

CAPITAL
THEATRES

Annual Review 2022-23

FESTIVAL
THEATRE
EDINBURGH

KING'S
THEATRE
EDINBURGH

THE
STUDIO
EDINBURGH

Introduction from the CEO and Chair of Capital Theatres

After two exceedingly difficult years for the sector, 2022/23 saw a welcome return to near normality with theatres able to open their doors again. Audiences, understandably, took time to feel safe to return to public spaces. By the end of the fiscal year, it was therefore heartening to see Capital Theatres' auditoriums once again full of people of all ages together enjoying theatre, dance, opera, comedy, film, children's shows, musicals and all our weekly activities.

Capital Theatres is an important arts charity in the city and a vital cultural organisation. The board and I have been impressed by the wide range of activities delivered during this year. From co-productions and commissions supporting and growing Scottish talent, to impactful community creative engagement, as well as saving the King's Theatre and kickstarting a much-needed redevelopment of this iconic venue, the organisation has developed projects and meaningful relationships that will bear fruit for years to come.

**Professor Dame Joan Stringer DBE FRSE,
Chair of Capital Theatres**

Photo: Greg Mcvean

A series of key organisational ambitions came to fruition in this year. 2022/23 saw six Capital Theatres co-productions staged in our own venues and around Scotland as part of our aim to grow our artistic reputation and our role in the nation's theatrical ecology. It was also the year in which our creative engagement ambitions flourished beyond our award-winning dementia-friendly programme, to include a new strand of talent development called Open@TheStudio. Our commitment to developing audiences and increasing inclusivity and diversity was taken to a new level through the establishment of the Capital Theatres Youth Advisory Board.

The end of the fiscal year brought our most dramatic achievements. In an absolute coup for the organisation, we secured the Scottish Premiere of arguably the biggest show in the world currently,

Hamilton. On-sale commenced in March and we achieved record breaking advance sales within the first 24 hours, with people booking across Scotland and beyond. As considerable a challenge for our organisation but more sobering, we faced a significant increase in the redevelopment cost of the beloved King's Theatre due to global events. An intense communication and fundraising campaign ensured we were able to raise 95% of the project funding, the level required to commence the project.

None of this would have been possible without the wonderful support of our audiences and funders, our evolving reputation as a well-governed charity, a premiere receiving theatre, a leader in creative engagement and talent development, a new creative force, a champion of our city and our sector, and a preserver of our heritage buildings.

We could not be prouder of our team and supporters for helping us navigate the choppy waters experienced this year as the sector got back on its feet post covid and the way everyone stepped up to the challenges the year threw at us.

Fiona Gibson, CEO of Capital Theatres

The work on our stages

86

different productions on our stages:
Festival Theatre
King's Theatre
(closed for development from September 2022)
and **The Studio**

442

Performances

Average rating
of shows by audiences

4.6

(out of 5)

74

Net Promoter Score

Average NPS varies with
industries but anything 70+
is considered outstanding

Musicals

Home to the National Performing Companies

Anything Goes, Barbican.
Photo: Helen Maybanks

Orphans, National Theatre of Scotland.
Photo: Mihaela Bodlovic

The Scandal at Mayerling,
Scottish Ballet.
Photo: Nicola Selby

South Pacific, Chichester Festival Theatre.
Photo: Johan Persson

The Cher Show, ROYO.
Photo: Pamela Raith Photography

Don Giovanni, Scottish Opera.
Photo: James Glossop

Dance

Drama

Impasse, NDT2.
Photo: Joris-Jan Bos

A Murder is Announced, Middle Ground Theatre.
Company Ltd. Photo: Debbie Borthwick

The Da Vinci Code, Simon Friend
Photo: Johan Persson

BalletBoyz.
Photo: George Piper

The Sacrifice, Dada Masilo.
Photo: Tristram Kenton

Wise Children's Wuthering Heights, National Theatre.
Photo: Steve Tanner

Family shows

Festive fun

Zog, Freckle Productions in association with Rose Theatre.
Photo: Mark Senior

Peppa Pig, Fierylight
Photo: Dan Tsantilis

Fantastically Great Women,
Kenny Wax.
Photo: Pamela Raith Photography

The Snow Queen, Scottish Ballet.
Photo: Andy Ross

Snow White and the Seven Dwarfs, Qudos.
Photo: Douglas Robertson

Supersized for the Festival Theatre Stage

Accessible performances

The Christmas Box performance for the Corstorphine Dementia Project at Carrick Knowe Parish Church.
Photo: Greg Mcvean

Theatre Insights in The Studio.
Photo: Greg Mcvean

Forget me Notes,
Dementia Community Event.
Photo: Neil Hanna

68

Accessible performances
including BSL,
Audio Described,
captioned and relaxed

The work off our stages

184

Creative Engagement events and workshops including:

74

events for people living with dementia and their carers

54

events for children, young people and school groups

We gave more than

7200

free tickets to schools and community groups

We supported

9

new live performance projects

We created

4 6

issues of DementiArts Magazine

with our dementia friendly community

podcast episodes

Audiences

329,016 Audience members

Do you identify as a D/deaf or disabled person, or have a long term health condition?

