

MEMORY TEATRO A MIL FOUNDATION 10 YEARS

CONTENTS

Presentation	4
Mission Vision	7
History	8
Who are we?	11
What do we do?	19
Projects and outstanding facts	35

Projects 2014	66
New developments	74
Scope	76
Management model	81
The Foundation in numbers	87
Attachments	90
Basic information	101

MOBILIZING ART

Carmen Romero | Founding Executive Director - Fundación Teatro a Mil

As workers in the field of the arts, we live with vulnerability and uncertainty. We own no physical space - a place where to meet regularly, face to face, with our audiences. Neither have we a reliable annual budget so as to guarantee the Foundation's activities. For that reason, we must persistently devote time and energy to finding resources and creating cost efficient ways to utilize those resources to their maximum benefit.

Within this context, we are proud of our results. We have the on-going support of Chile's National Council for Culture and Arts and of Minera Escondida, operated through BHP Billiton, as well as the backing of many private enterprises, international organizations, and a wide network of supporters and associated media.

We have recently created a digital portal through which we share a great amount of material linking our activities in Chile to the international arts sector. We continually reach out to people where they frequent to remind them how much theatre matters and how much it has to say. In this context, in 2013 we opened a permanent ticket selling point at Costanera Center, and in 2014 we launched ticket offices at several public fairs.

Notwithstanding the many difficulties faced when opening new paths, and not being an organic part of the State nor the marketplace, we strongly believe that the role of civil society has to be constantly strengthened in both the public and private arenas, and not only in the cultural sphere, but in all sectors.

Following this impetus, in 2004 the Teatro a Mil Foundation (FITAM) was created. Since then, we have grown more committed to the societal values on which we base our work and the impact this effort has had on our city, and to the innovation and development of the country.

We will never forget the moment when, on January 5th 2004, during Ricardo Lagos Escobar's presidency, we received the National Decree that established us as a foundation. This accomplishment was possible thanks to the collaboration of the FITAM Board of Directors, which conceived the future Teatro a Mil Foundation.

Ten years have already passed since that occasion, and we have been witness to a changing society, which is becoming increasingly complex as time passes. Migratory flows, the opening of geographic boundaries, as well as real and virtual globalization, have made possible the birth of new intermediary spaces, fresh cultural nuances, as well as grey areas.

The FITAM project has integrated and addressed these changing realities into our scope of work through four different paths - Creation: presenting contemporary works addressing compelling themes; Accessibility: reaching more than nine million of spectators during the past decade; Professional Development: responding to the needs of our artists and our public; and Internationalization: generating or consolidating networks capable of introducing the work of our artists in far off lands.

In ten years we have built a solid organization, but the process of remembering our past should not derail us from seeking our future. And during these years, we have witnessed the creation of a Chile's first Ministry of Culture, which can be seen as an acknowledgement by the State of the fundamental role that culture and arts play at both the national and individual levels. We will continue our work in order to make arts and culture an essential part of generations yet to come. "As impossible as it may seem, we will be following our dream - always."

Presentation 5

MISSION | VISION

During its ten years of existence, Teatro a Mil Foundation has worked with the mission of making possible that national and international prominent contemporary arts and scenic arts have a fundamental role in our social and individual life.

The main elements that constitute the institutional vision to yearly updating its working teams are:

Context

Always pay attention to the context with a global view of the world, a local view of the country and an individual view of the audience. This exercise is permanent and has a future projection. Where will we be by the year 2020?

Risk

Each year is like a first release: we don't know what it will be like, what kind of resources will be available or how the audiences will react. Even if it is impossible to control all variables, we have experienced this vulnerability as a very motivating one.

Networks

The net of individuals and institutions connected with the foundation's projects change, defining every year the possibilities we really have. Networks are also dynamic and demanding, because they define the foundation's perspectives and opportunities of action.

"Culture is the rule; art is the exception"

Jean-Luc Godard

Mission | Vision 7

2004

2005

TEATROAMIL FOUNDATION

International Festival Santiago a Mil and Programmers' week

Southern Cone Scenic Arts Fair

International Festival Santiago a Mil and Programmers' week

First Jury for the Santiago a Mil National Programming

Southern Cone Scenic Arts Fair

Premiere of co-production Roman Photo of La Gran Reyneta in Santiago a Mil

2009

International Festival Santiago a Mil and Programmers' week

Premiere in Germany of Teatro a Mil Foundation and choreographer Pina Bausch Como el musguito en la piedra, ay, sí, sí, sí...

Salif Keita concert in Antofagasta and Santiago

Second Meeting of Ibero American Festivals

Guillermo Calderón Trilogía in Buenos Aires VII International Festival

Premiere of Tercer Cuerpo, first co-production Teatro a Mil Foundation/ Argentinean Company Timbre 4

Premiere of La orgía de la tolerancia, first co-production Teatro a Mil Foundation/ Belgian director Jan Fabre

2010

International Festival Santiago a Mil and Programmers' week

Cycle 200 Years of Chilean Theatre in Santiago a Mil

Opening to new fields: Tocatas Mil in Santiago a Mil

Opening of the first Blank Season Tickets for Santiago a Mil

Premiere of co-production Buchettino in Espacio Matta

Concert Made in Chile in Teatro Grande, Pompeii

Tour Teatro a Mil through six regions of the country

Tour Chilean Way Theatre through 20 Metropolitan Region' communes

Teatro di San Carlo, Naples, concerts in Antofagasta, Valparaíso and Santiago

Opera Così Fan Tutte, in Talca

2011

International Festival Santiago a Mil and Programmers' week

Premiere of co-production Teatro a Mil Foundation/ Director Raúl Ruiz Amledi, el

Premiere in Chile of Rain de Cirque Éloize

First Cycle of Theatre Today

First extension in Chile of the International Festival of Buenos Aires

Concierto para Violeta in Iquique, Antofagasta and Santiago

Premiere of El amor es un francotirador, first coproduction Teatro a Mil Foundation/Lola Arias, Argentinian playwriter

Opera Inés de Suárez, performed by Angela Marambio

	2006	2007	2008
ı	International Festival Santiago a Mil and Programmers' week	International Festival Santiago a Mil and Programmers' week	International Festival Santiago a Mil and Programmers' week
	Southern Cone Scenic Arts Fair	Premiere of La Pequeña Gigante y el Rinoceronte Escondido in Santiago a Mil	Goran Bregovic Concert in Cartagena and Santiago
		Southern Cone Scenic Arts Fair	Opening of the first General Season Tickets for Santiago a Mil
			First Meeting of Ibero American Festivals
	2012	2013	2014
1	International Festival Santiago	International Festival Santiago	International Festival Santiago
	a Mil and Programmers' week	a Mil and Programmers' week	a Mil, Platea 14 and Dramatic Workshop
	Generation of the Regala	Premiere of Escuela,	
	Teatro Card for Santiago a Mil	production of Teatro a Mil Foundation and director	First Regional Theatre Selection in Santiago a Mil
	Premiere of El año en que nací, production of Teatro a	Guillermo Calderón	Fourth Cycle Theatre Today
	Mil Foundation and director	Third part in Chile of the Royal	Fourth Cycle Theatre Today
	Lola Arias	Court Theatre Playwriting Workshop	Premiere in Chile of Cirque Éloize' Cirkopolis
	Premiere in Santiago a Mil	·	
	of Los náufragos de la loca esperanza, Théâtre du Soleil	Third Cycle Theatre Today	Tour Teatro a Mil through six regions of the country
		Cycle Fourty Years of the coup	
	Théâtre du Soleil workshops on scenic arts in Santiago a Mil	d'État	Week Shakespeare 450 in three regions of the country
	Second Cycle Theatre Today	Second extension in Chile of the International Festival of	
		Buenos Aires	
	First and Second Part in Chile of the Royal Court Theatre	Concert Tanguería in Iquique,	
	Playwriting Workshop	Antofagasta and Santiago	
	Tour Teatro a Mil through six	Concert Peter and the Wolf	
	regions of the country	Metropolitan Theatre Tour in six communes	
	Concert November		
	Sounds Gospel in Iquique, Antofagasta and Santiago	Premiere in Chile of Jean Fabre' Preparatio Mortis	
	· ·	•	

History 9

Premiere in Chile of Daniel Casablanca' Forever young

WHO ARE WE?

Since the beginning, Teatro a Mil Foundation has centered its goal in the development of projects focused on promoting the access of wide social sectors to high quality culture in order to shorten the existing cultural gap in our country.

These activities are under the responsibility of a human team compromised with scenic arts. This team works during the year designing programs, looking for financial resources and developing different ideas seeking to bring to the audiences attractive and special offerings. Once the projects are financed, teams of the different areas add value through work and constant innovation.

