
N20: Andy Zaltzman
N20: In My Head I'm A Hero
The Master And Margarita
6.0: How Heap and Pebble Took on the World and Won
Open House Tour
Falling Bucket
Albert Shoe in Widescreen
ultimatum:ultimato-te
The Mysteries Of Love
Twin Peaks Weekender
Short Story
YPT2 "By Invitation Only"
YPT1 "You And Me"
Beatbox Academy Show
The Great Escape: A Borrowers Tale
Improbable Mentoring Fete
Speakeasy Party
FUTURE SHORTS ONE
The Lost Menagerie
Tales from the Raun Tree
Jackson's Way
The Irish Giant
30 Cecil Street
We Might As Well Live
The Paper Cinema's The Odyssey
The Red Shoes
GETINTHEBACKOFTHEVAN
One-On-One Festival Part II
Operation Greenfield
Accidental Festival
The Drawing Theatre: Creative Life Drawing
Buffalo-san
Accept No Limitations
Love and Understanding
STAC Musical Theatre BA's
LAVENDER HILL FESTIVAL
Dona Rosita the Spinster
YPT2 Summer Show: The Rooms
YPT1 Summer Show: The Way We Were
One-on-One Festival (Part 1)
The Last Five Years & The Seven Year Itch
Kaspar Hauser
The Jewish Wife
N20: Sex Traffic
N20: Encore
N20: Loretta Maine - work in progress
N20: By Royal Disappointment
N20: Jimmy McGhie
N20: Robin Ince
N20: The King &
N20: Terry Saunders
N20: The Storytellers Club
N20: Tom Adams Can't Come
N20: Old Dog New Tricks
N20: Big Bag of Boom
N20: Christ on a Bike: The Second Coming
N20: Colin Hoult
N20: In Tweed
N20: Long Live The King
N20: The Penny Dreadfuls
N20: World Of Wrong
N20: Joanna Neary's Village Hall Variety Show
N20: The List Operators

The Independents

We delivered the next phase of our 2nd Cultural Leadership Programme funded project: *The Independents*. The two-month experience-based development programme enabled artists and practitioners to explore what their practice offers to leadership, what it means to create sustainable and resilient practice, and how to learn through dialogue and experience. The programme strives to be about transformation: on a micro level, through the individual gaining insight into their own work; and on a macro level, through promoting the role independent artists and practitioners play as leaders in society. The Independents has now benefitted 90 artists and producers over two years, the latest cohort had Inspiration Days at Dartington Trust, BAC, and Fierce Festival, Action Learning Sets delivered by People Create, an Invention Week residency at BAC and peer/mentor relationships from within the group and elsewhere. Guest speakers included LIFT co-founders, Rose Fenton & Lucy Neal, Head of Arts at Dartington Trust, David Francis, Artistic Director of Quarantine, Richard Gregory, and workshops by Encounters, Geraldine Pilgrim and Ansuman Biswas.

It's an intriguing, probing night and a showcase for a generation of artists busy questioning what theatre can and might be.

Lyn Gardner, The Guardian
Newspaper, 2nd April 2011.

It's an unforgettable experiment; theatre at it's most unusual and exciting.

Dominic Maxwell, The Times
Newspaper, 1st April 2011

Artists and theatre

425 performances of 106 shows (thousands more if you include individual performances during the 1-on-1 Festivals).

We invested £149,537 supporting artists and producers and £1,695,157 on our theatre programme.

300 artists attended creative brainstorm and networking sessions at BAC.

50 artists and producers went through our *Independents* programme.

101 artists worked on our 1-on-1 Festivals.

BAC provided commissions to 39 artists/ companies ranging from £150 to £6,000.

BAC invested in four new BAC productions/ festivals and a children's café launched with 40 storytelling performances. They included *The Short Story* (now called *The Good Neighbour*), *The Great Escape: A Borrower's Tale*, The Lynch Weekender, The 1-on-1 Festival (Parts I&II).

The Lynch Weekender (homage to the great film director) saw 500 people camp out over a weekend in our Grand Hall joined by 2,000 people from across the world on Twitter.

Kneehigh's *The Red Shoes* returned to BAC ten years on from its world premiere here. 9,920 people saw the show.

BAC led a European partnership exploring intimate performance with Huis en Festival a/d Werf from Holland and Ontroerend Goed from Belgium securing significant support from the European Cultural Fund.

Our 1-on-1 Festivals saw 3005 people enjoy a menu of 3 shows each where they were the single audience member.

Plans for 2011/12 and beyond

COOK UP We are dramatically increasing the number of artist residencies we host and showing more work-in-progress performances in our 'scratch bar' on Thursday to Saturday evenings. BAC is a residency partner for Wildworks, supporting the company in the production of a major outdoor show; *Babel*, to be staged May 2012.

TUCK IN Up to three times a year we will present the best work emerging from our development house model, that in the future will see thousands of children attending a BAC production: *The Good Neighbour*.

WAKE OUT A dedicated production and distribution project team will help BAC tour more of its productions and will also support artists working in the building to take shows to other venues and sites in the UK and overseas. We are currently working on touring opportunities for Kazuko Hohki's *The Borrowers: The Great Escape*.

