PERIL I

2020 REPORT

Founder

UWA PERTHAUSTRALIA

Principal Partner

Report prepared by

Perth Festival acknowledges the Noongar people who remain the spiritual and cultural birdiyangara of this kwobidak boodjar. We honour and respect the significant role they play for our community and our Festival to flourish. This report has been prepared by Kristine Genovese, Jack Midalia, Jordan Gibbs and Shannon Pearse of Culture Counts™. We would like to thank Perth Festival for their support through the development and delivery of the evaluation project. We would also like to thank all stakeholders including public patrons, artists, participants, volunteers and staff for their participation in this project.

Date of Preparation: May 2020

Contents

Perth Festival 2020 Evaluation	2
Welcome	2
At a Glance	4
Audience Profile	7
Evaluation Summary	10
Program Outcomes	13
Festival Overview	14
Highway to Hell	16
Performance & Free Program	18
Case Study: Opening Week of First Nations Performances	20
Chevron Lighthouse	22
Literature & Ideas Weekend	24
Lotterywest Films	26
Event Impact Showcase	28
2018 - 2020 Festival Comparison	30
Community Engagement	35
Sector Development Activities	38
Artists and Arts Organisations	39
Creative Learning & Partner Schools Programs	40
Partners and Donors	41
Economic Impact	43
Economic Impact Assessment	45
Tourism Impact Summary	50

Perth Festival 2020 Evaluation

Perth Festival acknowledges the Noongar people who remain the spiritual and cultural birdiyangara of this kwobidak boodjar. We honour and respect the significant role they play for our community and our Festival to flourish.

Welcome

Until recently, it would have been very difficult to imagine a world without art and culture. Now, we know for sure what a barren existence that would be.

Art is more than an essential service. It defines us as humans. Cultural expression has comforted us, entertained us and connected us during our extended house-bound exile from one another because of the coronavirus pandemic.

We are social creatures and we love gathering to connect in creative and life-affirming ways. How difficult it is to have that snatched away.

As Perth Festival 2020 Literature and Ideas guest Benjamin Law wrote so beautifully recently, people turn to art in times of crisis. 'Staying indoors and washing our hands will help us survive, protecting the arts will help us live.'

Films, books, podcasts, streamed theatre and music, binged TV dramas, virtual art gallery tours – their writers, directors, visual artists, performers, designers and technicians have been our welcome companions in our long hours of need.

We have been reminded that we all have the urge to create and share. There is no divide between artist and audience. The social-media stream of virtual choirs, balcony soliloquies and lounge-Zoom dance challenges is proof of that.

Our physical isolation has been the ultimate stress test of art's public value. That value has shone through to us like a beacon of optimism and promise in foggy, uncertain times.

Rarely is that value better expressed than at a festival that celebrates our instinct to meet up, make and share art together and rejoice in our common humanity.

We then feel at home.

Perth Festival 2020 was a momentous celebration of what home means, a state of belonging as much as a sense of place here on Noongar Boodjar. The first of Artistic Director lain Grandage's four Festivals was a welcoming campfire for sharing stories and making art together.

This Perth Festival 2020 Impact Report, compiled by Culture Counts, uses robust, internationally recognised metrics to assess the Festival's profound positive impact on life in Western Australia.

It combines ticketing data with extensive research led by Culture Counts, including 5,435 surveys of audiences, artists, arts workers, teachers, students, Festival partners, staff and volunteers.

The report measures the Festival's artistic quality, demographic reach, creative industry development and our social, cultural, civic and economic impact on the WA community.

Festival 2020 was a success on every level. Key social and cultural impact scores increased from last year, rating highly in terms of the Festival's value to the State, local impact and sense of place, community belonging, distinctiveness, excellence and authenticity.

Ticket sales were at a record high of \$6 million, even with the cancellation of the final three weeks of the Lotterywest Films season due to COVID-19. Of our 413,076 total attendances, 23% of our audience were experiencing the Festival for the first time. Many of them were among the 144,850 people who brought three weeks of festivities to a rapturous close at *Highway to Hell*.

Public support for the Festival is the lifeblood of our existence. In 2020, 97% of respondents said the Festival plays an important role in our State's cultural life and 95% said it delivers high-quality experiences for the people of WA. Some 93% said it was important that the Festival supports the local creative sector through its Festival Connect community development and creative learning initiatives. More than three-quarters of the 2,286 participating artists this year were from WA and the Festival paid \$10.8 million into their hands and to local suppliers and workers.

Festival 2020 was a destination event for locals and tourist alike. More than half (52%) of our out-of-State visitors said it was one factor in them being in Perth at Festival time and 28% said it was the main reason they had come to WA at all. Tourists added \$6.1 million to the WA economy through the Festival.

In presenting this report, we thank all our audiences, sponsors and donors, artists and participating companies and co-presenters. Your insights, investment and continuing support will shape the Festival for the future and improve our contribution to the community.

Celebrating 67 years as Australia's longest-running, annual curated arts event, Perth Festival's success in tandem with Fringe World proudly confirms Perth as one of the world's great festival cities.

Perth Festival was founded by the University of Western Australia, in the wave of economic and social renewal after World War II. Now, more than at any time since then, we can be at the forefront of recovery efforts for the social, cultural and economic health of the WA community.

More than ever, we must continue to be a Festival for the people of WA.

We certainly can't wait for the opportunity to get together as a community once again for Festival 2021. See you then!

Nathan Bennett Executive Director

Sernet

At a Glance

AUDIENCE

413,087

Total Attendance*

* Includes co-presentations

25,608

Chevron Lighthouse

144,850 💆

Highway to Hell Free event

14,849 🥖

Literature and Ideas

172,546

Performance & Free Program

55,234

Lotterywest Films

Net Promoter Score

An NPS of 50 is considered to be excellent. this score shows a fantastic level of customer Overall Experience

Surveyed attendees rated their Perth Festival 2020 experience as 'Good' or 'Excellent'

First-time Attendees

The proportion of attendees that attended a Perth Festival event for the first time in

BOX OFFICE

\$5.98 million

Spent at the Box Office*

11% more than 2019

134,966 🏵

Tickets Sold*

* Includes co-presentations

\$32.77 🔗

Average Ticket Price

PROGRAM

207

1,074 🗊

Performances

Works commissioned or co-commissioned by Perth Festival

Australian Premieres

Premieres

ARTISTS

2,286

77%

Artists

Interstate

17%

Overseas

SECTOR

602

Staff

Volunteers

Industry Passes

MARKETING

24,400

Instagram Followers as of March 2020

37,451

E-news Subscribership as of March 2020

97%

Respondents feel positive about Perth Festival (Brand Affinity)

61,800 🕹

Facebook Likes as of March 2020

537,509

Website Users From November 2019 - March 2020

29 countries

Reached through media coverage

65,500 💆

Twitter Followers as of March 2020

904,538

Website Sessions From November 2019 - March 2020

16

Visiting national and international media

BRAND OUTCOMES

2% more than 2019

Perth Festival's voice, character and identity is grounded in Perth

Perth Festival plays an important role in the

cultural life of the State

= same

as 2019

1% less than 2019

Perth Festival delivers high quality cultural experiences for the people of WA

ECONOMIC IMPACT

Attendee Average Spend (Per visit, excluding ticket price)

\$30.3 million **84.7** million

Direct Expenditure

60% more than 2019

Multiplied Economic Impact

TOURISM

17,240

overseas attendees

Average nights

Tourists came to Perth mainly for the Festival

II.U million 🕸

Festival visits by interstate and

Total Direct Tourism Expenditure 8% more than 2019

\$6.1 million 🍪

Total Direct Tourism Impact

4% more than 2019

Audience Profile

Over 413,000 attendees flocked to Perth Festival events in 2020, with many coming from outside of Perth to join in the festivities. Survey results show that 9% of the audience was from elsewhere in Western Australia, interstate or overseas, up from 7% in 2019.