The Executive Direction has the main task of directing and coordinating the foundation's work for the elaboration of each project. Direction of Production collaborates with its technical knowledge and mise-en-scène capabilities. Commercial Direction looks for the financing of inputs and new partners. It is also in charge of the ticket office specific features by managing new technologies and the use of discounts among the sponsors. Direction of Production Communications and Corporative Matters has the mission of promoting projects and new creations among the target audiences. The International Issues and Co-Production Team give assistance to companies during their activities and escort them during their tours. All this work is endorsed by the legal work and a neat and responsible management of the resources delivered through the Direction of Administration and Finance.

In short, it is a synergic task having a strong relationship with the foundation counterparts: artists and companies, cultural centers and theatre venues, sponsors and partners, cultural institutions and providers, among many others.

"I live the culture, this is my residence in Earth, and residence gives identity, environment, familiarity, emotions, intelligence to everybody. I live there."

Delfina Guzmán, President of Teatro a Mil Foundation.

Who are we?

CORPORATIVE DIRECTORY	President Delfina Guzmán	Vice-President Francisco Reyes
	Treasurer Francisco Cox	Secretary Guillermo Calderón
	Director María Elsa Bravo	
EXECUTIVE DIRECTORY	Commercial Direction	Production Direction
Executive Director Carmen Romero	Administration and Finance Direction	Programming Direction

Artistic Council Adviser		Juries	
Francisco Albornoz	Héctor Noguera	Elected annually	
Ramón Griffero	Aline Kuppenheim		
Paulina García	Gustavo Meza		
Rodrigo Pérez	Javiera Peón-Veiga		
Inés Stranger	Aliocha de la Sotta		
Elizabeth Rodríguez		For more details, go to page 90	

Corporative Directory

President | Delfina Guzmán

She is a renowned actress, scriptwriter and theatre director. In 1956 she graduated at the University of Chile. Was one of the founders of the legendary ICTUS and of La Manivela, the famous TV show. Since 1994 and up to date she participates in television series at National TV Channel. She has played roles in films by Raúl Ruiz, Silvio Caiozzi, Cristián Galaz and Sebastián Silva. She has won much recognition awarded to a life devoted to arts.

Vice President | Francisco Reyes

He is a theatre, cinema and television actor. Since his performance in Sor Teresa de Los Andes, in 1988, he has played roles in television series at National TV Channel. Among other films he has participated in productions conducted by Raúl Ruiz, Andrés Wood, Marcelo Ferrari and Peter Lilienthal. His scenic performances are remembered in plays like *Historia de la sangre, Eva Perón, Patas de Perro, El Tony chico, Provincia Kapital* and *Amledi*, el tonto. In 2014 he had the leading role in *Yorick, una historia de Hamle*t, a travelling theatre project.

Treasurer | Francisco Cox

He is an attorney from Diego Portales University and has a Master in Laws degree from Columbia University (USA). Human Rights Fellow from Columbia University and Harlan Fiske Stone Scholar. At present he is an associate at Balmaceda & Cox legal office.

Secretary | Guillermo Calderón

He is an actor, director and scriptwriter. He wrote and produced Neva, *Diciembre*, *Clase*, *Villa+Discurso*, *Beben*, *Escuela* and *Kuss*. His plays have been presented in more than 25 countries and printed in several anthologies. In 2013 presented an American version of *Neva* at the New York Public Theater, and in 2014 presented *Kuss* in the Düsseldorfer Schauspielhaus of Germany. He has been the co-scriptwriter in Andrés Wood film *Violeta se fue a los cielos* and scriptwriter for the television series *Ecos del desierto*.

Directora | María Elsa Bravo

She is an actress and cultural agent participating with important ensembles as ICTUS and El Aleph. At La Originaria Theatre she had a role in *Entre gallos y medianoche* and *La remolienda*. Between 1985 and 2014 she participated in programs like *Cuentos de mujeres*, *Cuentos chilenos* and in over ten television series. She worked as cultural agent at the Office of Luisa Durán and at Gonzalo Rojas Foundation. Was Cultural Attaché in Mexico and at present she has the same diplomatic function in Uruguay.

Who are we?

Executive Directory

Executive Director | Carmen Romero

She is a promoter of networks in Latin America and strategic assistant in cultural projects. Her work is centered upon the development of projects aiming at the transformation of the city and the decentralization of the access to cultural assets, the globalization of Latin American scenic arts and the development of audiences. Among other participations, some that must be mentioned are Santiago a Mil International Festival (1994-2014), the Cycle Theatre Today (2011-2014) and the extension in Chile of the International Festival of Buenos Aires (2011 and 2013).

Subdirector Paola Hevia

Director of ProductionEvelyn Campbell

Director of Communications and Corporative Issues Paula Echeñique **Commercial Director** Gino Tapia

Programming and Public Relations Team Javiera Garfias Chief of Programming

Carmen Mera
National Juries

Iris CuevasPublic Relations
Coordinator

Coordinator

Coproduction Team
Carolina Roa
Chief International Area
and Co-productions

International Issues and

Lorena OjedaProductions and CoProductions
Coordinator

Elvira Wielandt Platea Coordinator Commercial Team
Andrés García
Commercial Production

Camila Aguirre
Commercial Production

Consuelo LópezSales Coordinator

Martín CastroSales Coordinator

Communications and y
Corporative Issues Team
Macarena Castillo
Chief of Marketing

Rocío ValdezChief of Promotion and
Contents

Christine FalkasChief of Communications

Paulina Roblero
Chief Education and
Community

Daniela CartagenaIn charge of Audio
Visual Projects

Rodrigo VásquezMarketing Production

Felipe Lara Designer

Paula Guerra Journalist

Karina MondacaJournalist

Catalina González Journalist

Claudia Rojas Journalist **Production Team Gonzalo Valencia**

General Production

Sebastián CastroChief of Technical Hall

Pamela Ruiz Logistics Production

Martín Montaner
Technical Production

Equipo de Administración y Finanzas Claudia Ibaceta Chief Administration and Finances

Sergio Verdejo Chief Accountability | Treasurer

María Fernanda Toro In charge of Legal Issues **Lorena Ramos**Accounting Assistant

Norka Cortés Administrative

Marianella ArratiaAdministrative

Ignacio Fernández In charge of Technologies of Information

Sebastián MedelIn charge of Technologies of Information

María RojasOffice Assistant

Who are we?

Santiago a Mil International Festival

Artistic Consulting Council

For each festival's edition, the national programming is created and discussed with an Advisory Artistic Council composed by outstanding representatives of the scenic arts in Chile. This Council assigns high value in their evaluation of activities for those already done and those which require necessary changes in the future. Through this Council the Foundation is able to stand closer to the artistic environment opinions regarding the work done, urgent needs, and to know about its success and failures.

Francisco Albornoz Actor and Director	Paulina García Actress and Director	Ramón Griffero Playwriter and Director
Aline Kuppenheim Actress and Director	Gustavo Meza Playwriter and Director	Héctor Noguera Actor and Director
Javiera Peón-Veiga Dancer and Choreographer	Rodrigo Pérez Actor and Director	Elizabeth Rodríguez Dancer and Choreographer
Inés Stranger Actress and Playwriter	Aliocha de la Sotta Actress and Director	

Juries 2015

Since 2005, the International Festival Santiago a Mil program is defined by autonomous juries developing an in deep process of watching and afterwards discussion having in mind the question of "why this play has to be part of the festival?", performances in search of new languages in direction, scenic achievement, staging creativity and the use of spaces as well as the priority of Chilean and Latin American playwriting are the favored factors.

Each year, the members of the jury are proposed by the Advisory Artistic Council, involving scenic arts professionals and academics.

Between 2005 and 2013 juries watched all national presentation premieres responding to a set of minimum requirements and so, each of its members watched an average of 100 presentations. Since the 2015 selection process, a system of candidatures was

implemented. Within the process, the groups interested in participating in the festival

present its candidature, and ad hoc juries watch them, defining its presence in the festival.