12%

Co-producing and Commissioning

This year, all three of our spaces played host to a Capital Theatres co-production

Sunshine on Leith, Capital Theatres and Pitlochry Festival Theatre.
Photo: Fraser Band

The Gift,
Capital Theatres and Barrowland Ballet.
Photo: Andrew Perry

Sunshine in Leith co-produced with Pitlochry Festival Theatre at the King's Theatre

James IV: Queen of the Fight co-produced with Raw Material, in association with National Theatre of Scotland in the Festival Theatre

The Gift co-produced with Barrowland Ballet in The Studio commissioned by Aberdeen Performing Arts, Capital Theatres and Eden Court and funded through Creative Scotland's Performing Arts Recovery Fund

The Unexpected Gift co-produced with Barrowland Ballet in The Studio a new dance-theatre performance made especially for children with complex needs inspired by *The Gift*

James IV, Raw Material & Capital Theatres in association with National Theatre of Scotland.
Photo: Mihaela Bodlovic

The Unexpected Gift,
Capital Theatres and Barrowland Ballet.
Photo: Andrew Perry

The Enormous Christmas Turnip,
Capital Theatres and Scottish Theatre Producers.
Photo: Mihaela Bodlovic

Two more of our commissions delighted young audiences at Christmas:

The Enormous Christmas Turnip by Scottish Theatre Producers played at Aberdeen Performing Arts

Unicorn Christmas Party by Raw Material played at Eden Court

Both commissioned by Aberdeen Performing Arts, Capital Theatres and Eden Court and funded through Creative Scotland's Performing Arts Recovery Fund

Unicorn Christmas Party,
Raw Material.
Photo: Mihaela Bodlovic

Our work on tour

● 4 Co-productions

● 3 Commissions

Between them playing in 7 Scottish Cities

Our Communities

Tea and jam session with Gus Harrower for people with dementia along with nursery toddlers.
Photo: Greg Mcvean

Relaxed Panto.
Photo: Stewart Attwood

...ensuring dementia design and enablement is central to the King's Theatre redevelopment

People Living with Dementia

This year heralded the return of our dementia-friendly programme taking place at the Festival Theatre in person while still offering elements online to the expanded digital community developed during the pandemic. This area of work was able to embrace new initiatives thanks to the initial strand of the Empowering Dementia Friendly Communities Fund – a partnership between the Scottish Government

and Age Scotland's About Dementia project. Funded activities in this year have included a Creative Contributors group embedding dementia friendly best practice at the heart of our sector; learning opportunities alongside professionals; a new podcast series; and an active role in ensuring dementia design and enablement is central to the King's Theatre redevelopment.

Capital Theatres Youth Advisory Board.
Photo: Greg Mcvean

Open Floor Scratch Night at The Studio.
Photo: Mihaela Bodlovic

Young People

Meanwhile for younger participants, this year saw the return of the relaxed panto with 900 children from schools for those with Additional Support Needs and their carers attending, Snow White and the Seven Dwarfs supported by Radio Forth Cash for Kids and Leith Community Fund.

We also welcomed our very first Youth Advisory Board, a group of 16-25 year olds working to support our audience development, challenge our assumptions, encourage innovation, and help drive change. To future-proof our audience development strategy, we believe it is critical to create connections with a younger age group, truly listen to and understand the motivations and preferences of this group and learn how we can engage them to become participants and audience members of the future.

Theatre Makers

Building on our talent development ambitions initiated with the Scottish Musical Commissioning Hub, in January we started Open@TheStudio, a new pilot programme of workshops, networking events, and creative opportunities for local theatre-makers and producers.