The diverse program attracted non-traditional arts attendees, with 38% of respondents indicating that they only attend cultural events four or less times per year.

The average age of attendees across all Festival programs was 51 and almost half of respondents (47%) classified themselves as professionals, the next largest cohort were retired (21%).

OCCUPATION

EDUCATION

FREQUENCY OF CULTURAL ATTENDANCE

How frequently do you attend arts and cultural events or activities?

INCOME

Evaluation Summary

Perth Festival uses an evaluation framework, applied by Culture Counts, to measure and understand the unique impact achieved by the Festival. Impact is about understanding how action creates change.

The framework uses a standardised set of metrics called 'dimensions' to measure the quality and impact of arts and culture. They have been developed through extensive work with the sector, internationally tested and academically validated.

Each Perth Festival 2020 survey contained a core set of dimensions, asking respondents about their experience attending a Perth Festival event and their overall perceptions of the Festival. Survey respondents moved a slider to indicate the extent to which they agreed or disagreed with the dimension statement.

These dimensions were selected in alignment with the goals identified in Perth Festival's Strategic Plan 2018 - 2022:

- Excellence: Curate a diverse artistic program of the highest international quality
- Advocacy: Contribute to a strong cultural ecology
- Identity: Be remarkable, with a clear voice and character
- Sustainability: Secure the future

Dimension results contribute to the realisation of outcomes and illustrating their unique impact. By linking the outcome domains back to our goals, we can see the pathway between Perth Festival's strategic intentions, their realisation and impact.

DOMAIN	DIMENSION				
	Distinctiveness: It was different to things I've experienced before				
	Excellence: It is one of the best examples of its type that I have seen				
	Authenticity: It had a connection to the State/Country that we live in				
Artistic & Cultural	Relevance: It had something to say about today's world				
	Voice: Perth Festival's voice, character and identity is grounded in Perth				
	Value: Perth Festival plays an important role in the cultural life of this State				
	Quality: Perth Festival delivers high quality cultural experiences for the people of WA				
Social	Place: It made me feel proud of my local area				
	Belonging: It helped me feel part of the community				
	Content: It reflected a broad and inclusive range of voices				
	Stretch: ² I did something I didn't know I was capable of				
Place	Local Impact: It's important that it's happening in Perth				
	Showcase: It showcases Perth's arts and cultural depth				
	Opportunity: ² It opened up new opportunities for me				
	Skills: ² It helped me develop new and existing skills and gain experience				
	Development: ² It contributed to the development of my creative practice				
Economic	Collaboration: ² It enabled me to collaborate with others				
	Networks: ² It connected me with other people in my field				
	Profile: ² It helped raise my profile				
	Growth: ² It appealed to new audiences				

¹ Applied to Perth Festival as a whole, rather than per show.

² Applied to Community Engagement programs only.

Outcomes Alignment

Artistic: Connects the quality of what we produce, the realisation of our intentions and the strength of our impact.

Cultural: The aspect of life in which human beings' values are enacted, which are the things we care about and the ways we share them.

Social: Supports a society that creates and promotes participation in community life and fosters the realisation of self within the individual.

Place: Recognises the links between ourselves and where we live, contributing to our overall wellbeing.

Economic: Promotes dynamic and resilient local economies that are required to sustain vibrant communities.

1 Adapted framework based on the Cultural Development Network's Measurable Outcomes model: culturaldevelopment.net.au/outcomes

Program Outcomes

Artistic Director Iain Grandage's inaugural Perth Festival program was a glorious summer celebration of people and place, presented through a wonderfully vast range of events. The 2020 Festival theme was Karla – a Noongar term meaning fire and by extension, country and home.

Festival 2020 saw over 200 events across theatre, music, dance, opera, film, visual arts and literature and ideas and dazzled audiences from near and far.

The Festival kicked-off with a week of First Nations performances, celebrating Australia's unique voice. The free epic closing event - *Highway to Hell* - honoured local Western Australian legend Bon Scott of AC/DC fame with a tribute party that spread over 10 kilometres of Canning Highway.

"Perth Festival's artistic director lain Grandage has delivered a quite remarkable triumph that bodes well for festivals to come."

Victoria Laurie, The Australian

Festival Overview

For the purpose of this report, Perth Festival's key programming streams have been assessed individually, and benchmarked against aggregate Festival averages. The program evaluation aims to identify any differences measured across audience demographics and recognise the unique impact that each program delivers.

The subsequent pages outline the distinctive outcomes achieved by the Festival's performance and free program, Chevron Lighthouse contemporary music program, the Literature and Ideas events, Lotterywest Films and Perth Festival 2020's large-scale free event *Highway to Hell*. The report includes a case study that looks at the unique outcomes of the Festival's opening weekend of First Nation programming. Program outcomes are displayed alongside four key Patron Experience metrics – Overall Experience, New Audience, Net Promoter Score and Average Spend.

This is the third year that Perth Festival has used Culture Counts methodology to evaluate the Festival's impact. From page 29, the 2018, 2019 and 2020 Festival comparison identifies the strengths of each program and any changes in perception over the years.

PROGRAM	ATTENDANCE
Performance and Free Program ¹	172,546
Chevron Lighthouse	25,608
Literature and Ideas	14,849
Lotterywest Films ²	55,234
Highway to Hell	144,850
Total Attendance	413,087

¹ Includes attendance from all visual arts events, co-presentations (Ballet at the Quarry, Bran Nue Dae, Cloudstreet, Fidelio, Garrick Ohlsson, Hecate, Hofesh in the Yard, Koorlangka, Single Origin, The Business of Being a Writer and The Necks) and other free events, (Opera in the Park, Language of our Country and Chamber Music Weekend).

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

New Audience (% Attended program for the first time in 2020)

Net Promoter Score

Attendee Average Spend (Per visit, ex. ticket price)

Overall Experience

All surveyed audience members were asked to rate their overall Perth Festival experience, based on the ticket purchasing process, event experience and atmosphere. Responses were split into five measures – very poor, poor, average, very good and excellent.

New Audience

The new audience percentage shows the proportion of people that visited a Perth Festival program for the first time. This number highlights Perth Festival's new audience reach and is also a good indication of loyalty from repeat audience members.

Net Promoter Score (NPS)

NPS is a standardised metric that measures the loyalty between an organisation and its audience, based on their likelihood to recommend to a friend or colleague. An NPS that is positive (above 0) is generally considered to be good, with an NPS of 50+considered to be excellent.

Attendee Average Spend

People were asked how much they spent during their trip to Perth Festival, both inside and outside the venue. This figure gives an insight into audience behaviour at the event, and how this might differ for different programs and venues.

 $^{^{\}rm 2}$ Includes attendance from the {\it Claremont Quarter Film Screenings}.

OVERALL PERTH FESTIVAL 2020 OUTCOMES

Including Festival Benchmarks

Benchmarks provide context by illustrating the unique impact delivered through Perth Festival 2020, compared to the legacy of outcomes acheived previously. In this instance, the benchmarks have been derived from data captured throughout the Perth Festival 2018 and 2019 seasons.