Theatre Selection Emilia Noguera

Actress, director and play writer

Bosco Cayo

Psychologist, actor, director and play writer

Felipe Olivares

Theatre designer and director

Emerging Theatre Carola Oyarzún

Language Degree with specialization in Chilean Theatre. Theatrical studies

Gabriela Aguilera

Actress and voice teacher

Carmina Riego

Actress and Cultural Gestión Management degree

Family and Street Theatre Claudia Fernández

Actress and Director

Carmen Mera

Journalist and theatrical activity promotion

Andrea Pelegrí

Actress, playwriting translation and PhD in Arts student

Dance Selection Ana Carvaial

Choreographer, dancer and professor

Joel Inzunza

Laureate in Dance and cultural manager

Gonzalo Venegas

Dancer and music professor

Antofagasta Jury Tomislav Ostoic

Graphic designer, director and theatre monitor

Carlos González

Actor and Professor of Theatre pedagogy

Iris Marín

Language teacher, vocational counselor, director and play writer

Valparaiso Jury Rodolfo Cepeda

Actor, producer and History and Geography Professor

Hilda Pabst

Graduate in English language and literature, journalist and cultural manager

Nicolás Eyzaguirre

Actor, director and cultural manager

Concepción Jury Rodrigo Pincheira

History and Geography professor, journalist and cultural manager

Simonetta Rossi

Graduate in History of Art, communicator, cultural manager and curator

Pamela Gómez

Journalist, "teatrista", and scenic arts researcher

Who are we?

WHAT DO WE DO?

Teatro a Mil Foundation is a nonprofit institution; from 2004 on it is engaged with the development and promotion of culture and arts, encouraging the access of huge and diverse audiences to high level cultural issues.

During the year, Teatro a Mil Foundation encourages and develops alliances, projects and activities at national and international levels, permanently having in mind the production and spreading of the contemporary scene arts.

The developed projects are always crossed by four big work lines which are the drivers of Teatro a Mil Foundation task as a cultural institution:

- Creation
- Access
- Formation
- Internationalization

Creation

The Foundation's main engine of creation rests upon the organization of festivals, cycles and tours. Among these projects are: the International Festival Santiago a Mil, the cycle Theatre Today, the Buenos Aires International Festival in Chile, and thematic cycles as 200 Years of Chilean Theatre and Forty Years of the military coup.

Otherwise, Teatro a Mil Foundation works together with national and international companies, backing up their processes of creation and spreading new works. This activity is jointly developed by directors, play writers and teams giving an answer to a curatorial line promoting new languages and contingent subjects.

The Foundation link with these new creations is implemented through production agreements, co-production or representation. Creations receive a monetary sponsorship and are included in the programming of the Foundation's different projects. From this moment on, a propulsive platform for the national circulation of this creative works and the development of a solid international projection operates, envisaging its inclusion in international renowned theatres and festivals programming around the world.

Productions

Creations financed by Teatro a Mil Foundation. These projects start from the concrete idea of working with a director to create a play which will have a prominent position inside the Foundation curatorial line. Up to this moment, two projects have been developed according to this framework, having a huge success at national and international level.

Co-Productions

Creations to which Teatro a Mil Foundation give support in terms of management and spreading. This collaboration implies to offer the companies part of the foundation equipment –communications, production, financing or the international area- in order to link the artists with the institutional contact networks, communication media, sponsors and venues.

Performance

Presentations which, after its premiere and for artistic or conceptual reasons, Teatro a Mil Foundation decided to perform after managing international tours, including them in different theatre festivals programming.

Besides these creations included in the Teatro a Mil Foundation Catalog of Works, there is a repertoire of shows created in co-production with the institution, but for the time being are not programmed nor are part of the managed tours.

Productions

1. El año en que nací

Text and direction Lola Arias with the collaboration of the artistic team and the actors Mise en scène January 20, 2012 International Festival Santiago a Mil

2. Escuela

Playwriting and direction Guillermo Calderón. Mise en scène January 18, 2013 International Festival Santiago a Mil

Co-Productions

Teatro Cinema Trilogy

1.Sin sangre

Author Alessandro Baricco Adaptation Dauno Tótoro, Laura Pizarro, Juan Carlos Zagal y Diego Fontecilla Mise en scène September 6, 2007, Teatro UC

Teatro Cinema Trilogy

2. El hombre que daba de beber a las mariposas

Original script Laura Pizarro, Dauno Totoro y Juan Carlos Zagal General direction Juan Carlos Zagal Mise en scène June 25, 2010, Teatro San Ferdinando (Nápoles, Italia)

Teatro Cinema Trilogy

3. Historia de amor

Author Régis Jauffret
Adaptation Juan Carlos Zagal y
Montserrat Quezada A.
General direction
Juan Carlos Zagal
Mise en scène June 27, 2013,
Teatro UC

4. Cristo

Compañía Teatro de Chile Playwriting and direction Manuela Infante Mise en scène January 10, 2008, Centro Cultural Matucana 100

5. Tercer cuerpo

Compañía Timbre 4 (Argentina) Direction and playwriting Claudio Tolcachir Mise en scène September 6, 2008, Teatro Timbre 4 (Buenos Aires, Argentina)

6. El viento en un violín

Compañía Timbre 4 (Argentina) Direction and playwriting Claudio Tolcachir Mise en scène November 16, 2010, Festival d'Automne à Paris (París, Francia)

7. Villa+Discurso

Compañía Teatro Playa Direction and playwriting Guillermo Calderón Mise en scène January 16, 2011, Espacio de Memoria Londres 38, International Festival Teatro a Mil

8. La victoria de Víctor

Compañía La Patriótico Interesante General direction Ignacio Achurra Mise en scène January 6, 2012, Santo Domingo con Maipú, Festival Internacional Santiago a Mil

9. Sobre la cuerda floja

Author Mike Kenny Compañía Teatro Milagros Direction Aline Kuppenheim Mise en scène January 10, 2012, Espacio Matta de La Granja, International Festival Santiago a Mil

10. La reunión

Compañía Teatro en el Blanco Direction Trinidad González Mise en scène May 25, 2012, Teatro del Puente, cycle Theatre Today

11. Castigo

Author August Strindberg Production Cristián Plana Mise en scène March 21, 2013, Teatro La Memoria, cycle Theatre Today

12. Emilia

Compañía Timbre 4 (Argentina) Direction and playwriting Claudio Tolcachir Mise en scène April 11, 2013, Teatro Timbre 4 (Buenos Aires, Argentina)

13. Zoo

Compañía Teatro de Chile Direction Manuela Infante Mise en scène May 3, 2013, Sala Ana González del Centro Cultural Estación Mapocho, cycle Theatre Today

14. La imaginación del futuro

Compañía La Re-sentida Direction Marco Layera Mise en scène May 17, 2013, Centro Cultural Matucana 100, cycle Theatre Today

15. El hombre venido de ninguna parte

Compañía Gran Reyneta Original idea Pablo Sepúlveda y Luis Catalán Mise en scène December 8, 2013, Ilustre Municipalidad de Lo Prado

16. Viaje número 9

Compañía Teatro del Sonido Direction Martín Erazo y Cristóbal Carvajal Mise en scène January 4, 2014, Plaza de Armas de Melipilla, International Festival Santiago a Mil

17. Paso del norte

Author Juan Rulfo Production Cristián Plana Mise en scène June 21, 2014, Teatro La Memoria, cycle Theatre Today

Performances

1. Gemelos

Based on El Gran Cuaderno by Agota Kristof Adaptation and direction Juan Carlos Zagal, Laura Pizarro, Jaime Lorca (ex La Troppa) Mise en scène January 5 1999, Teatro Casa Amarilla del Centro Cultural Estación Mapocho

2. La omisión de la familia Coleman

Compañía Timbre 4 (Argentina) Direction and playwriting Claudio Tolcachir Mise en scène August 6 2005, Teatro Timbre 4 (Buenos Aires, Argentina)

3. El capote

By Nikolái Gógol Compañía Teatro Milagros Adaptation Paola Giannini Design Aline Kuppenheim Mise en scène April 21 2007, Centro Mori

4. La amante fascista

Playwriting Alejandro Moreno Direction Víctor Carrasco Mise en scène September 23 2010, Centro Cultural Matucana 100

5. Tratando de hacer una obra que cambie el mundo

Compañía La Re-sentida Direction Marco Layera Mise en scène November 5 2010, Centro GAM

6. Velorio chileno

By Sergio Vodanovic Adaptation and production Cristián Plana Mise en scène May 11 2012, Teatro Universidad Mayor, cycle Theatre Today

7. Bienvenido a casa

Collective creation of the team and the director (Uruguay) Direction Roberto Suárez Mise en scène August 9 2012, La Gringa Teatro (Montevideo, Uruguay)

8. La grabación

Playwriting Rafael Gumucio Direction Álvaro Viguera Mise en scène October 11 2013, Centro GAM

Other Co-Productions

"In Santiago of Chile I have always experienced a great curiosity, generosity and even hunger for artistic dialogue. It is obvious they do not suffer from what is known as 'sensation of self satisfaction', a sensation which has absolutely invaded Europe". **Jan Fabre**, director, play writer and choreographery.

