

Accounts 2017

INCOME

SUPPORT FROM PUBLIC BODIES	CHF
Fonds culturel Riviera	70'000
État de Vaud	15'000
Municipalité de Montreux	10'000
Ville de Vevey	5'000
Total Public bodies	100'000

SUPPORT FROM FOUNDATIONS AND ASSOCIATIONS

Association des Amis du Festival	10'000
Association des Amis du Festival - René Perret legacy	2'000
Pro Helvetia	6'000
SACEM: Society of Authors, Composers and Publishers of Music	10'866
Total Foundations and Associations	28'866

The Sandoz Family Foundation	150'000
Total The Sandoz Family Foundation	150'000

Fondation d'aide sociale et culturelle du canton de Vaud - Loterie Romande (FSCV)	110'000
Total FSCV	110'000

SUPPORT FROM CORPORATE INSTITUTIONS

MGB SA	1'000
Parmigiani	100'000
Clarence Dillon	1'541
Oberson Abels SA	2'000
Total Corporate Institutions	104'541

PRIVATE DONORS

Talent circle	
Mr. and Mrs. Fares and Adla El-Sayegh	
Clarence and Anne Dillon Dunwalke Trust	
Mr. and Mrs. Antoine and Yelena Ernst	
Mr. and Mrs. Luis and Angela de Oliveira	
Subtotal Discovery Circle	39'000

Mr. and Mrs. Khaled and Seema Janahi	
Mrs. Sandra de Rubertis	
Dillon Fund: T.R.H. Prince and Princess Robert and Julie de Luxembourg	
Mr. and Mrs. Giuseppe and Stephanie Zocco	
Subtotal On-stage Circle	141'200

Mr. and Mrs. Rémy and Verena Best	
Subtotal Behind-the-Scenes Circle	50'000

Subtotal Talent Circle	230'200
-------------------------------	----------------

OTHER PRIVATE DONORS	CHF
M. Lê-Binh Hoang	1'200
M. Fabio Amedeo Alberto Grassi	1'000
Subtotal Other private Donors	2'200
Total Private Donors	232'400

OTHER INCOME

Other income	7'530
Total Other income	7'530

TOTAL	733'337
--------------	----------------

OPERATING EXPENSES

Payroll and social security - Staff	238'000
Total Personnel costs	238'000

Artist fees	163'000
Agency fees	1'000
Copyright fees	14'000
Production fees	118'000
Promotion and marketing costs	7'000
Travel	6'000
Meals	37'000
Housing	43'000
Honoraria	32'000
Total Direct costs	421'000

Cost related to personnel	0
Development costs	123'000
Other structural costs	7'000
Total Structural costs	130'000

TOTAL OPERATING EXPENSES	789'000
---------------------------------	----------------

RESULT

Earnings Before Interest, Taxes, Depreciation and Amortization (EBITDA)	-54'490
Net financial result	-1'000
NET RESULT FOR THE COMPANY	-55'490

Annual report 2017

Foundation board

PRESIDENT Xavier Oberson

VICE-PRESIDENT François Carrard

MEMBER Patrick Delarive

MEMBER S.A.R. Princesse Julie de Luxembourg

MEMBER Pierre Keller

MEMBER Wendy Oxenhorn

MEMBER Jean-Claude Reber

MEMBER Stephanie Rada Zocco

Operational team

GENERAL DIRECTOR Mathieu Jatou

GENERAL SECRETARY Viviane Rychner Raouf

ARTISTIC DIRECTOR Stéphanie-Aloysia Moretti

TALENT CIRCLE COORDINATOR Nathalie Oguey

MUSIC IN THE PARK Claudia Regolatti Müller

Impressum

ARTISTIC DIRECTION Stéphanie-Aloysia Moretti

GRAPHIC DESIGN Nora Perez

PHOTOGRAPHY Sébastien Toulorge

Special thanks

• PARMIGIANI FLEURIER

• ASSOCIATION DES AMIS DU FESTIVAL

• CANTON DE VAUD

• COMMUNE DE MONTREUX

• DILLON FUND

• FONDS CULTUREL RIVIERA

• ORGANE VAUDOIS DE RÉPARTITION DE LA LOTERIE ROMANDE

• PRO HELVETIA

• SANDOZ-FONDATION DE FAMILLE

• VILLE DE VEVEY

• THE GENEROUS MEMBERS OF THE TALENT CIRCLE AND ALL OF OUR INDIVIDUAL DONORS.

• THE LOGISTICAL PARTNERS: LE CONSERVATOIRE DE MUSIQUE CMVR, HEMU- SITE FLON, EJMA,

CCS PARIS, INSTITUTO SVIZZERO ROMA, LE CHÂTEAU DE CHILLON, L'HÔTEL DES TROIS COURONNES ET FAIRMONT LE MONTREUX PALACE

• THE GENEROUS SPONSORS OF THE PIANO, VOICE, AND GUITAR COMPETITIONS, WHO FINANCED THE PRIZES FOR THE TOP FINISHERS, PARMIGIANI FLEURIER, SHURE AND SOCAR, OUR COMPETITION PARTNERS.