Small interquartile ranges demonstrate that responses were similar and therefore, a consistent outcome has been achieved across all respondents. Larger ranges indicate more divergence. This divergence is to be expected, as Perth Festival offers a wide and diverse program each year and the variety of experiences available each have different intentions and strengths.

This comparison shows that the Brand dimensions continue to perform strongly and that audiences are united in their appreciation of Perth Festival as a whole.

The Artistic and Cultural metrics shone in 2020, with the benchmarks illustrating the positive increase in results, particularly for the 'Excellence', 'Authenticity' and 'Distinctiveness' dimensions.

¹ Highlighted as 'Brand' outcomes for the purpose of clarity.

Benchmarks are based on data captured from Perth Festival 2018 and 2019.

HIGHWAY TO HELL

In 2020, Perth Festival's free community event, Highway to Hell, closed out the Festival on Sunday 1 March.

The unprecedented event saw 10 kilometres of Canning Highway close for a musical spectacular - an ode to AC/DC and Bon Scott, who is fabled to have written the famous song about this stretch of the highway which he regularly travelled.

Over 140,000 people from Perth and beyond joined in on the celebrations, with activities and performances across four key zones, and a parade of eight flat-bed trucks moving bands, belting out AC/DC inspired rock.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

HIGHWAY TO HELL TRADER IMPACT

\$6.1 million

99% Highway to Hell Direct Average Sunday trade **Economic Impact** increase

Of local businesses were in favour of the event

"Great event! Dealing with (Perth Festival) all the way through was an absolute breeze. Thanks so much for bringing people back to Canning Highway!"

Local Business Survey Respondent

AUDIENCE AGE PROFILE

HIGHWAY TO HELL DIMENSION AVERAGES

Highway to Hell excelled in achieving social impact, with the audience strongly agreeing that the event helped them to feel part of the community, that it reflected a broad and inclusive range of voices and made them feel proud of their local area. From a cultural standpoint, respondents also acknowledged the event's strong connection to the State/Country we live in. The event was hugely successful in reaching a new audience, with almost half of the people surveyed at Highway to Hell indicating that they had never attended a Perth Festival event before.

Highway to Hell had a significant impact on local businesses, generating \$6.1 million Direct Economic Impact. On average, surveyed local businesses showed that business almost doubled on the day of the event compared to a normal Sunday.

PERFORMANCE & FREE PROGRAM

Perth Festival's performance and free program embraced an ever expanding orbit of stories from the local to the global, with new Artistic Director lain Grandage describing the Festival as, "a campfire for sharing stories and inviting belonging."

Including theatre, music, dance, opera and visual arts events, the program has become renowned for bringing together unique and meaningful stories from all corners of the world, and our own backyard.

A Case Study on Page 20 outlines the unique outcomes and impact achieved by the Festival's opening week of First Nations performances.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

\$64

PERFORMANCE & FREE PROGRAM DIMENSION AVERAGES

Perth Festival's performance and free program achieved a strong Net Promoter Score, demonstrating strong loyalty from the Festival audience, the majority of which had been to a Festival event in previous years.

Audiences were most likely to agree that it's important Perth Festival is happening here. The program achieved strong outcome scores in the artistic and cultural domain, with performance and free program audiences agreeing the events were some of the best of their type that they'd seen and the program had something to say about today's world.

CASE STUDY: OPENING WEEK OF FIRST NATIONS PERFORMANCES

In a first for any major Australian international arts festival, Perth Festival 2020 dedicated its entire first week to First Nations Performances, celebrating Australia's unique voice in the world.

In a landmark event, the program included the all-Noongar language *Hecate*, the ravishingly beautiful *Bennelong* and the wedding rom-com *Black Ties*. It also saw the return of the first indigenous musical *Bran Nue Dae* and the world-premiere season of *Buŋgul*, which invited audiences into the culture that inspired Gurrumul's final album, *Djarrimirri*.

At the new new Chevron Lighthouse, hip hop powerhouse Briggs, all-female choir Spinifex Gum and nu-souls star Ngaiire helped open the venue with a bang and over at Somerville Auditorium, Lotterywest Films hosted the must-see Australian documentary, *In My Blood it Runs*.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

\$47

40 - 49

50 - 59

Over 60

INDIGENOUS PROGRAM DIMENSION AVERAGES

30 - 39

20 - 29

Under 20

The Festival's opening week received exceptional results for its artistic and cultural metrics.

Audiences that went to these shows strongly agreed that the events had a connection to the State/Country they live in and had something to say about today's world. The results for these dimensions demonstrate the true and significant cultural impact that these works had on the audiences that experienced them.

CHEVRON LIGHTHOUSE

The Festival's popular contemporary music venue took a new form in 2020, moving to the Perth Concert Hall and offering audiences a brand new experience.

As always, the program showcased diverse and interesting musical talent including multiple Grammy award-winners Blind Boys of Alabama, performance poet Kate Tempest, New Orleans marching outfit Treme Brass Band, indie charmer Weyes Blood and the hugely popular Aldous Harding. The Chevron Lighthouse came to an epic finale on 1 March with gospel legend Mavis Staples.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

\$67

CHEVRON LIGHTHOUSE DIMENSION AVERAGES

The Chevron Lighthouse program attracted a large proportion of new audience, with over one third of attendees attending the program for the first time in 2020. Attendees enjoyed the food and drinks on offer, spending on average \$67 each on their night out to Chevron Lighthouse.

The ages of the Chevron Lighthouse audience are more evenly distributed across age groups, with higher representation from people aged between 20 and 49.

Respondents were most likely to agree that it's important the events are happening here, they are some of the best of their type that they'd seen and the program reflected a broad and inclusive range of voices.

LITERATURE & IDEAS WEEKEND

Land. Money. Power. Sex. These four big themes drove Perth Festival's 2020 Literature & Ideas program curated for the first time by Sisonke Msimang.

Novelists, songwriters, filmmakers, politicians, artists, DJs and comedians came together to wrestle with the most pressing issues of our time in a program packed with all the things that matter. The program included superstar writer Neil Gaiman, the award-winning author of *Sandman*, who shared his stories during a captivating afternoon event at Perth Concert Hall.

Lit Crawl Perth showcased local talents in venues in popular hubs around the city, mobile book club A Bus, a Book & A Bite took to the streets and the everpopular Family Day and weekend hub were hosted at The University of Western Australia.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

LITERATURE & IDEAS DIMENSION AVERAGES

Overall, attendees had a very positive experience at the Literature & Ideas events, with 92% rating their experience as good or excellent. Over a quarter of respondents indicated that they were first-time attendees in 2020.

Audiences strongly agreed that the Literature & Ideas program had something to say about today's world, with the 'Relevance' metric achieving a result that sat above the overall Festival benchmark.

LOTTERYWEST FILMS

Lotterywest Films ushered in another stunning Perth summer, with the best in cinema from around the world presented on the big screen and under the stars at UWA Somerville Auditorium.

In 2020, Perth's favourite picture garden welcomed new food vendors and a fresh selection of awardwinning international films to entertain, excite and inspire.

Cinemagoers shared their nights with the likes of Antonio Banderas, Bill Murray, Fanny Ardant, Willem Dafoe, Robert Pattinson and other big names in cinema across a season of romance, adventure, thrillers, inspiring documentaries, politically charged drama and feel-good family tales.

Unfortunately, due to COVID-19 related restrictions, all films scheduled between 16 March to 15 April were cancelled. This resulted in a reduced final attendance figure.