A successful theatre never takes distance from the human being and his problems. I am not saying it has to be realistic or costumbrist, but must have to do with all that is gravitating in society instead of whatever you want to praise people". Gustavo Meza, director.

1. Violeta al centro de la injusticia

Playwriting based on Angel Parra' Violeta se fue a los cielos Direction Rodrigo Pérez Mise en scène July 17 2008, Carpa Circo del Mundo, Lo Prado

2. Diciembre

Compañía Teatro en el Blanco Direction and playwriting Guillermo Calderón Mise en scène October 23 2008, Theatre International Festival of Cadiz (Cadiz, Spain)

3. El país de Jauja

Playwriting based on Kestutis Kasparavicius narration Direction Horacio Videla Mise en scène January 4 2009, Las Condes, Santiago a Mil International Festival

4. Las pesadillas de Tony Travolta

Compañía La Gran Reyneta Playwriting and direction Jean-Luc Courcoult Mise en scène January 6 2009, Plaza de la Constitución, Santiago a Mil International Festival

5. La orgía de la tolerancia

Playwriting Miet Martens Direction Jan Fabre Mise en scène January 14 2009, Museum of Contemporary Arts, Santiago a Mil International Festival

6. ...Como el musguito en la piedra, ay sí, sí, sí...

Direction y choreography Pina Bausch (Germany) Mise en scène June 12 2009, Tanztheater Wuppertal (Wuppertal, Germany)

7. Lo crudo, lo cocido, lo podrido

By Marco Antonio de la Parra Direction Gustavo Meza Mise en scène January 3 2010, Theatre UC, Santiago a Mil International Festival – 200 Years of Chilean Theatre

8. Malasangre o las mil y una noches del poeta

Compañía Teatro del Silencio General direction Mauricio Celedón Mise en scène January 2010, Plaza de la Constitución, Santiago a Mil International Festival – 200 Years of Chilean Theatre

9. Cinema Utoppia

Compañía Teatro Fin de Siglo Playwriting and direction Ramón Griffero Mise en scène January 3 2010, Sala Antonio Varas, Santiago a Mil International Festival – 200 Years of Chilean Theatre

10. Entre gallos y medianoche

By Carlos Cariola Direction Ramón Núñez Mise en scène January 5 2010, Mori Parque Arauco, Santiago a Mil International Festival – 200 Years of Chilean Theatre

11. Ernesto

Compañía Teatro de Chile Based on Ernesto by Rafael Minvielle Playwriting Manuela Infante and Teatro de Chile Direction Manuela Infante Mise en scène January 5 2010, Sala Sergio Aguirre, Santiago a Mil International Festival – 200 Years of Chilean Theatre

12. Los que van quedando en el camino

Playwriting Isidora Aguirre Direction Guillermo Calderón Mise en scène January 6 2010, Ex Congreso Nacional, Santiago a Mil International Festival – 200 Years of Chilean Theatre

13. Lindo país esquina con vista al mar

Collective creation of
Teatro Ictus
Based on tellings of Marco
Antonio de la Parra, Jorge
Gajardo and Darío Osses
Direction Nissim Sharim
Mise en scène January 6 2010,
Sala La Comedia, Teatro Ictus,
Santiago a MI International
Festival – 200 Years of Chilean
Theatre

14. Moscas sobre el mármol

Playwriting Luis Alberto
Heiremans
Direction Alejandro Castillo
Mise en scène January 7 2010,
Capilla Las Verónicas, Santiago
a Mil International Festival – 200
Years of Chilean Theatre

15. Hechos consumados

Playwriting Juan Radrigán Direction Alfredo Castro Mise en scène January 7 2010, Teatro La Memoria, Santiago a Mil International Festival – 200 Years of Chilean Theatre

vvvv

16. Topografía de un desnudo

Playwriting Jorge Díaz Direction Alexis Moreno Mise en scène January 8 2010, Sala Agustín Siré, Santiago a Mil International Festival – 200 Years of Chilean Theatre

17. Los payasos de la esperanza

Playwriting Taller de Investigación Teatral (TIT) rewritten by Tristitia Teatro Direction Mauricio Pesutic Mise-en-scène January 9 2010, Teatro Regional del Maule, International Festival Santiago a Mil – 200 Years of Chilean Theatre

18. El coordinador

Playwriting Benjamín Galemiri Direction Alejandro Goic Mise en scène January 10 2010, Theatre UC, International Festival Santiago a Mil – 200 Years Chilean Theatre

19. Historia de la sangre

Playwriting Francesca Lombardo, Rodrigo Pérez and Alfredo Castro Direction Alfredo Castro Mise en scène March 25 2010,

Mise en scène March 25 2010, Teatro La Memoria, International Festival Santiago a Mil – 200 Years of Chilean Theatre

20. Buchettino

Direction Chiara Guidi (Italy) Scenographic design Romeo Castellucci Mise en scène May 29 2010, Espacio Matta, La Granja

21. Amledi, el tonto

Playwriting and direction Raúl Ruiz Mise en scène january 4 2011, Teatro Municipal Las Condes, International Festival Santiago a Mil

22. Cuando el río suena...

Compañía Teatro de los Sentidos (Colombia) Playwriting Enrique Vargas and Gabriella Salvaterra Direction Enrique Vargas Mise en scène January 6 2011, Museum of Contemporary Arts, International Festival Santiago a Mil

23. Santiago 2011: diario físico de un viaje

Playwriting and direction Virgilio Sieni (Italy) Mise en scène Jabuary 17 2011, Plaza de Armas, International Festival Santiago a Mil

24. Cierva

Company Black Door (EE.UU.) Playwriting Trista Baldwin Direction Constanza Brieba Mise en scène January 19 2011, Theatre UC, International Festival Santiago a Mil

25. Loros negros

Playwriting
Alejandro Moreno
Direction Manuela Infante
Mise en scène April 9 2011,
Teatro de la Palabra,
cycle Theatre Today

26. Berlín no es tuyo

Playwriting Alejandro Moreno Direction Juan Pablo Peragallo Mise en scène April 14 2011, Teatro de la Palabra, cycle Theatre Today

27. El amor es un francotirador

Playwriting Lola Arias Direction Néstor Cantillana Mise en scène April 29 2011, Theatre UC, cycle Theatre Today

28. Discurso de un hombre decente

Compañía Mapa Teatro (Colombia) Idea, playwriting and direction Heidi y Rolf Abderhalden Mise en scène December 7 2011, Kaaitheater, Spoken Word Festival (Brussels, Belgium)

29. Villa Fuenteovejuna

Compañía Teatro Camino
Author and directionPaula Aros
in collaboration with
Héctor Noguera
Mise en scène January 4 2012,
Plaza Garín Quinta Normal,
International Festival
Santiago a Mil

30. Cerca de Moscú

Re-writing Pablo Paredes Direction Paulina García Mise-en-scène January 8 2013, Museum of Contemporary Arts Quinta Normal, International Festival Santiago a Mil

31. Desplazamiento del Palacio de La Moneda

Project Roger Bernat and community groups (Spain-Chile) Co-creators Txalo Toloza and Juan Navarro Mise en scène January 14 2014, Palacio de La Moneda, International Festival Santiago a Mil

Access

In the context of its different projects, Teatro a Mil Foundation approaches with high quality performances all Chilean neighborhoods, giving priority to those usually lacking scenic arts offers during the year. In doing so, the Foundation contributes to geographic and socio economic decentralization of access to culture.

Other means of access are made possible through policies offering free of charge presentations to the audiences, generating agreements to the purchase of cheaper tickets, and developing special programs for socially vulnerable groups.

Some associated projects

Teatro a Mil Tours with free of charge presentations in six regions of Chile.

Cycle Theatre Chilean Way with free of charge presentations in 20 communities of the Metropolitan Region.

Mass concerts in different cities of the country.

Formation

During the last three years, Teatro a Mil Foundation has centered its tasks on the deepening of a line of work oriented towards the audiences and artists formation. The development of new forms of approaching the people and the generation of interactive resorts have become fundamental instances for the development of new audiences and the strengthening of audiences already conquered. Under these criteria, all projects envisage more opportunities of exchange and learning, an instance where participants can think collectively, live experiences, question and be questioned.

Concerning the formation of scenic arts students and artists with previous experience, in the frame of each project, masterful lectures and workshops for actors, dancers and theatre designers among others are implemented. Besides, Teatro a Mil Foundation is concerned with the development of formative projects jointly with national and international cultural institutions.

Some associated projects

The Activities of the Scenic Laboratory of Santiago a Mil International Festival are: Royal Court Theatre Dramatic Workshop in Chile.

Presentations of **Buchettino** in the context of the Lee Chile Lee program.