Saving the King's

This fiscal year started with the launch of our King's Campaign Crowdfunder. At that point we thought we were raising the last £1 million to 'get us over the line' to commence the King's redevelopment. Capital Theatres' staff and Panto star Jordan Young ran the Edinburgh Marathon, King's audiences invested in some great rewards, staff and friends hosted bake-sales and sponsored bike rides. Alongside incredible support from our principle funders it felt like we were well on our way to transforming the King's. However, in the summer everything changed. Global events leading to supply chain issues, the rise of inflation, the complex buildability requirements and cost of living impacts together resulted in the project costs rising by £10m. To save the King's we embarked upon a major public appeal to help us with the funding gap. A star-studded campaign amid the King's last International Festival before closure,

Gabriel Byrne, Walking with Ghosts, EIF.
Photo: Ros Kavanagh

Brian Cox,
King's Ambassador.
Photo: Phil Wilkinson

A star-studded campaign amid the King's last International Festival before closure... to help get the project over the line.

followed by high jeopardy '35 days to save the King's' messaging across national and UK print, radio and TV in January, alongside effective advocacy work, leveraged enough support to ensure the project could go ahead. We are indebted to all our funders, donors and supporters who recognise the social, economic, heritage and community value of the 'Grand Old Lady of Leven Street'.

Alan Cumming, Burn, EIF.
Photo: Tommy Ga-Ken Wan

Other Notable Events

Cameron Mackintosh and Fiona Gibson.
Photo: Greg Macvean

The campaign saturated the media and led to the biggest uplift in Friends memberships

Hamilton

Capital Theatres Producer Sir Cameron Mackintosh and Capital Theatres CEO Fiona Gibson announce that Scottish Premiere of Hamilton comes to the Festival Theatre Spring 2024. Both are pictured outside the Festival Theatre in Edinburgh.

The end of the fiscal year brought a major coup for our programme as, after many years of conversations and many weeks of negotiation, the programming team secured the Scottish Premiere of Hamilton for the Festival Theatre. We were one of the only two venues announced as the first UK tour of this stratospheric Broadway and West End hit so the Public Relations potential was huge especially as we had a visit from super-producer Cameron Mackintosh on launch day. The campaign saturated the media and led to the biggest uplift in Friends memberships (for priority booking) and the biggest onsale in Capital Theatres' history.

Pab Roberts,
Box Office Supervisor (Groups Lead).
Photo: Phil Wilkinson

Organisational Changes

Organisational improvements in this year included the implementation of our new ticketing and CRM system, Spektrix. This new 360-degree view of how the public engages with us, whether as an audience member, a participant, or supporter of the charity allows us to provide them with more specific information that is relevant to each individual. The data driven approach helps us to diversify our audience, improve customer retention, encouraging people to get involved

in different ways and increase our revenue. In another boost to our Audience Development capabilities, this year saw the appointment of Charlotte Gross as Director of Audiences coming from the same role at the National Theatre of Scotland. Other significant appointments in this year included Munya Redman-Bayasi as the Senior Programmer, Imogen Ensoll as Technical and Operations Co-ordinator, as well as Lucie Jeffrey, Izzy Gray and Alex Howard as Creative Engagement Coordinators.

Duncan Hendry.
Photo: Greg Mcvean

Duncan Hendry

It was with great sadness that we unexpectedly said goodbye to Capital Theatres' former CEO Duncan Hendry who sadly passed away on 2 March 2023. It was especially poignant given his crucial role in both the vision for the redevelopment of the King's Theatre and early conversations about programming Hamilton. We were pleased to host his wake at the Festival Theatre where we welcomed the huge turn-out of industry colleagues, friends and family to celebrate his life and all he did for theatre in Scotland.

Resilience

Income & Expenditure

Surplus of £629k

We Can't Do This Alone

We could not have achieved anything this year without a huge team of people

Staff List

Chief Executives Office

Fiona Gibson
Fiona Syme
Susan Leask
Munya Redman-Bayasi

Operations

Brian Loudon

Finance & HR

Crawford Hunt
Sarah Henderson
Jane Keddie

Development

Charlotte di Corpo
Lucille Bluefield
Rebecca Churcher-Soden
Catriona Boyce
Julia Ossenbruegge
Jordan Seath

Marketing & Communications

Gary Smith
Charlotte Gross
Sarah Cockburn
Joanna Miller
Sam Goldblatt
Megan McCutcheon
Allan Ramsay
Jane Greig
Becky Love
Lara Campbell

Sales & Revenue

Jimmy Beacham
Lindsay Anderson
Miriam Byrne
Richard Miller
Pab Roberts
Kerry Black
Jenny Brotherstone
David Brown
Jennifer Gould
Camilla Hayes
Duncan Henley-Washford
Caitlin Higgins
Diane Legget
Ciara Middleton
Ailis Munda
Ross Nisbet
Scott Ringan
Christopher Townsend
Sarah Whyte
Zara Louise Zangeneh