• UBS FOR SPONSORING THE "UBS PRIX DU PUBLIC"

• THE CLAUDE NOBS FOUNDATION AND EPFL, FOR MAKING AVAILABLE THE FESTIVAL ARCHIVES AND PROVIDING TECHNOLOGIES FOR ACCESSING THEM.

The Montreux Jazz Artists Foundation

The Montreux Jazz Artists Foundation (MJAF) is the educational wing of the Montreux Jazz Festival. This foundation, recognized as beneficial to the public, was born of the desire to discover new talent, to encourage cultural exchanges, and to create a special relationship between the artists and the public. For that reason, each year music legends give memorable workshops that contribute to transforming their visits to Montreux into unique moments. For their part, the younger generations of musicians benefit from the opportunities that the Montreux Jazz Artists Foundation affords them through concerts, jam sessions, encounters with veteran artists, and by giving them access to its network.

The Montreux Jazz Academy, a project designed to guide talented young artists in the development of their artistic and professional careers, is the most eloquent expression of this philosophy of sharing and mentoring.

While the Foundation organizes most of its activities during the two weeks of the Festival in the month of July, it pursues its mission all year long. With the goal of establishing long-lasting ties, it regularly offers talented young artists projects allowing them to perform at different types of venues and before diverse audiences, in Switzerland and elsewhere.

FOR MORE INFORMATION: WWW.MJAF.CH OR INFO@MJAF.CH

Workshops & Lectures

In small groups, music lovers can spend time in the company of legendary musicians whom they generally only see from a great distance, or with scientists who examine the effects of music on human beings. The "carte blanche" events are varied: technical demonstrations, personal anecdotes, discovery of exotic instruments: curiosity is the watchword.

21

WORKSHOPS & LECTURES

1'500

SPECTATORS

Creations - Out of the box

Select projects are presented as intricate combinations of unusual venues and impossible-to-classify talents. Spaces steeped in history that invite serene, almost meditative listening to exceptional concerts.

3

EXCEPTIONAL SPACES

7

CONCERTS

960

SPECTATORS

Hôtel des Trois Couronnes

Abbaye de St Maurice

Château de Chillon

Music in the Park

For two weeks, dozens of bands from near and far, of every musical style, follow one after another on that large free stage before a sizable audience of music lovers. For the public, Music in the Park represents a unique opportunity to get to know tomorrow's talents and heretofore never-experienced musical forms. Not to mention the chance, rare in Europe, to see on stage the traditional bands from major American schools and universities.

1030

APPLICATIONS

32

SWISS BANDS

73

CONCERTS

6'000

SPECTATORS PER DAY ON AVERAGE

Competitions

Three concerts showcasing young musicians from all corners of the planet who combine the virtuosity of their performances and the originality of their personal compositions during free public demonstrations.

19th

Parmigiani Montreux Jazz Piano Solo Competition

1ST PRIZE ADDISON FREI (USA)

2ND PRIZE BILLY TEST (USA)

3RD PRIZE ANDREY MARUKHIN (RUS)

PRÉSIDENT OF THE JURY RAMSEY LEWIS

15th

Shure Montreux Jazz Voice Competition

1ST PRIZE ALEXANDER LÖVMARK (SWE)

2ND PRIZE SARA DECKER (GER)

3RD PRIZE TALIE MONIN (ZAF)

PRÉSIDENT OF THE JURY CÉCILE MCLORIN SALVANT

11th

Montreux Jazz Electric Guitar Competition

1ST PRIZE KASPER AGNAS (SWE)

2ND PRIZE FELIX LALANNE (EX-AEQUO) (AUS) & SANGJUN AHN (EX-AEQUO) (KOR)

PRÉSIDENT OF THE JURY WOLFGANG MUTHSPIEL

3

COMPETITIONS

218

APPLICATIONS

54

NATIONALITIES

27

SELECTED

2'200

SPECTATORS

Montreux Jazz Academy 3rd edition

The winners of the 2016 competitions reunited in March 2017 for a week of intense exchanges during which they took advantage of theoretical and practical classes. These sessions armed them with tools to better understand the rules of the music business and to help them better manage their careers. Outside of class there were individual sessions with the prestigious mentors who accompanied the young musicians in the creation of new compositions, presented at a final concert. Each year, these exchanges are particularly precious moments that afford the young musicians the benefits of constructive advising from their renowned mentors.

1

WEEK OF RESIDENCE

10

YOUNG MUSICIANS FROM 8 DIFFERENT COUNTRIES

6

MUSICAL MENTORS FROM 4 DIFFERENT COUNTRIES

10

LECTURES & WORKSHOPS
780 SPECTATORS

1

FINAL CONCERT
270 SPECTATORS

7

JAM SESSIONS
1'500 SPECTATORS

8

SCREENINGS OF FESTIVAL CONCERTS
230 SPECTATORS