Internationalization

A Teatro a Mil Foundation permanent task is the opening of new exit paths for the Latin American scenic arts. Since the planning of tours until the last day of presentations in the target country, the foundation's team gives support to the companies during its international experiences. This activity is possible thanks to the close relationship between the foundation and producers and directors of all world's important theatres and festivals.

To give support to this interaction Programmers Week has been created, today known as Platea. This is an International Festival Santiago a Mil activity which gathers around 200 programmers to watch theatre, dance and music of Chilean and Latin American creators. Over the years, this meeting has become a great opportunity of visibility and internationalization of our contemporary scenic arts.

Some associated projects

Platea week of activities during the International Festival Santiago a Mil.

Chilean works at international festivals.

Theatre Seasons of Chilean companies abroad.

International agreements signed with different public instances.

Main international festivals

The following are the most important festivals where Teatro a Mil Foundation has presented Latin American scenic arts

CANADA

Festival TransAmériques Montreal **Luminato Festival**

Toronto

UNITED STATES

Under the Radar Nueva York **REDCAT** Los Ángeles

MEXICO

Festival Cervantino

Guanaiuato

COLOMBIA

Festival Iberoamericano de Teatro de Bogotá Bogotá

BRASIL

Festival MIRADA

Santos

Festival Internacional de Teatro de São José do Rio Preto São José do Rio Preto

Cena Contemporanea

Brasilia

ARGENTINA

Festival Internacional de Teatro de Buenos Aires **Buenos Aires**

FRANCE

Festival d'Avignon

Festival d'Automne à Paris

Paríc

Festival Sens Interdits

Lvon

Festival International de Théâtre

de Rue d'Aurillac Aurillac

Festival Les Translatines

Bayona

SPAIN

Festival Iberoamericano de Cádiz

Cádiz

Festival Grec Barcelona

Festival Temporada Alta

Girona

Fira Tàrrega

Tàrrega

PORTUGAL

Festival Próximo Futuro de Fundación Gulbenkian Lishoa

UNITED KINGDOM

LIFT Festival

Londres

Edinburgh International Festival

Edimburgo

BELGIUM

Festival de Liège

Lieja

GERMANY

Festival Theaterformen

Düsseldorf Festival

Duseldorf

AUSTRIA

Wiener Festwochen

Viena

POLAND

Dialog Festival

Varsovia

RUSSIA

Chekhov International Theatre Festival

Moscú

International Seasons

Teatro a Mil Foundation has organized seasons of Chilean theatre abroad

BUENOS AIRES

Ciclo de Teatro

Contemporáneo Chileno

Teatro Sarmiento,

Teatro 25 de Mayo and Sala Muiño

October 2011

Neva

Loros negros

Tratando de hacer una obra que cambie el mundo

SAO PAULO

Ciclo Ocupação Mirada

Centro Cultural

SESC SP Belenzinho November-December 2011

Loros negros

Tratando de hacer una obra

que cambie el mundo . La amante fascista

Comida alemana

PARIS

Ciclo de Teatro Chileno

Théâtre de la Ville

May-October 2012

Sobre la cuerda floja

Tratando de hacer una obra que cambie el mundo

, Villa+Discurso

BUENOS AIRES

Ciclo de Teatro

Contemporáneo Chileno

Teatro Sarmiento

October 2012

Niñas Araña

Sobre la cuerda floja

El año en que nací

SANTOS

Foco Chile - Festival Mirada

September 2014

La imaginación del futuro

La reunión

Castigo

El hombre venido de

ninguna parte

Historia de amor

(See details in page 92)

International Agreements

To promote cultural exchanges between Chile and other countries, Teatro a Mil Foundation has generated different agreements with institutions dedicated to the promotion of the arts.

ARGENTINA

Ministerio de Cultura y Turismo del Gobierno de la Ciudad de Buenos Aires

Protocol of Cultural Collaboration for the theatrical exchange between Argentina and Chile September 2011

MEXICO

Consejo Estatal para la Cultura y las Artes de Puebla

Agreement to facilitate the cultural cooperation between both entities from México and Chile March 2012

BRASIL

Servicio Social de Comercio de Sao Paulo (SESCSP)

Protocol of Collaboration for the dialog between Brazil and Chile scenic arts January 2012

PERÚ

Ministerio de Cultura de Perú

Agreement of cooperation and cultural exchange between Peru and Chile
January 2013

ITALIA

Teatro Público Apuliés

Agreement of collaboration to the promotion of Chilean scenic arts presence in Italy March 2014

CHINA

International Festival of the Arts, Shangai

Alliance to facilitate de circulation of events from China and Chile January 2014

Symbology

International Festivals

International Seasons

International Agreements

PROJECTS AND OUTSTANDING FACTS

After a cultural silence imposed by the dictatorship, at the beginning of the nineties, arts in Chile initiated a reformulation process. In the case of theatre and during the eighties, even if management efforts were unfocused and insufficient, there was a considerable production. The public information about what was happening was very poor.

Having in mind the creation of a new space for scenic arts, theatre managers Carmen Romero and Evelyn Campbell decided to give birth to Teatro a Mil, an exhibition presented at the Cultural Center Estación Mapocho, recently recovered. The programming included plays from Teatro La Memoria, Teatro del Silencio and La Troppa companies.

As time passed, the festival took roots as a strong initiative, attractive and waited by the public, as was reflected through the growing success of this festival which since 2006 was known as International Festival Santiago a Mil.

This consolidation demanded the creation of the Teatro a Mil Foundation, to be in charge of the organization of the festival. In 2004 this non profitable institution was created having in mind the recovery of the public spaces, the improvement of the access to culture, the strengthening of our scenic arts and its visibility in Chile and world wide.

In addition to the organization of the International Festival Santiago a Mil, the foundation has created and developed important long-range projects as the Cycle Theatre Today, the extension of the Buenos Aires International Festival in Chile and national and international tours. In association with these activities Teatro a Mil Foundation has developed a catalogue of works for their promotion at national and international levels; it has also strengthened the platform called Platea, the main means of the scenic arts marketing in Chile.

Following, we remember the main Teatro a Mil Foundation projects and facts during these 10 years of existence.

"The invitation to the creation of this play was for all of us, for Pina, for the dancers and for me an instance of great joy. It was a unique experience. Not many times people have offered us their friendship in such an open way as they did in Chile".

Peter Pabst, director Tanztheater Wüpperthal (Germany).

Two hundred years of Chilean Theatre

In 2010 the foundation coproduced 12 new plays related to the history of the Chilean Theatre. The plays were presented at the International Festival Santiago a Mil to commemorate the Bicentennial of Chile. In September, some of these plays made a tour through the Metropolitan Region as part of the cycle Theatre Chilean Way.

Photo: Lindo país esquina con vista al mar – 2010

Made in Chile

On July 30 2010 the foundation organized this concert in the Teatro Grande of Pompeii with two thousand persons. On the stage were the Orquesta del Teatro di San Carlo of Naples and the Chilean singers and composers Claudia Acuña, Beto Cuevas, Jorge González, Denisse Malebrán, Francisca Valenzuela and Inti-Illimani Historic.

PROJECTS 2014

International Festival Santiago a Mil 2014

From January 3 to 19. The subject of the year was #AMOELTEATRO. This version had the participation of 20 countries presenting more than 60 theatre, dance and music events. The festival organized regional extensions to Arica and Parinacota, Tarapacá, Antofagasta, Valparaíso, Libertador Bernardo O'Higgins and Bío-Bío. Here, the protagonist was the street theatre. The programming was centered in Latin American companies. Concerning the national theatre, the Cycle Regions of the Center was organized with the representation in the capital city of plays from Valparaíso and Concepción; it has also organized retrospectives of Teatrocinema and Viaje Inmóvil. As in previous years, the music was present with the cycle Tocatas a Mil. The Scenic Laboratory had more than 60 activities as conversations, workshops and training activities for the public and the artists. Platea 14, known before as Programmers' Week, gathered 108 international programmers, 33 Chilean and 14 watchers. More than 500 thousand spectators have been part of this chapter of the festival.

Presents Minera Escondida – Operated through BHP Billiton
Organize Teatro a Mil Foundation
Project under protection of Cultural Donation Law – CNCA

Photo: Opening night - 2014

Theatre Today 2014v

The fourth version of this cycle of contemporary Chilean theatre presented six activities from May 2 to August 23 and two of them were premières. This cycle started with the première in Teatro del Puente of *Safari para divorciadas* of the ensemble Los Contadores Auditores. Afterwards came the encores of Lola Arias *El año en que nací* in Centro GAM, *Un poco invisible* of the Maleza group in Teatro UC, Rafael Gumucio's *La grabación*, in Centro GAM and *La imaginación del futuro* of Compañía Teatro La Re-sentida, in Teatro Municipal of San Joaquín. The cycle ended with Cristián Plana's première *Paso del norte* in Teatro La Memoria.