Creative learning

Claire Swanson
Dawn Claire Irvine
Alex Howard
Izzy Gray
Lucie Jeffrey
Gordon Reynolds

Facilities

Nick Brown
Caroline Thewlis
Claire Campbell
Anne Marie Faccenda
Christine Findlay
Caroline Henderson
Aaron Johnstone
Lukasz Kulwicki
Gary Norquay
Olga Podbielska-Nykiel
Elizabeth Rolland
Mark Russell
Keith Wright
Stephen Hood
Kirsty Carswell
Clare Dingwall
Emily Hall
Ross Howie
Rachael Hunter
Chris Lindsay
Iona Marshall
Tom Dutton
Ali McInnes

Festival Theatre Café

Matthew Halsall
Beth Bugden
Raquel Sanz Vicente
Colby Abomnes
Emma Barton
Cara Blackhall
Lewis Burzynski
Stella Chan

Mitchell Collins
Aaliyah El-Salahi
Catherine Gauld
Emma Granberg
Laura Mcpherson
David Mcwilliam
Joe Millar
Edina Nagy
Aude Naudi-Bonnemaison
Sebastian Davidson
Robert Davidson
Jennifer Dewar
Conall Dewar
Niall Doherty
Rachel Doherty
Stephanie Donneadieu
Susan Downie
Darius Eastwood
Marilyn Elliot
Linda Fairbairn
Sophie Fields
Heidi Fogarty
Jourie Fraser-Harris
Silvie Furneaux
Sally Gerrard
Catherine Gibb
Craig Giblin
Eilidh Gibson
Eilidh Gilmour
Angus Harrower
Molly Hemmings
Sheryl Hogg
Laura Hopper
Harry Hughes
Alexandre Hunt

Front of House & Customer Service

Linda Hogg
Niall Dewar
Colin Dunlop
Adam Ferguson
Imogen Graham
Kim McKenna
Kirsty Finlay
Graham Simpson
Andrew Dyer
Kirsty Dickson
Fleur Adam
Kirsty Jay Anderson
Alexander Bailey
Andrew Bain
Robyn Barnett
Gabe Beadle
Jules Bilger
Duncan Bowers

Eve Boyd
Jordan Cant
Olivia Cash
Joseph Cassidy
Freya Collington
Emily Combe
Matthew Cowan
Rosie Cram
Leo Crutchley
Alexander Davidson
Robert Davidson
Jennifer Dewar
Conall Dewar
Niall Doherty
Rachel Doherty
Stephanie Donneadieu
Susan Downie
Darius Eastwood
Marilyn Elliot
Linda Fairbairn
Sophie Fields
Heidi Fogarty
Jourie Fraser-Harris
Silvie Furneaux
Sally Gerrard
Catherine Gibb
Craig Giblin
Eilidh Gibson
Eilidh Gilmour
Angus Harrower
Molly Hemmings
Sheryl Hogg
Laura Hopper
Harry Hughes
Alexandre Hunt

Helen Hunter
Emily Jackson
Ailsa James
Toby Jones
Ben Kelly
Olivia Kennedy
Romy Kissane
Karmen Law
Kirsty Law
Alexandra Lawrie
Andrew Lindsay
Euan Lownie
Katie Maciver
Mia Macnamara
Harrison Macneill
Leo Macneill
Ben Marshall
Sarah Marshall
Alexander Mason
Rebecca Matthews
Emily Matthews
Arianna-Marie McCulloch
Katie McGillivray
Jamie McInnes
Lucy McLaren
Kenzie Mcmillan
Brodie Miller
Daisy Morcom
Ruth Murphy
Robert Murrell
Ryan Ness
Olga Olsinova
Zahra Perez Naveiro
Samira Perez Naveiro
Giulia Pizzoli

Lucia Planet Donnelly
Lily Pollard
Matthew Price
Corin Rhys Jones
Stacey Russell
Josefina Sanchez Davila
Lauren Scott
Mathilde Scott
Olivia Scott-Kaegi
Kirsten Sherry
Perdi Antonia Short
Fraser Sivewright
Gerald Smith
Ignacio Soler Preciado
Manvir Soora
Euan Stamper
Lori Beth Stott
Ailsa Tully
Laurie Turner
Niall Urquhart
Rosalyn Watson
Ellis Watson
Jenna Wayth
Victoria Weir
Eilidh West
Jack Whittaker
Oscar Whitwell
Rebecca Wicksted
Loren Wigley
Evie Williams
Harry Williams
Clare Wootton
Alexander Zawalynski