A Social innovator

- Schools Programme
- Homegrown – Youth Theatre Workshops
- Beatbox Academy
- Young Producers
- Wandsworth Young Performer of The Year Awards
- Older People's Arts Programme

During 2010/11:

We delivered 85 schools workshops; those workshops engaged 723 children, with an additional 1952 children attending sharings and performances in their schools.

We worked with 42 individual teachers through residencies and projects.

10 tea dance events for older people saw 1279 attendances.

14 artists and 10 older people (65+) created scratch performances over a one week period resulting in 4 unique performances, 2 of which are being further developed by BAC and Entelechy Arts.

BAC delivered 144 Homegrown youth theatre workshops, 266 young people signed up for those workshops.

BAC hosted a My Time festival for and by young people engaging 1000 participants over a week of activities. A political hustings included four local parliamentary candidates being questioned and exploring ideas in workshops. Young people created a manifesto on the theme *If I Ruled the World* which was presented, with individual letters addressed to the PM, by our young producers to No 10 Downing Street.

118 children and young people participated in Beatbox Academy workshops.

34 professional artists worked on our participatory activities.

8 teachers took part in our Artist Teacher Exchange Programme.

Partner schools:

Wix Primary
Westbridge Primary
St Mary's RC Primary
Shaftesbury Park Primary
Ronald Ross Primary
John Burns Primary

Furzedown Primary
Falconbrook Primary
Burntwood School for Girls
Southfields Community College
Battersea Park School

1 & 2

BAC Schools Programme
photo: James Allan

3

Tea Dance
photo: James Allan

4

YPT2 14-16 yr olds
photo: James Allan

5

BAC Young Producers
at 10 Downing Street
photo: James Allan

6 & 7

If I Ruled The World
photo: Stephen Dobbie

Artist Teacher Exchange (ATE) provided a six month programme of training and professional development for eight teachers and eleven artists. ATE offers participants time and space to learn from each others' methods; exchange skills, ideas and processes; and create collaborative arts projects in schools. 192 children and young people were engaged in the project during 2010/11. Teachers and artists on the programme attended workshops and masterclasses from a range of experts including Senior Lecturers in Education at Canterbury Christ Church University; Juliet Desailly, Consultant on Creativity and the Primary Curriculum; and Steven Hoggett, Artistic Director of world-renowned Physical Theatre company Frantic Assembly. They were then partnered in collaborative pairings and worked together in schools over a two-month period, to create new theatrical projects for children and young people. Feedback from participants was strong, with them expressing a real change to their artistic or teaching practise. One teacher fed back: 'I am so much more confident when doing drama activities. I have become more open and explorative in my teaching...'

I learned how to twitch and stay still. [...] The workshops made me feel happy. The workshops made me more confident. I learnt something new and had fun at school.

(Aadil, Year 4)

We make a difference

A new Beatbox Alphabet teaching tool is in development – designed for the interactive whiteboard to link to the Primary music curriculum.

4 young people completed a young music leaders programme developing workshop leadership skills.

One of our young beatboxers, Reuben Alfred-Lecky, is working on a one-man beatbox show having received a silver arts award at BAC. The award is his first formal qualification offering academic points towards future UCAS course applications.

The Car – a beatboxing performance created for our 1-on-1 Festival 2010/11 went to the Edinburgh festival 2011.

Case study: feedback from a teacher on an elective mute who began speaking in a schools workshop about stories and sounds: "The lessons are very exploratory, the singing, the writing, the storytelling. Yet she has participated fully in every lesson. She had a little trouble this week, but she stayed with the group, she still took part in building the animal with the other children, and creating the sounds and movements, and really was a member of the group which is something she would not have been able to do before. I think it's because the sessions have been engaging, and they've all been accessible – all the children have been able to access and take part in what's been expected of them. I think she's able to be part of it because of a combination of feeling supported in the lesson and the fun of it – it's been done in a way so that she really enjoys taking part."

Community Partners

- WCEN (Wandsworth Community Empowerment Network)
- Lambeth Adult Mental Health Services
- SMILE DVD launch (Wandsworth Borough Council)
- NIA Family Learning Project
- WBC elections
- Storm PEACE concert
- Wandsworth Borough Council – Victim Support Seminar
- Jiggle Jive Church
- Distribution
- National Blood Service
- Battersea Beer Festival
- Vintage Fashion Fair
- Chitter Chatter
- Yoga
- Future Shorts
- National Childbirth Trust
- Kumon (after school classes)
- Caterpillar Music
- One stop Shop
- Pilates
- Glitterbug
- Original Writers
- Parkgate Assemblies
- Battersea Crime Prevention Panels
- Navrati Celebration
- Trinity Hospice Fair
- Incite Training
- Battersea Combined Charities
- Christmas Parcel
- Mencap Ceilidh
- SHAPE conference
- Mayor of London's meeting
- Battersea Arts Fair

opposite

Grand Hall Party
photo: Amy Sibley-Allen

right

Front lobby notice board
photo: Events Team

A community enterprise

BAC's trading arm (BAC Enterprises Ltd) works with hirers and partners to host community and commercial events.