PATRON EXPERIENCE

Overall Experience (% Good/Excellent)

Net Promoter Score

New Audience (% Attended program for the first time in 2020)

Attendee Average Spend (Per visit, ex. ticket price)

\$35

LOTTERYWEST FILMS DIMENSION AVERAGES

Lotterywest Films attracted a slightly younger audience than in previous years, with the average age three years younger than what it was in 2019. The program has a loyal return audience while still reaching a good proportion of first-time attendees.

The Net Promoter Score of 69 has also increased when compared to previous years, an excellent score that demonstrates high likelihood of audiences recommending the program to others.

Event Impact Showcase

Each survey respondent was asked nine dimension questions about the show they experienced¹. Using statistical analysis, significant clusters of events were identified across the dimension set. While all clusters are significant, the size of each link represents the frequency in which a significant connection was identified between dimensions.

The clustering technique analyses responses from surveys with a statistically relevant sample size.33 shows from the Chevron Lighthouse (contemporary music venue) and Performance and Free programs met this requirement. Of these, 19 were identified within a unique cluster.

'Authenticity' ("It had a connection to the State/Country that we live in") had a sizeable representation across all dimension clusters. This speaks to the importance of the dimension in delivering unique impacts across the range of programming and strategic areas of the Festival.

Note: Shows with n < 25 excluded from clustering analysis. Clustering has three key requirements; shows within each cluster must have an individual response distribution that is significantly stronger than the pooled distribution mean, per dimension (z-test, p value < 0.05); the pooled response distribution of the entire cluster must be significantly stronger than the pooled distribution mean, per dimension (z-test, p value < 0.05); cluster selection maximises coverage and representation of dimensions and shows within the cluster dataset.

¹ Voice, Value and Quality were dimensions that asked about audience's experience and perceptions of Perth Festival as a whole.

Clusters

Best of Show:

Programming that performed well in six or more dimensions were excluded from the clustering process so to promote the discovery of unique impact correlations. These activities therefore represent the complete realisation of the Festival's strategic goals, as reported by audience responses.

- Black Ties
- Bungul
- Spinifex Gum

Authenticity, Showcase & Content

With a broad range of diverse and inclusive voices, the content of these experiences were considered authentically Western Australian and showcased the depth of our capital's artistic soul.

- Briggs' Bad Apples House Party
- Ancient Voices
- Bennelong
- Bran Nue Dae
- Highway to Hell

Showcase & Place

When audiences are brought together for compelling, shared experiences, those experiences make us feel proud of where we live. "This can happen in Perth and Perth loves it!" The ability of a meaningful cultural experience to Showcase our artistic and cultural depth, is further compelled by its ability to generate pride in the place we live.

- Briggs' Bad Apples House Party
- Thirteen Ways to Look at Birds
- Ancient Voices
- Colossus
- Craig David
- Highway to Hell
- Moon Duo

These performances were unique in that they inspired local pride and a connection to community, so that audiences identified these experiences as meaningfully 'important'. The selection of music events here suggests that the shared environment of live music is well suited to facilitating social bonding and community pride.

- Colossus
- Craig David
- G Flip
- Highway to Hell
- Weyes Blood

Content & Distinctiveness

This cluster represents unique experiences for audience that were unlike those they may have seen before. The connection with Content suggests that it is because they featured a broad and inclusive range of voices, that it gave them a Distinctive essence.

- Amanda Palmer
- Anthem
- Bennelong
- Fidelio
- Highway to Hell
- MÁM

Excellence & Relevance

These performances proved their Relevance by articulating something about today's world, while simultaneously establishing themselves as an Excellent example of their type.

- I'm a Phoenix, Bitch
- Amanda Palmer
- Bennelong
- Bran Nue Dae
- Colossus
- Kate Tempest
- Neil Gaiman

Note: *Meow Meow's Pandemonium* featured in the unique cluster of Distinctiveness & Excellence. This cluster was excluded due to the selection ruleset.

Belonging, Local Impact & Place

2018 - 2020 Festival Comparison

Perth Festival first implemented the Culture Counts evaluation framework in 2018, allowing for ongoing measurement of new data against baseline results. This consistent measurement provides the ability to identify interesting changes or developments in audience perceptions, including the influence of new programming strategies.

For the purpose of these comparisons, *Highway to Hell* has been compared to large-scale free events from previous years' programs. They were the Perth Festival opening events, *Siren Song* (2018) and *Boorna Waanginy* (2019).

The Patron Experience Comparison shows comparative results across the overall experience score, brand trial, Net Promoter Score and average spend, broken down by program type over the three years.

When compared to 2019, audiences had a more positive experience across the performance and free program, Literature & Ideas and Lotterywest Films events in 2020.

In addition, the Lotterywest Films program was more successful in reaching a new audience in 2020 and achieved a higher Net Promoter Score compared to previous years, demonstrating increased brand loyalty amongst attendees. The Literature & Ideas program also obtained a higher NPS following the 2020 event.

Overall, average spend per person was up in 2020, with all programs' average spend per person increasing when compared to the previous year.

Patron Experience Comparison

		HIGHWAY TO HELL ¹	PERFORMANCE & FREE PROGRAM	CHEVRON LIGHTHOUSE ²	LITERATURE & IDEAS ³	LOTTERYWEST FILMS	OVERALL
Overall Experience	2018	78%	85%	90%	70%	91%	84%
	2019	99%	91%	94%	87%	88%	91%
	2020	92%	93%	94%	92%	91%	92%
New Audience	2018	15%	14%	26%	16%	6%	12%
	2019	50%	8%	39%	27%	9%	17%
	2020	42%	8%	38%	27%	17%	23%
Net Promoter Score	2018	17	45	52	15	43	33
	2019	75	68	61	49	54	61
	2020	47	56	49	54	69	53
Attendee Average Spend	2018	\$55	\$58	\$93	\$76	\$40	\$58
	2019	\$14	\$35	\$55	\$36	\$27	\$23
	2020	\$42	\$64	\$67	\$65	\$35	\$54

For the purpose of this comparison:

- 1 Highway to Hell has been compared to free, community events from previous years, Siren Song (2018) and Boorna Waanginy (2019)
- 2 Chevron Lighthouse has been compared to Chevron Gardens (program previous name, 2018 and 2019)
- 3 Literature & Ideas has been compared to Writers Week (program previous name, 2018 and 2019)

The comparison of outcome metrics results demonstrates the enormous success that Perth Festival had in realising its strategic goals in 2020. In a fantastic result for the Festival, ten of the twelve dimensions measured saw an increase in average, when compared to previous years. This demonstrates the organisation's success in truly achieving cultural and social impact amongst its community.

The 'Authenticity' dimension in particular saw a huge leap (+15% increase) in its score from previous years, demonstrating the increased likeliness of audiences agreeing that Perth Festival events have a connection to the State/Country they live in.

This is no doubt attributable to the Festival's increased focus on featuring Australian stories in its program, including the opening week of First Nations performances.

The 'Distinctiveness', 'Excellence', 'Belonging' and 'Place' dimensions also saw significant increases, with audiences more likely to agree that the events were different from other things they'd experienced before, were some of the best they'd seen, that they made them feel connected to others in the community and made them feel proud of their local area.

2018, 2019 & 2020 DIMENSION AVERAGE COMPARISON

Program Dimensions Comparison

^{*} Footnote: Highway to Hell has been compared to the large-scale free events from previous years' programs. They were the Festival opening events, Siren Song (2018) and Boorna Waanginy (2019).