Presents Teatro a Mil Foundation

Photo: Paso del norte - 2014h

Projects 2014 67

Cirkopolis

The last Cirque Éloize performance combines circus, dance and theatre and carry them to a city apparently severe and imposing with giant machinery and dark vestibules symbolizing a mechanism crashing individuality. With an original musical composition and video projections, 12 acrobats and multidisciplinary artists revolt themselves against monotony, challenging the boundaries of the city-factory through the presentation of 11 acrobatic disciplines: twisting, Cyr wheel, diabolo, aerial straps, cord, hand to hand, Chinese pole, German wheel, scale, trapeze and banquine. Since its première, in 2012, this performance directed by Dave St-Pierre and Jeannot Painchaud has made presentations in 12 cities from seven countries, with more than 50 representations having more than 40 thousand spectators. Cirkopolis was awarded with the Drama Desk Awards 2014 to the Unique Theatre Experience.

Presents Banco Edwards | Citi and Teatro a Mil Foundation

Photo: Cirkopolis 2014

Shakespeare 450

This 2014 is the 450 anniversary of the birth of William Shakespeare, the greatest poet and play writer of all times who inspired operas, concerts, ballets, novels, films and every kind of artistic manifestation. On November 2014 Shakespeare 450 was a unique experience in Chile to appreciate his creations through different disciplines. Presentations in Santiago and Antofagasta of the successful Hamlet version from the Shakespeare Globe Theatre, as well as two great concerts of Tchaikovsky and Prokofiev versions of Romeo and Juliette. Yorick, a story of Hamlet will be presented in several towns of Antofagasta and Tarapacá. This is the new theatre project that will travel along Chile with Francisco Reyes as the narrator. It will also be a performance-conference linking the Shakespeare works with the cosmos movements and a lecture about the author. This activity will be performed by the Director of the Shakespeare Globe Theatre. Thousands of spectators from North and Central Chile celebrate the anniversary of this great author of universal playwriting.

Presents Minera Escondida – Operated through BHP Billiton and BHP Billiton Pampa Norte – Cerro Colorado Organize Teatro a Mil Foundation Project under protection of Cultural Donation Law – CNCA

Photo: Hamlet - 2014

Projects 2014 69

Teatro a Mil Tour

Teatro a Mil Foundation will celebrate its first decade with the Teatro a Mil Tour bringing nine successful presentations from Santiago to16 cities of the country. These presentations are oriented towards a multifaceted family and young audiences, aiming to the generation of future audiences for Chilean theatre.

The tour will start on September 17 in Vicuña with La Gran Reyneta Company' *El hombre venido de ninguna parte*; afterwards, will travel to Coquimbo, Valparaíso, Libertador Bernardo O'Higgins, La Araucanía, Los Lagos y Los Ríos regions, with the end of the presentations by November 24. All this plays are free of charge. Besides *El hombre venido de ninguna parte*, the programmed plays are: *Afrochileno*, directed by Francisco Sánchez; *El capote* y *Sobre la cuerda floja*, directed by Aline Kuppenheim; *Escuela*, by Guillermo Calderón; *Gladys*, by Elisa Zulueta; *La grabación*, directed by Álvaro Viguera; *Maleza*, by Muriel Miranda and Hugo Covarrubias, and *Otelo* by Jaime Lorca, Teresita lacbobelli and Christian Ortega.

Presents Teatro a Mil Foundation
With the sponsorship of the Department of Presidential Subventions

Photo: Sobre la cuerda floja – 2012

United States

El año en que nací Lola Arias January 8-11 Under the radar, New York January 17-19o Live Arts, Philadelphia January 23-26 MCA, Chicago January 30-31 Walker Art Center, Minneapolis

Mexico

El capote Teatro Milagros May 15-16 Festival de México DF May 18 University of Guadalajara, Guadalajara

Historia de amor Teatrocinema October 25-26 Festival Internacional Cervantino, Guanajuato

Uruguay

La reunión Teatro en el Blanco February 7-9 Teatro Sala Verdi, Montevideo

Colombia

Historia de amor Teatrocinema April 4-7 Ibero American Theatre Festival of Bogotá Bogotá

Brasil

La reunión Teatro en el Blanco September 6-7 Festival MIRADA, Santos

Escuela Guillermo Calderón March 14-15 Festival MIT, Sao Paulo

El hombre venido de ninguna parte

La Gran Reyneta March 25-27 International Festival of Curitiba, Curitiba

La imaginación del futuro Teatro La Re-sentida September 4-5 Festival MIRADA, Santos

Castigo Cristián Plana September 11-12 Festival MIRADA, Santos

Projects 2014 71

Portugal

Spain

La reunión Teatro en el Blanco September 12-14 Festival Próximo Futuro, Lisbon September 17 Festival Próximo Futuro, Loule

Escuela Guillermo Calderón March 14-15 Festival MIT, Sao Paulo September 6-8 Festival Próximo Futuro, Lisbon September 11 Festival Próximo Futuro,Loule

Belgium

El capote
Teatro Milagros
May 3 Teatro LAVA, Valladolid
May 7 Teatro Principal de
Zamora, Zamora
May 9 Teatro Principal de Burgos,
Burgos

Sobre la cuerda floja
Teatro Milagros
May 4 Teatro LAVA, Valladolid
May 8 Teatro Principal de
Zamora, Zamora
May 10 Teatro Principal de
Burgos, Burgos
May 11 Miranda de Ebro

Italy

La imaginación del futuro Teatro La Re-sentida December 15-20 Antwerp Festival, Antwerp

La imaginación del futuro Teatro La Re-sentida July 11-12 Santarcangelo Festival, Santarcangelo

France

Tratando de hacer una obra que cambie el mundo Teatro La Re-sentida October 2-19 Nouveau Théâtre de Montreuil, Paris November 7-8 Théâtre Paul Éluard, Paris November 19 Théâtre d'Arras, Arras November 25 Les Treize Arches, Brive November 28 La Rampe, Échirolles

La imaginación del futuro Teatro La Re-sentida July 17-24 Festival d'Avignon, Avignon November 12-13 Théâtre La Vignette, Montpellier November 18 L'Hippodrome, Douai November 22 Théâtre Jean-Vilar, Vitry-sur-Seine December 3-11 Festival d'Automne à Paris, Paris

United Kingdom

El año en que nací Lola Arias June 24-26 Lift festival, London

Germany

El año en que nací Lola Arias June 18-19 Festival Theaterformen, Braunschweig

Escuela

Guillermo Calderón May 30-3 Theater der Welt, Mannheim

Tratando de hacer una obra que cambie el mundo Teatro La Re-sentida April 9-10 Schaubühne am Lehniner Platz, Berlin

Zoo

Teatro de Chile June 1-2 Theater der Welt, Mannheim July 8-9 Foreign Affairs, Berlin

Grecia

Escuela
Guillermo Calderón
November 19-20 Festival
Transitions 1, Athens

Projects 2014 73

NEW DEVELOPMENTS

In these 10 years of trajectory, Teatro a Mil Foundation is permanently looking to the future and innovating new developments which make possible the deepening and improvement of its work. The institutional teams assume this challenge together with its activities directly linked with the foundations' projects.

Education and community

To develop audiences and development projects, Teatro a Mil Foundation created in 2013 the area of Education and Community for the accomplishment of the parallel activities of each project and for a direct relationship with public and community organizations. Since January 2014, the International Festival Santiago a Mil parallel activities, previously called Special Events, became the Scenic Laboratory and was associated to an own corporative image. The first City and Culture International Seminar was implemented.

Portal Teatro a Mil Foundation

As a mean of the collection of huge quantities of subjects associated to Teatro a Mil Foundation and to become a relevant interlocutor in front of the public concerning the scenic arts, on September 2014 was implemented a new web page: www.fundacionteatroamil.cl. This portal contains a billboard of scenic arts and discounts to see dance and theatre in Santiago. In Cultural Pulse, reports, interviews, news, columns and critics on scenic arts in Chile and abroad can be read. Besides, it will make possible a total access to all foundation' projects, among them, the International Festival Santiago a Mil.

Channel Teatro a Mil Foundation

For the promotion of the foundation's audio-visual contents, the Channel Teatro a Mil Foundation is now in its first stage of development. It will be installed in www. youtube.com, with a permanent link to www.fundacionteatroamil.cl. This channel will concentrate the valuable archive materials existing in the foundation, as well as new materials of public interest related to the projects' contents.