80,000 attendances.

£192,464 net profits gifted back to the charity from our trading activities.

28 weddings, 17 days of exams, 31 days of sales and fairs, 10 conferences, 7 parties, 4 charity balls, 9 days of film shoots, 18 partners hosting regular events including the National Childbirth Trust, Caterpillar Music and Pilates.

The Town Hall

BAC is working on a multi-million pound capital development programme delivered through phases over a number of years. Since 2007/8 we have invested over £1.75Million in the building. Going forward we have £5Million of pledged funding from Arts Council England and the Heritage Lottery Fund and we need to raise a further £1Million match funding to draw on those funds.

Over 2010/11 we invested £408,058 in capital development projects, including:

Grand Hall Refurbishment: £209,354

£22,830 Final elements Phase One

This first phase saw the Grand Hall floor replaced, the walls painted, new access points created to the Grand Hall, exterior and interior exits.

£186,524 Phase Two

Secondary glazing, replacing doors, external repairs to the Grand Hall corridor roofing, chandeliers installed, sound proofing to rear wall of the Grand Hall. This project enables us to stage late night events by restricting sound leakage and it prevents the waste of heat/ energy in the winter. By improving the general aesthetic of the space we can also generate more trading income and programme more demanding creative events in the space.

Spring Playgrounding Project: £198,703

Council Chamber: £34,860

Returning the space from a black box into a versatile and inspiring room revealing the original wood panelling and removing unnecessary rigging.

Development of 'Home': £74,994

Creation of six new artists bedrooms, kitchen and bathroom facilities alongside a new fire protection and alarm system.

Development of Public Spaces: £15,152

New bar, design and manufacture of tables and benches, painting throughout the foyer.

Infrastructure: £26,410

Upgraded foyer lighting & installed emergency lighting, the technical wing relocated to a new facility.

Staffing and Delivery: £47,287

BAC managed and delivered much of the works through a team of in-house staff and freelance specialists.

opposite top

Grand Hall

photo: Anya Tavkar

2

Bedroom at BAC

photo: Katherine Leedale

3 & 4

Council Chamber Restoration

photo: Nick Hartwright

5

The Lynch Weekender

photo: unknown

Our finances

Income £2,835,531

Expenditure £2,804,485

Surplus on Year £31,046

Balance Sheet 31 March 2011

Restricted Funds £910,651
(investment in building/lease and ring-fenced grants)

Unrestricted Funds £88,167

Cash at Bank and in hand £249,051

opposite
Beatbox Participant
Nahum Effik,
Autumn 2010
photo: James Allan

PATRON

Dame Vivienne Westwood

DEVELOPMENT COUNCIL

Fiona Mactaggart MP (Chair)
Cas Donald
Chris Cabot
Elizabeth Griffith
Hang Ho

BOARD MEMBERS

Roanne Dods – Chair
Sally O'Neill – Vice Chair & Chair of Finance and Business Development Group
Julie Molloy – Chair of Enterprises Group
Fiona Mactaggart MP – Chair of Development Council
Bruce Thompson – Chair of Capital Group
Carol Lake
Elizabeth Griffith
Cllr. Guy Senior
Joan O'Pray MBE
Nicola Thorold
Cllr. Paul Ellis
Rohan Silva
Harun Morrison

SUPPORTERS

The Ashden Trust
Arts Council England
Awards for All
BBC Performing Arts Fund
Biffaward
The Big Lottery Fund on behalf of The Government Office for Civil Society
Bloomberg
European Commission Culture Programme
Elizabeth and Reade Griffith
The Eranda Foundation
Esmée Fairbairn Foundation
The Foundation for Sport and the Arts
The Foyle Foundation
The Garfield Weston Foundation
The Harold Hyam Wingate Foundation
Hellenic Foundation
Help a Capital Child
Heritage Lottery Fund
Jerwood Charitable Foundation
Joyce Carr Doughty Charitable Trust
The John Ellerman Foundation
The John Thaw Foundation
J.P. Morgan Chase Foundation
Latham and Watkins
The Mactaggart Third Fund
Naomi Russell +Partners
Paul Hamlyn Foundation
The Pilgrim Trust
The Prince's Foundation for Children & the Arts
Provident Financial
Sir Walter St John's Educational Charity
SITA Trust
Tipping Point Commissions
Vfunding (www.vinspired.com)
The Wolfson Foundation

left

The Drawing Theatre

photo: Anne Noble-Partridge

020 7223 2223 www.bac.org.uk

BAC, Lavender Hill, London, SW11 5TN

JERWOOD CHARITABLE FOUNDATION

THE JERWOOD CHARITABLE FOUNDATION PARTNERS BAC ON A PRODUCER ENRICHMENT PROGRAMME CREATING RICH DEVELOPMENT EXPERIENCES FOR BAC PRODUCERS INCLUDING INTERNATIONAL TRAVEL, MASTERCLASSES, MENTORING AND DEVELOPMENT WORKSHOPS.

PFG | **Provident**
Financial Group

J.P.Morgan

Bloomberg
supporting playgrounding projects

funded by
Wandsworth
Council

ARTS COUNCIL
ENGLAND