LOTTERYWEST FILMS

By looking at the dimension results at the program-level view, it illuminates how the results from individual programs have impacted the Festival's dimension averages. The year-on-year comparison also allows organisers to evaluate changes that have been made to that particular stream, or consider what improvements can be made in following years.

It is evident that the performance and free program boosted the sense of 'Authenticity' amongst Perth Festival audiences, Chevron Lighthouse offered more distinctive experiences in 2020 and the overall Lotterywest Films experience left an impression on attendees, recording an increase in all dimension scores when compared to the 2019 program.

Community Engagement

Festival Connect

Perth Festival engages its community with a unique program of tailored workshops, masterclasses, conversations, school sessions and more each year.

The program provides the local arts sector, young people, schools, arts enthusiasts, Festival artists and underrepresented or marginalised communities with once-ina-lifetime opportunities to connect with and learn from one other.

The Festival truly values its collaborative relationship with stakeholders, including partners and donors whose contributions allow them to realise their creative vision.

"Perth Festival's community engagement initiatives are unparalleled in the arts in WA. The team worked collaboratively with YACWA to find the best possible fit for our audience and members within their programming, worked with us to shape the content and developed an amazing, dedicated mini-program catered towards LGBTQAI+-identifying young people. These kinds of initiatives are a vital addition towards the Festival's programming and an important step in empowering people from marginalised groups to engage with meaningful artistic experiences and crucial conversations in WA."

Matthew Tomich, Member & Community Engagement Officer, Youth Affairs Council WA

COMMUNITY ENGAGEMENT HIGHLIGHTS

Community members attended free dress rehearsals and community previews

2,893 & 53 💆 300

Students Schools participated in the Creative Learning Program

Lanterns created for the City of Lights by new migrants and community members in Mirrabooka

114

Complimentary tickets used across the comtemporary and classical music program by community groups where cost is a barrier to access

Tickets purchased using community focused ticketing codes

198

Access tickets booked (Companion Card, Wheelchair, Auslan, Audio Description and Captioning)

148 more than 2019

Young people engaged in two new programs across the Literature & Ideas Festival for LGBTOI and African Australian vouth

Young people engaged as Good Film Club ambassadors for the Lotterywest Festival Films

People with disability or lived experience engaged as paid members in a new Access & Inclusion Advisory Committee

Metropolitan high schools with lower than average Index for Community Socio-Educational Advantage engaged in the Partner Schools Program

Double that than in 2019

Regional Festival Lab participants were engaged as a result of the new regional assistance package created in partnership with Regional Arts WA

"Perth Festival has provided some fantastic opportunities for the young people we work with. The 'Bran Nue Dae' Community Preview was a new and exciting experience for many of the young people and their families. Everyone also had a great time putting their artistic skills into action by creating some bright and vibrant lanterns to be put on display at the Festival of Lights. A big 'Thank You' to the Perth Festival team."

Holly Dewar - Youth Programs Coordinator, Metropolitan Migrant Resource Centre

Sector Development Activities

Local artists, arts industry and arts lovers were invited to participate in Perth Festival's Connect program, which provides exciting opportunities to engage with and learn from Festival artists and practitioners. The 2020 program included workshops with Bangarra Dance Theatre and the Gesualdo Six, a directing masterclass from Rachael Maza (Black Ties) and more.

Each year, ten emerging artists from across disciplines are invited to participate in the Festival Lab - to get stuck into the big ideas of the Festival program and

reflect on their own artistic practice. The participants see performances, meet artists, attend workshops and connect with artists working in different ways.

Producers from across the Festival program are also invited to provide insights into the range of experiences they have faced in their work. Candid stories are shared of the highest highs, and the trickiest situations, in a series of informative discussions over the course of the Festival.

Participants in sector

engagement programs

Industry passes ↑ 32% more than 2019 602 ⁽ⁱⁱ⁾

Staff employed by the Festival

Volunteers for the Festival

OVERALL EXPERIENCE

Of participants rated their Perth Festival 2020 experience as good or excellent

 \downarrow -1% from 2019

PUBLIC PERCEIVED IMPORTANCE

It is important that Perth Festival supports the local arts sector through sector development activities like these

 \downarrow -2% from 2019

PROGRAM OUTCOMES

Networks

It enabled me to collaborate with others \downarrow -5% from 2019

Opportunity

It opened up new opportunities for me \downarrow -10% from 2019

Development

It contributed to the development of my creative practice

↑ 5% from 2019

Skills

It helped me develop new and existing skills and gain experience

↑ 4% from 2019

Collaboration

It enabled me to collaborate with others \downarrow -1% from 2019

Artists and Arts Organisations

Over 2,200 artists from across the globe participated in Perth Festival 2020. As always, the diverse program celebrated emerging and established practitioners working across all genres.

More than three quarters of participating individual artists were Western Australian and 17% were from elsewhere in Australia, with much of the program dedicated to Australia's place, people and stories. The remaining 7% of artists travelled to the Festival from overseas.

"Perth Festival eagerly collaborated with Circa with enthusiasm and skill to build a highly ambitious, large scale engagement work that had profound effect on the participants and audiences."

Survey Respondent, Circa

"There's a reason Perth Festival has been around so long ... they really know their stuff!"

Yasoda Gonzalez, Electric Gardens Festival

77% 🕛

7%

Artists

2,286

↑ 62% more than 2019

Loca

Interstate

Overseas

OVERALL EXPERIENCE

Of artists rated their Perth Festival 2020 experience as good or excellent

↑ 1% from 2019

OUTCOMES

Opportunity

It opened up new opportunities for me

↑ 4% from 2019

Growth

It appealed to new audiences

↓ -3% from 2019

Profile

It helped raise my profile

↑ 3% from 2019

Collaboration

It enabled me to collaborate with others

-3% from 2019

Creative Learning & Partner Schools Programs

Perth Festival believes all Western Australian young people should have access to meaningful arts experiences. The Creative Learning program is for young people and the organisations and individuals that support them. As part of the program, the Festival offers workshops, creative projects and resources, opportunities for teachers, special ticket prices for community and school groups, and excursion planning.

In addition, the Festival also partners with a number of schools each year as part of the Partner Schools Program. The program aims to provide access to the arts in a way the school/community group may not otherwise experience. In 2020, the number of partner schools doubled to six, giving more students the opportunity to watch, connect with and learn from the world's leading visionary artists.

"In 2020, Girrawheen Senior High School entered a partnership with Perth Festival that has provided amazing access to quality Arts experiences for our staff and students. Without this partnership, many of our students would not be able to experience these cultural opportunities. It has been wonderful to hear our students feedback about each event, such as the joy they have felt about their first outdoor cinema experience. Thank you to Perth Festival for the opportunities that this partnership has offered our school."

Principal, Girrawheen Senior High School

2,893

Student participants

Teachers engaged

Schools engaged

Free educational

Incursions programs delivered

OVERALL EXPERIENCE

Of students and teachers rated their Perth Festival 2020 experience as good or excellent

STUDENT OUTCOMES

Experience

It was an exciting or inspirational experience

Distinctiveness

It was different to things I'd experienced before

 \downarrow -3% from 2019

Stretch

I did something I didn't know I was capable of

 \downarrow -2% from 2019

Skills

It helped me develop new skills and gain experience

↓ -1% from 2019

Partners and Donors

As a not-for-profit charitable organisation, Perth Festival's network of sponsors and donors provide the organisation with vital support to deliver a comprehensive annual program that in turn supports local, national and international artists and companies. Beyond the spotlight of each Festival, the Festival's work continues year-round across Creative Learning,

commissioning new works and developing the WA arts sector.