Technical

John Robb
Imogen Ensoll
Stuart Haldane
Graham Raith
Tony King
Moirá McInnes
Emma Cannell
Jim Cursiter
Ruari Dunn
Ross Mactaggart
Niall Mactaggart
Andy McInnes
Heather McLuskey
Mark Pringle
Sulie Wood
Katrina Alexander
Lewis Allan
Michele Altana
Filip Borowiak
Adam Bowers
Harry Campbell
Teodora Maria Chirca
Michael Clark
William Clark
Gianluca Cockburn
Benjamin Conte
Christopher Drew
Anthony Duff
Fraser Ewen
Craig Forrest
Simon Gillies
Emily Girdwood
David Grierson
Darrell Harding
Susan Hill
James Hulligan

James Hulligan Jr
Paul Hunter
Allan Irvine
Jonathan Kennedy
Leon King
Charlie Long
Garry Mackenzie
Jamie Mcdowell
Stewart McGill
Dean Mcleman
Sandy Mcleod
Ben Nickson
Cormac Ó Callanáin
Emma Reid
Elizabeth Robin Sanders
Finnian Summers
Alexander Taylor
Rosemary Ward
Lois May Zonnenberg
Amy Louise Allan
Calum Anderson
Heather Cadogan
Tilda Campbell
Abbie Edgar
Avril Gardiner
Jessica Hawley
Patrycja Jastrzebska
Patricia Kenny
Nikala Knox
Rebecca Marnie
Karen Montgomery
Natasha Murray
Kelsey Nicol
Carmen O'hare
Orlagh Phelan
Charlotte Wallhead

Board

Our Board members were as follows:-

Professor Dame Joan Stringer (Chair)

Lesley Drummond Gordon Jack

Clr Melanie Main
Clr Amy McNeese Mechan

Tony Mills
Clr Max Mitchell
Andrew Neilson
Alasdair Peacock (Vice Chair)

Martin Reynolds
Finlay Ross Russell
James Saville
Clr Valerie Walker
Karyn Watt
Clr Donald Wilson

Youth Advisory Board

Darcie Lyon
William Stewart
Marie N'Guessan
Ruth McKay
Fin Ross Russell (Chair)
Thomas McAree, Ella Catherall
Olivia Zhang
Jade Hutchison
Charlotte Cuthbert
Ranuli Palipane

Principal Funders

Edinburgh Council
Creative Scotland
Scottish Government

Corporate Partners

Brewgooder
Edinburgh Gin
Fever Tree
Inverarity Morton
McQueens Dairies
S Luca
Stewart Brewing

Corporate Member

AMS Ltd

Supporters

Age Scotland
Cash for Kids
The Donnelly Foundation
Historic Environment Scotland
Leith Community Fund
Time To Shine
Creative Scotland
Walter Scott

Principal Patrons

Sir Tom and Lady Farmer
Kate and Gavin Gemmell
Mr Roger Miller
Hedley G Wright

Supporting Patrons

Geoff and Mary Ball
Sir Ewan and Lady Brown
Richard and Catherine Burns
James and Patricia Cook
Reverend and Mrs David Dalgligh
Lady Elliot
Bill and Janice Gammell
Hamish and Alison Glen
Malcolm and Avril Gourlay
Bryan A. Hislop and Graeme Roberts
Sir Raymond and Lady Johnstone
Anthea Lints and Alasdair Short
Donald and Louise MacDonald
Chris and Gill Masters
Mr and Mrs Bruce Minto

Walter and Norma Nimmo

Bryan Rankin
Bruce and Eileen Ritson

David Rodgers
Alastair and Elizabeth Salvesen

Jim and Isobel Stretton
Dame Joan Stringer and Roel Mali

David and Terri Warnock
Sarah Whitley and Graham Whyte

Patrons

Mona Adair
Geoffrey and Tish Alderson
The Cameron Family
Colette Grant
George Gwilt Shields and Carol Henderson
Phyll and Wren Hoskyns-Abraham
Alan M Johnston
Lesley Knox
Roxane Laird Craig
Barrie and Janey Lambie
Ralph Lutton
Christine and Stewart Mackay

Vivienne A McCulloch
Lynda McGrath
Sir Ronald and Lady Miller
Martin Reynolds
Christine Richard OBE and Fiona Fahey

Lord Ross
Robin and Annie Sellar
Derek and Ann Shepherd
Margaretha Walker
Ged and Nikki Welch