Platea

Since 2014, the Foundation' International Matters team renamed as Platea its formerly Programmers' Week, also defining its own corporative image, giving to this platform a role of complex activity and big significance in the context of the Santiago a Mil International Festival. In doing so, it established a previous and post in the work done with Chilean and international programmers

Theatre Ticket Selling

It is the first ticket selling place dedicated in a 100% to scenic arts in Chile. This space was created for the public access to a new buying experience assisted by expert scenic arts sellers with wide information on available theatre and dance spectacles. All year long, Theatre Ticket Selling will be a space for the purchase of tickets, exchange of season tickets and search of information about presentations of Teatro a Mil Foundation and Teatro UC, its first partner in this initiative.

New developments 75

SCOPE

Live audiences are the target of scenic arts. In this sense the Teatro a Mil Foundation projects have an evident scope reflected in the amount of persons coming to each theatrical presentation, concert or educational activity.

Unfortunately, in the cultural field resources are always scarce for the development of permanent measuring tools of its economic impact and the scope of the foundation activities. Of course, this is one of our main challenges facing the next 20 years. Nevertheless, in 2012 and in the context of Santiago a Mil International Festival we achieved a feedback survey developed by a sample of over 1.680 cases.

Regarding the question of which concepts define better the Santiago a Mil International Festival, the answers of the audience emphasized its diversity, liberty and excellence. These are the prevailing attributes for their attendance to the festival. In fact, according to the same survey, 11% assists since its beginning, in 1994, and 27% do so since the last four years.

The presence of Teatro a Mil Foundation and its projects throughout the social networks is a relevant subject in the work done by the communications team. This virtual accessibility constitutes a multiplier of the live experiences, making possible an approach to each project artistic offers for more people from different latitudes.

Assistants Santiago a Mil International Festival 2004 - 2014

TOTAL

8.741.300

Each year More than **900** artists **1.600** press releases

Teatro a mil Foundation assistants

2010	2011	2012
Gira Teatro a Mil 40.000	7.000	Teatro Hoy 10.100
Gira Teatro a la Chilena	Teatro Hoy 11.500	Gira Teatro a Mil 22.000
Concierto Teatro di San Carlo de Nápoles 32.450	Festival Internacional de Buenos Aires en Chile 3.000 Concierto para Violeta 55.000	Concierto Noviembre suena a Gospel 19.000
2013		2014
Teatro Hoy 10.600	Concierto Tanguería	7.700
40 años del Golpe 3.000	Gira Metropolitana Teatral	Cirkopolis 11.000
Festival Internacional de Buenos Aires en Chile 6.400	Preparatio Mortis y Forever Young 2.700	

TOTAL

284.250

Scope 77

Collaboration networks

During the last ten years, Teatro a Mil Foundation network has been constructing a complex and wide collaboration network involving cultural or not cultural public and private agents from Chile and abroad. The permanent feeding of this network is a task assumed by the Foundation as a vital factor in order to make new projects possible.

STAGES	63	UNIVERSITIES AND PROFESSIONAL INSTITUTES	22	BILATERAL INSTITUTES	6
CENTERS AND CULTURAL SPACES	20	EDUCATIONAL INSTITUTIONS	7	INTERNATIONAL CULTURAL ORGANIZATIONS	30
NON SCENIC SPACES	33	SCHOOLS	8	INTERNATIONAL PUBLIC ORGANIZATIONS	6
MUNICIPALITIES	77	CIVIC AND CULTURAL ENTITIES	45	ASSOCIATED MEANS	25
PUBLIC ORGANIZATIONS	27	EMBASSIES AND CONSULATES	37	PRIVED ENTERPRISES	63
CULTURAL CORPORATIONS	10				

Details in page 94

Teatro a Mil Foundation followers

Santiago a Mil followers

Visits

During the first three days of the Santiago a Mil International Festival, the web page received more than one million visits.

TOTAL

1 MILLÓN

"Google is more powerful than TV networks or record industry".

Néstor García Canclini.

#LABescénico

Scope 79

MANAGEMENT MODEL

As time goes by and from the acquired experience, the Foundation has generated a unique management and financing model sustained on two main bases: a network cooperation work and a system of mixed financing.

Network cooperation work

The collaborative work with different actors from the cultural, industrial and communicational world is essential to foster high complexity projects.

Venues and cultural centers

The foundation does not own its venues and for this reason must work closely associated with other spaces for the programming of regional events around the country. In the case of national plays, this relationship starts by contacting venues and cultural centers with other companies. Both parts arrive to an agreement concerning the total tickets selling distribution once discounted the percentage due to the author's rights. In general terms, a 60% goes to the Festival, and a 40% to the venue.

During the development of Santiago a Mil International Festival, the selling of international plays tickets leaves to the foundation an income of around a 5% of the total costs.

For the productions, co-productions and performances programmed abroad by the Teatro a Mil Foundation management, to cover the expenses the institution receives a 20% of the presentation price and an 80% is collected by the companies.

Companies and artists

The relations with artists and companies are essential for planning each project programming. Teatro a Mil Foundation collaborates with management and human resources, two elements that can hardly be funded by national creators.

In the case of national artists, the earnings resulting from the ticket selling is completely shared between them and the venue in a percentage previously agreed by both parts.

Management model 81

As the Chilean artists cannot finance themselves through ticket selling, because even with a full audience the earnings are not enough, during the Santiago a Mil International Festival 2014 the foundation offered an amount of money to selected Chilean plays, making possible a minimal independence from the ticket selling.

Suppliers

Also, in the context of network cooperation, Teatro a Mil Foundation privileges the work with high quality suppliers offering preferential fares, making possible the adjustment to each project budget.

Media

For all the projects, the foundation makes alliances with mass communication media to have publicity for the events through an exchange system which benefits the media. In doing so, this sometimes implies special treatment conditions for the coverage of the journalistic teams. The Teatro a Mil Foundation most frequent media partners are TVN, newspaper La Tercera, Radio Bio-Bio and Litoralpress. Besides, other media have participated in specific projects. All of them are fundamental in the foundation work, being the principal platform in order to reach massive and specific audiences.

Model of mixed financing

There is no permanent financing from the State, and for this reason Teatro a Mil Foundation has created a model of financing from the public and private sectors, creating a synergy that each year makes possible the attainment of the projects.

Public funds

Culture and Arts National Council (CNCA)

By means of the Nations' Budgeting Law and with contributions from "Ventanilla Abierta" and "Fondos Cultura" the foundation receives an annual grant. This institution is fundamental for its collaboration in specific projects.

Presidency of the Republic and National Fund for Regional Development

Some regional projects and big projects, as was the case of the presentation of *La pequeña gigante* in the context of the Bicentennial Commemoration have been possible thanks to the economic contribution from the Presidency and - in two occasions- to the Metropolitan Region' National Fund for Regional Development. These projects help in the process of decentralizing the access to culture.

Municipalities and regional governments

Throughout the year, the Foundation offers a cultural programming of excellence for all the country communes. In doing so, the scenic arts can be offered to greater amounts of public. Some municipalities give support to the projects through their own cultural spaces, as Teatro Municipal of Las Condes in the case of the two versions of the Buenos Aires International Festival in Chile and Cirque Éloize' *Rain*.

Cultural Centers

The Foundation offers to these spaces a cultural programming of excellence. These venues, due to their self-financing mission, are constantly looking for independent cultural projects. Among them could be mentioned the GAM Center, which has been the official central offices for Santiago a Mil International Festival during five years.

Ministry of Foreign Affairs

Teatro a Mil Foundation applies to the Cultural Affairs Direction contests for the co-financing of specific projects oriented towards the Chilean theatre internationalization.

Management model 83

International governments and international cooperation agencies

Foreign governments and other countries agencies make possible the presentation of international events in Chile. Likewise, the work with these organisms makes possible for Teatro a Mil Foundation the presentation of national creations abroad and their international financing. The counterparts of the foundation agreements, as the Buenos Aires City Ministry of Culture, are clue associates in the management of many projects.

Public-private funds

Law for Cultural Donations

Through this law, the enterprises donate resources for cultural projects in exchange for a 50% reduction in their payment of taxes. From the resources received, a 50% comes from the contribution of the State –as it is not receiving the taxes- and the other 50% constitute the enterprises contribution.

Private funds

Big sponsors

These are big enterprises which have faith in the foundation project and contribute since the beginning of the Santiago a Mil International Festival: theatre tours across the country, the extension of the Buenos Aires International Festival in Chile and important concerts. These contributions are mostly under the support of the Cultural Donations Law.