The Festival proudly recognises their sponsors and donors for their generous support, delivers partnership activation, and engages through exclusive access to special supporter events throughout the season.

"Perth Festival gets better every year. I love that the 2020 Festival was very WA orientated ... WA locals need something to make them proud of their origins and I think the Festival did an amazing job of achieving this."

Survey Respondent, Partner

"Supporting the Arts is so important to our community. Without the Arts there is no heart."

Survey Respondent, Donor

Partners

\$9.4 million

In-kind Supporters

\$2.7 million **(\$)**

Sponsorship and **Donation Income** 1,272

\$1.4 million \$\mathbb{P}\$

Contra Sponsorship Value

OVERALL EXPERIENCE

Of Partners and Donors rated their Perth Festival 2020 experience as good or excellent

 \downarrow -1% from 2019

Of Partners and Donors agree that Perth Festival events are different from things they'd experienced before

PARTNER OUTCOMES

The outcomes of the partnership met their expectations

The Perth Festival team were accessible and responsive to their organisation's needs

Their organisation's support was well recognised across promotional materials

DONOR OUTCOMES

Of donors give to the Festival because Perth Festival events enrich their lives

Of donors give to Perth Festival to keep it going into the future

Of donors give to Perth Festival to support those who may otherwise not have access to the arts

Of donors feel that their donation makes an impact

Economic Impact

Perth Festival makes an invaluable contribution to the city's cultural and social life, as well as stimulating spend in the economy that wouldn't have otherwise occurred.

The following section puts a spotlight on the 2020 Festival's economic impact, based on audience and artist expenditure, accommodation expenditure and organisational spend.

The Tourism Impact Summary examines the spend that came from interstate and overseas visitors to Perth, who attended Perth Festival as part of their trip.

"Highway to Hell showed how creative events get tills ringing. It was certainly innovative and definitely unusual. And it proved to be a masterstroke."

Editorial, The West Australian

ECONOMIC IMPACT (\$)

\$30.3 million

Direct Economic Impact ↑ 60% more than 2019

\$84.7 million

Multiplied Impact

HIGHWAY TO HELL

\$3.8 million

Audience Expenditure

\$6.1 million

Total Direct Expenditure

\$17.2 million

Total Multiplied Impact

AUDIENCE

Gross Audience Expenditure

413,078

Total Attendance

43%

19%

28%

Went out for a meal before or after attending Perth Festival

Wandered or explored the city before or after attending Perth Festival

Went to a pub, club or licensed venue before or after attending Perth Festival

Attendee average spend (per visit, ex. ticket price)

ACCOMMODATION

\$1.5 million

Audience Accommodation **Impact**

5,532

Event Staying Visitors

24,341

Event Visitor Nights

ARTISTS

378

Interstate Artists

155

Overseas Artists

Artist Average Daily Expenditure

TOURISM IMPACT

1.0 million

Total Direct Tourism Expenditure ↑ 8% more than 2019

\$6.1 million

Total Direct Tourism Impact ↑ 4% more than 2019

28%

Tourists came to Perth mainly for Perth Festival

Economic Impact Assessment

Audience Expenditure

Perth Festival's post-event survey asks attendees to identify how much they spent before, during and after their visit to a Festival event. This information helps organisers to understand the amount of spend generated in the area due to the event.

In order to assess overall economic impact, it is essential to measure the proportion of expenditure that would have been spent regardless of the event versus the unique spending that occurred only because the event was on. To enable this, surveyed attendees are asked what they would have done if they had not attended Perth Festival.

Responses to this question are used to calculate the additionality adjustment - that is, the percentage of spending that is considered additional.

Patron expenditure data captured in the surveys has been used to calculate averages across the five key programs as referenced by this report.

For the purpose of audience expenditure calculations, known children attendance has been removed from the attendance figures.

Audience Expenditure Summary

Total Direct Impact	\$3,062,388	\$7,701,539	\$1,201,182	\$512,503	\$1,535,756	\$14,013,368
Attendance	107,427	172,546	25,608	14,849	55,234	375,664
Additionality Adjustment	68%	70%	71%	53%	78%	70%
Average Spending	\$42	\$64	\$67	\$65	\$35	\$54
	HIGHWAY TO HELL	PERFORMANCE & FREE PROGRAM	CHEVRON LIGHTHOUSE	LITERATURE & IDEAS	LOTTERYWEST FILMS	TOTAL

Respondents were also asked whether they stayed overnight as a result of their visit to Perth Festival, and if so, how much they were spending on accommodation per night, per person.

The value of total accommodation spend has been calculated based on the share of staying visitors, the average per night spend on accommodation and the length of stay. Average spend per night and average nights stayed are pooled averages across all Festival responses.

Accommodation Expenditure Summary

	TOTAL
Percentage of Staying Visitors	6%
Number of Staying Visitors	5,532
Average Nights Stayed	4.4
Average Spending per Night	\$119
Additionality Adjustment	51%
Total Direct Impact	\$1,465,300

Artist Expenditure

Perth Festival 2020 engaged a total of 533 individual artists from interstate and overseas, and they travelled to Perth to perform or present as part of the Festival.

Artists were asked to indicate their average expenditure per day while in Perth, as well as how many nights they stayed as part of their visit. It is assumed that these artists would not have otherwise been in Perth, so no additionality adjustment has been applied to artist spend.

Artist Expenditure Summary

	INTERSTATE	OVERSEAS	TOTAL
Number of Interstate/ overseas Artists	378	155	533
Average Nights Stayed			9.9
Average Daily Expenditure Artist			\$109
Total Direct Impact	\$404,711	\$166,646	\$571,357

Organisation Expenditure

The organisational expenditure of Perth Festival makes a significant contribution to the overall economic impact of the Festival. Spending on contractors, artists and suppliers directly injects money into the State economy.

Wages and other associated costs also result in the generation of further economic impacts through employee expenditure. A summary of organisational expenditure is shown in the table.

Organisation Expenditure Summary

Total Spent in WA	\$10,834,172
Total Organisation Expenditure	\$14,277,269
Portion spent in WA	\$5,113,574
Total expenses	\$5,717,038
Portion spent in WA	\$5,720,599
Total cost of sales	\$8,560,230

Impact Summary

The total expenditure as a direct result of Perth Festival also benefits a range of sectors as it flows through the economy. For example, customer spending at venues is then further spent on things such as supplies or staff wages. A simplified method of estimating this involves applying a multiplier to Direct Economic Impact.

For the purpose of this analysis, output multipliers derived from industry-specific ABS Input-Output Tables 2012-13¹ have been applied to total direct expenditure.

This is the first year that Perth Festival has applied output multipliers to determine Total Multiplied Impact. A Perth Festival 2018 and 2019 Impact Summary Comparison and Adjustment has been included on Page 49, to show comparable figures from previous years of measurement.

	DIRECT ECONOMIC IMPACT	MULTIPLIER	TOTAL MULTIPLIED IMPACT
Attendee Spending	\$15,478,667		\$44,948,608
Event spending ²	\$14,013,368	2.92	\$40,919,033
Accommodation ³	\$1,465,300	2.75	\$4,029,574
Artist Spending ⁴	\$571,357	2.92	\$1,668,362
Organisation Spending 5	\$14,277,269	2.67	\$38,120,308
Total	\$30,327,293		\$84,737,278

¹ Input-Output tables provide information about supply and disposition of commodities in the Australian economy as well as the structure and inter-relationships between industries. The National Input-Output tables 2012-13 were used to derive total multipliers, which consider the total supply-chain of goods and services for the activity in question. Source: Australian Bureau of Statistics, Australian National Accounts: Input-Output Tables, 2012-13, cat. no. 5209.0.55.001, viewed 1 July 2019.

² Attendee (Event) and Artist Spending scaled by 2.92, the average of the national Food & Beverage Output Multiplier (2.96) and Retailer Output Multiplier (2.88).

³ Accommodation expenditure scaled by the national Accommodation Output Multiplier (2.75).

⁴ Organisation expenditure scaled by the Australian national Heritage, Creative and Performing Arts Output Multiplier (2.67).

Perth Festival 2018 and 2019 Impact Summary Comparison and Adjustment

Culture Counts has updated the economic impact methodology to calculate Total Multiplied Impact for Perth Festival 2020, implementing industry-specific output multipliers that are based on the Australian Bureau of Statistics National Accounts Data¹. These multipliers represent the flow-on effects of different spending activity within the Festival's direct economic impact, based on different sectors.

For comparison purposes, adjusted economic impact figures for Perth Festival 2018 and 2019 have been provided so as so understand year-on-year changes. This analysis reveals that Perth Festival's economic impact increased by 60% in 2020, when compared to the 2019 Festival.

Perth Festival 2018 Economic Impact Summary Adjustment

	DIRECT ECONOMIC IMPACT	OUTPUT MULTIPLIER	TOTAL MULTIPLIED IMPACT
Attendee Spending	\$10,164,765		\$29,502,245
Event spending ²	\$9,112,598	2.92	\$26,608,786
Accommodation ³	\$1,052,167	2.75	\$2,893,459
Artist Spending ²	\$329,339	2.92	\$961,670
Organisation Spending ⁴	\$8,153,625	2.67	\$21,770,179
Total	\$18,647,729		\$52,234,094

Perth Festival 2019 Economic Impact Summary Adjustment

	DIRECT ECONOMIC IMPACT	OUTPUT MULTIPLIER	TOTAL MULTIPLIED IMPACT
Attendee Spending	\$9,275,791		\$26,827,440
Event spending ²	\$7,758,913	2.92	\$22,656,026
Accommodation ³	\$1,516,878	2.75	\$4,171,415
Artist Spending ²	\$395,154	2.92	\$1,153,850
Organisation Spending ⁴	\$9,327,617	2.67	\$24,904,737
Total	\$18,998,562		\$52,886,028

¹ Input-Output tables provide information about supply and disposition of commodities in the Australian economy as well as the structure and inter-relationships between industries. The National Input-Output tables 2012-13 were used to derive total multipliers, which consider the total supply-chain of goods and services for the activity in question. Source: Australian Bureau of Statistics, Australian National Accounts: Input-Output Tables, 2012-13, cat. no. 5209.0.55.001, viewed 1 July 2019.

² Attendee (Event) and Artist Spending scaled by 2.92, the average of the national Food & Beverage Output Multiplier (2.96) and Retailer Output Multiplier (2.88).

³ Accommodation expenditure scaled by the national Accommodation Output Multiplier (2.75).

⁴ Organisation expenditure scaled by the Australian national Heritage, Creative and Performing Arts Output Multiplier (2.67).

Tourism Impact Summary

Further analysis was conducted to measure the specific direct impact of tourists due to their Perth Festival visit. This combines the expenditure of their visits to Perth Festival events with the expenditure of their entire stay in WA.

Based on survey data, it is estimated that 3,978 unique interstate or overseas visitors attended Perth Festival events. In addition 564 Western Australians indicated that they would have done something elsewhere outside of WA if they had not attended Perth Festival. This represents new spending directly coming into the state from outside of WA, as well as WA-based spending that would have left the state if not for Perth Festival. This escape spending has been classified as 'Interstate Leakage'.

By applying the average number of event visits figures for tourist visitors we can calculate the unique attendance of tourists. Average spend-perday is a conservative summation of accommodation spend and daily spend. Direct tourism expenditure from attendees is assessed based on unique visits, multiplied by tourist average spend per day.

This is added to the direct expenditure from travelling artists to calculate a total direct expenditure of tourism.

Tourism Expenditure Summary

	INTERSTATE LEAKAGE	INTERSTATE	OVERSEAS	TOTAL
Tourist Attendance	2,446	6,947	10,293	
Perth Festival (ex. Highway to Hell)	1,766	4,533	3,050	19,685
Highway to Hell	680	2,414	7,243	
Average Event Visits	4.33	4.33	4.33	
Tourist Unique Attendance	564	1,603	2,375	4,542
Perth Festival (ex. Highway to Hell)	407	1,046	704	
Highway to Hell	157	557	1,671	
Tourist Average Nights Stayed	8.7	9.7	8.0	
Tourist Average Spend per Day	\$261	\$291	\$240	
Accommodation	\$151	\$148	\$153	
Daily Spend	\$110	\$143	\$87	
Total Trip Visitor Nights Tourists		15,599	19,001	34,599
Direct Tourism Expenditure Tourists & WA Locals	\$1,280,242	\$4,546,793	\$4,563,351	\$10,390,387
Direct Tourism Expenditure Artists		\$404,711	\$166,646	\$571,357
Total Direct Tourism Expenditure	\$1,280,242	\$4,951,505	\$4,729,997	\$10,961,744

↑ 8% from 2019

In addition to total expenditure, it is important to calculate the additionality of tourism expenditure. This represents the influence that Perth Festival has on tourists coming to the state, as well as on their daily spending.

Event additionality asks attendees what they would have done otherwise if it was not for their attendance at the event. Spending from attendees that would have otherwise been in the area is therefore discounted because it is assumed they would have spent money regardless of Perth Festival.

Trip additionality asks tourists how much influence Perth Festival had on their decision to visit WA. Tourists that indicated Perth Festival was their primary reason for attending means that 100% of their total trip spend is attributable to Perth Festival, whereas tourists that were unaware of Perth Festival before visiting WA indicates that Perth Festival is responsible for 0% of their trip spend. A weighted scale of attribution is applied to calculate an overall trip additionality figure.

The table shows the effect of applying additionality on the Direct Tourism Expenditure figures. Direct Tourism Event Impact is a product of unique attendance by average events attended, average event spend and the additionality of what attendees would have done otherwise. Direct Tourism Trip Impact is a product of unique attendance by average nights stayed, average daily spend and the additionality of how much Perth Festival influenced their reason to visit WA.

Tourism Additionality

	ATTRIBUTION	INTERSTATE	OVERSEAS	WEIGHTED AVERAGE
Perth Festival was my main reason for visiting WA	100%	44%	10%	28%
Perth Festival was a contributing factor to my visiting WA	50%	15%	18%	16%
I rescheduled or extended a trip I already had because of Perth Festival	25%	7%	8%	8%
I was already in WA but knew about Perth Festival	5%	26%	34%	30%
I was not aware of Perth Festival before coming to WA	0%	7%	30%	18%
Trip Additionality		55%	23%	39%

TOURISM IMPACT SUMMARY	INTERSTATE LEAKAGE	INTERSTATE	OVERSEAS	TOTAL
Unique Attendance	564	1,603	2,375	
Average Nights	8.7	9.7	8.0	
Average Events	4.3	4.3	4.3	
Daily Spend	\$261	\$291	\$240	
Event Spend	\$110	\$143	\$87	
Tourism Additionality				
Additionality Adjustment (Event)	100%	63%	62%	
Additionality Adjustment (Trip)	39%	55%	23%	
Direct Audience Event Impact	\$268,797	\$624,128	\$559,920	\$1,452,845
Direct Audience Trip Impact	\$505,326	\$2,500,736	\$1,035,881	\$4,041,944
Direct Artist Impact		\$404,711	\$166,646	\$571,357
Total Direct Tourism Impact	\$774,123	\$3,529,575	\$1,762,447	\$6,066,145

WE COULDN'T DO IT WITHOUT

FOUNDER

PRINCIPAL PARTNER

COMMUNITY PARTNER

CIVIC PARTNER

VISUAL ARTS PROGRAM PARTNER

I FADERSHIP PARTNERS

LEAD MEDIA PARTNER

PRODUCTION PARTNERS

PREMIER PARTNERS

TRUSTS AND FOUNDATIONS

MAJOR DONORS

MAJOR PARTNERS

PUBLIC FUNDING PARTNER

HOTEL PARTNERS

act

SUPPORTING PARTNERS Adina Apartment Hotels Anonymous Philip & Helen Cardaci Advance Press Archie Rose Distilling Co. Jock Clough City of Fremantle Paul & Didi Downie City of Subiaco Adrian & Michela Fini City of Vincent Copyright Agency Keith & Alana John Escala Partners Ltd Gina & Ben Lisle GMA Garnet Mello House John Poynton & Di Bain Music Feeds Phil Thick & Paula Rogers Tim & Chris Ungar RTRFM 92.1 See Subiaco The Backlot Perth

Town of East Fremantle

Vision Australia Radio DRINK. DINE. DREAM. PARTNERS Visionary \$10,000+ Dilly Dally Jim Litis Double Rainbow at The Rechabite Prof Fiona Stanley Garum

Hadiqa Halford Lalla Rookh Long Chim Perth Petition Kitchen Post Santini Bar and Grill Uma & Bar Uma

Travel Beyond Group

PATRON LOCAL HEROES

Adrian & Michela Fini

Wildflower

PATRON CREATIVE LEARNING

Fogarty Foundation

PATRON MAJOR NEW WORKS

Anonymous

PATRON WA ARTS SECTOR DEVELOPMENT

Ungar Family Foundation

CHAIR'S CIRCLE DONORS

The Humanity Foundation The McClements Foundation

FESTIVAL CIRCLE DONORS Inspirer \$20,000+

Michael & Margrete Chaney Gina & Ben Lisle The McClements Foundation

Friends of the Festival Innovator \$5,000+

Maureen Connaughton Warwick Hemsley Ulrike Klein AO Joan Retallack & Peter Mallabone Linda Savage & Stephen Davis

Peter Smith & Alexandrea Thompson Michael & Helen Tuite David Wallace & Jamelia Gubgub

Creator \$2.500+

Joanne Cruickshank Delys & Alan Newman Grant & Libby Robinson Gene Tilbrook Anonymous Donors

Discoverer \$1,000+

The Birman Family Coral Carter & Terence Moylan Katrina Chisholm Emma Fletcher David Flynn & Bree Donaldson Brooke Fowles & Dane Etheridge Rosalind Diana Lilley Lynn Murray Rosemary Pratt Joan Retallack Margaret Seares AO Bonney Tulloch Diana Warnock & the late Bill Warnock

Anonymous Donors Explorer \$500+ Bernard & Jackie Barnwell Deborah Brady & Stephen Boyle Tania Chambers OAM & Eddy Cannella Shane Colguhoun & Leigh Cathcart G & K Donohue Andrew Doyle Gerie & Ole Hansen Greg & Lisa Hutchinson Janet King Mary-Ellen King & Jackie Dillon Vincent & Fiona Lau Gaye & John McMath Kerry Sanderson AO Frederick Sim Vicky May Taylor Margaret Whitter Anonymous Donors MEDICI DONORS

\$5,000+

Greg Lewis & Sue Robertson

\$2,500+

Megan Enders & Tony Dale Marco D'Orsogna & Terry Scott Adrian & Michela Fini The Goodlad Family Kathryn Hogan & Graham Droppert Jim & Freda Irenio Busi O Bill Repard & Jane Prendiville Michael Wise & Kathryn Teale Anonymous Donors

\$1,400+

Neil Archibald & Alan R Dodge AM Zelinda Bafile John Barrington & Fiona Harris Robert Bayliss & Simon Dufall John & Linda Bond Charles Bro & Anne Marie Brittain Mark Clapham & Dr Andrew Mulcahy Dr Jeff & Julie Ecker Giles & Sally Everist Paul & Susanne Finn Andrew & Mandy Friars Derek Gascoine & Dale Harper Julanne & David Griffiths Griffiths Architects Terry Grose & Rosemary Sayer Janet Holmes à Court AC Jon & Tracey Horton Pei-Yin Hsu Fiona Kalaf Janet & Rob Kirkby Lorton Investments Pty Ltd John & Elizabeth Mair McClements Foundation Ian McCubbing

Morris-Johnson Family

Fred & Georgina Nagle

Craig Merrey & Michael Murphy

Dr Walter Ong & Graeme Marshall

Zahra Peggs & Anthony Maguire Mark & Ingrid Puzey

Véronique Ramén Gary & Jacqueline Steinepreis Tim & Chris Ungar Yannis Vrodos Sharon Warburton & Damian Johnston Murray & Christine Westphal

LEGACY CIRCLE DONORS

Terri-ann White

Melvin Yeo

Anita & Jim Clayton Nigel & Dr Heather Rogers mous Dono

COMMISSIONING FUND DONORS

Inspirer \$20,000+

Minderoo Foundation Ungar Family Foundation

Visionary \$10,000+ Garry & Wendy Prendiville

Innovator \$5.000+ Mimi & Willy Packer

Alexandrea Thompson & Peter Smith Michael & Helen Tuite Chris & Jaye Weaver

Anonymous Creator \$2,500+ John & Linda Bond McQueen

Discover \$1,000+ Tony & Corinne Barton Nick Blakiston

Paul & Didi Downie

Alan Boys Gavin Bunning & Julienne Penny Katrina & Craig Burton Rowan & Susannah Clarke Warren & Linda Coli

Adrian & Michela Fini Arian Cullen & Mark Hands Tim Day Camillo Della Maddalena

Sarah D'Onofrio & John Palermo Marco D'Orsogna & Terry Scott Fogarty Foundation David & Sandy Heldsinger

Kathryn Hogan & Graham Droppert Jon & Tracev Horton The Humanity Foundation Jim & Freda Irenio Keith & Alana John

Victor G Kailis Jody & Tony Lennon Ben & Gina Lisle Sallie Anne & Michael Manford

McClements Foundation Fred & Georgina Nagle Bill Repard & Jane Prendiville John Rodgers & Angela Roberts Phil Thick & Paula Rogers

Lisa & Andrew Telford David Wallace & Jamelia Gubgub Ron & Brigid Woss Rhonda Wyllie Anonymous Donors

Explorer \$500+

Miriam Angus Mark Clapham Warwick Hemsley Janet Holmes à Court Susanne Finn Marylyn New

Véronique Ramén Chris Shellabear Daniela Simon Wayne Teo Bonney Tulloch Terri-ann White Melvin Yeo Anonymous