Under this Law, since 2001 Minera Escondida (operated by BHP Billinton) and BHP Pampa Norte-Cerro Colorado give support to the Santiago a Mil International Festival in the capital city and in the Northern region. They continuously endorse the festival's activities as an expression of their strong compromise with the presentation of important events offered to wide sectors of the population. Since 2007, Minera Escondida presents Antofagasta a Mil, and from 2008 BHP Pampa Norte-Cerro Colorado has made the same with Iquique a Mil. Between 2010 and 2013, thanks to their support the foundation has organized unique international concerts in Iquique, Antofagasta and Santiago, all absolutely free of charge.

Medium size sponsors

They are big and medium size enterprises which provide support to specific projects organized by Teatro a Mil Foundation. With these enterprises, mutual alliances have been created and a bigger interest in supporting the cultural activity in Chile has been developed. In the last years specific projects developed by the foundation have been incorporated in alliance with the Banco Edwards/City, Cencosud and Master Card. Other enterprises such as Movistar, Entel and CorpBanca also gave support to the foundation for specific projects along these ten years.

Associated media

The journalistic teams of National Television of Chile, La Tercera, Radio Bio-Bio, Metro of Santiago and Litoralpress have made possible the promotion and spread of subjects related to the projects. Other media like radios Cooperativa, AND and El Mercurio have supported the foundation's projects through its life.

Instead of paying for publicity, Teatro a Mil Foundation creates exchange agreements with different media for the promotion of the events in order to achieve by these means massive and specific audiences.

Tickets sale

From all the international events presented by Teatro a Mil Foundation having ticket sale, the foundation takes a percentage of the total sales.

Management model 85

THE FOUNDATION IN NUMBERS

Productions and co-productions

The foundation has participated in different production and co-production projects in order to encourage the creation of new national and international theatrical events considered to be an incentive to the development of Chilean contemporary scenic arts, to the multiplication of the Chilean scenic arts distribution inside the national and international circuits, to the generation of new audiences and to the spread of the prevailing subjects concerning the contemporary society.

Since 2005 and up to March 2014, Teatro a Mil Foundation has sponsored productions and co-productions with a contribution of Chilean pesos \$966.478.000. 2010 was the year when a 33% of the total incomes were invested mainly to the reinstatement of 12 plays dedicated to celebrate the 200 years of Chilean theatre.

Amount of productions and co-productions per year

2005	1	2008	1	2009	6
2010	16	2011	6	2012	9
2013	8	2014	1		

TOTAL

48

International tours

During its ten years of life, Teatro a Mil Foundation has taken Chilean and Latin American productions and co-productions to 34 countries, presenting a total of 368 representations with incomes of Chilean pesos \$580.077.000. From this total amount once deducted the copyright, the foundation takes a 20% to the tours' production expenses. The remaining amount is received by the companies.

Contributions of productions and co-productions per year

2005	29.738	2008	33.000	2009	211.230
2010	337.266	2011	127.613	2012	138.438
2013	86.193	2014 January-Mar	3.000		

TOTAL

966.478

Investment expressed in thousand pesos

Origin of incomes

Concerning the incomes perceived by the foundation, between 2005 and 2013 they are equal to an added amount of Chilean pesos \$22.515.596.000 coming from five types of contributions, being the public ones and the donations the most important. An 8% of the incomes originate on the tickets sales.

Destination of the incomes

From 2005 to 2013 the foundation assigned an 89% of its incomes to the financing of the artistic costs and production of the projects, rising to Chilean pesos \$21.792.719.000. The artistic costs (35% of the total costs) include the payments made to the artists. The artistic receipts costs (35%) include the staging costs, including scenery, lightening, sound and other services. Logistics (20%) include the transportation costs, lodging, feeding, freight costs to move the plays through the country and abroad. Finally, the organization general costs (10%) are all the items related to the foundation functioning, including wages, social laws, rents, office expenses and others.

History of juries

Comes from page 12

2014

Selection 2013

Paulina Urrutia / Actress Alejandra Costamagna / Writer Juan Pablo Peragallo / Actor Claudio Santana / Actor and director Ricardo Balic / Actor

Selection Emergents

Eduardo Guerrero / Doctor in Spanish Philology Pamela López / Actress Iván Parra / Actor Tomás Espinosa / Actor Carmen Mera / Journalist

Selection Family and Street Theatre

Elvira López / Actress Paola Giannini / Actress Daniel Gallo / Actor

Selección Dance

Selección Dance Elías Cohen / Choreographer Andrés Grumann / Doctor in Philosophy Sonia Araus / Choreographer

2013

Selection 2012

María Paz Grandjean / Actress Nona Fernández / Actress

León Cohen / Psychiatrist Mauricio Barría / Play writer Andrea Jeftanovic / Essayist Carmen Mera / Journalist

Selection Emergents

Pablo Paredes / Play writer Omar Morán / Actor Ximena Carrera / Actress Benito Escobar / Play writer Marcela Piña / Journalist

Selection Family and Street Theatre

Sofía Zagal / Actress Gala Fernández / Actress Francisco Krebs / Actor

Dance

Ana Julia Manríquez / Dancer Jorge Olea / Dancer Javiera Peón-Veiga / Psychologist and dancer

2012

Selection Theatre 2011

Eduardo Guerrero / Doctor in Hispanic Philology Carola Oyarzún / Licence in Literature Sebastián Vila / Actor Elsa Poblete / Actress Camen Mera / Journalist

Emergent and Street Theatre

Ana Harcha / Actress Ignacio Achurra / Actor Gabriel Sepúlveda / Actor Isidora Stevenson / Actress Luis Guenel / Actor

Dance and Emergent Dance

Rodrigo Chaverini / Dancer Claudia Vicuña / Dancer Ana Carvajal / Dancer Paula Sacur / Dancer

Support juries

Agustín Letelier / Theatre critic María José Bello / Actress

2011

Selection 2010

Agustín Letelier / Theatre critic Katy Cabezas / Actress Soledad Lagos / Play writer Macarena Baeza / Actress Carmen Mera / Journalist

Emerging and Street Theatre

Héctor Morales / Actor María José Bello / Actress Francisco Sánchez / Actor Luis Barrales / Director

Dance and Emergent Dance

Claudia Vicuña / Dancer Alejandro Cáceres / Dancer Francisca Sazié / Dancer Constanza Cordovez / Journalist

2010

National Playwriting

Soledad Lagos / Play writer Amparo Noguera / Actress Tamara Acosta / Actress Aline Kuppenheim / Actress Cristián Plana / Director Carmen Mera / Journalist

Selection Dance

Paulina Mellado /Dancer Lorena Hurtado / Dancer Carolina Cifras / Dancer

2009

Selection 2008

Soledad Lagos / Play writer Alejandro Trejo / Actor Catalina Saavedra / Actress

Emergent Theatre

Néstor Cantillana / Actor Luis Barrales / Play writer Roxana Naranjo / Actress

Street Theatre

Martín Erazo / Director Horacio Videla / Director Héctor Calderón / Actor

Selection Dance

Claudia Vicuña / Dancer Mabel Diana / Dancer Carla Lobos / Dancer

2008

Best Plays

María de la Luz Hurtado / Researcher Kathy Cabezas / Actress Mauricio Barría / Play writer

Emergent Theatre

Alexis Moreno / Play writer Claudia di Girolamo / Actress Marcelo Alonso / Actor

2007

Best Plays

Agustín Letelier / Crític Trinidad González / Actress Carlos Bórquez / Director Javier Riveros / Play writer Javier Ibacache / Crític

Emergent Theatre

Paula Bravo / Actress Marcos Guzmán / Director Francisco Ossa / Actor Rosa Ramírez / Actress Andrea Gutiérrez / Actress

2006

Juan Antonio Muñoz / Crític Javier Ibacache / Crític Rodolfo Pulgar / Crític Leopoldo Pulgar / Crític Rodrigo Miranda / Crític

2005

Agustín Letelier / Crític Pedro Labra / Crític Javier Ibacache / Crític Eduardo Guerrero / Crític Jorge "Chino" González / Crític

Attachments 91

History of Tours and International Festivals

Comes from page 32

International Festivals

United StatesUnder the Radar

Nueva York
Festival Latino
de Nueva York
Nueva York
Radar L.A.
Los Ángeles
TBA Festival
Portland
FringeArts

Canada

Philadelphia

Festival TransAmériques Montreal Luminato Festival Toronto

Mexico

Festival Cervantino
Guanajuato
Festival Internacional 5
de Mayo
Puebla
Feria Internacional
del Libro
Guadalajara
Festival de México en el
Centro Histórico
México DF

Panama

Festival de Artes Escénicas de Panamá Ciudad de Panamá

Costa Rica

Festival de las Artes de Costa Rica San José

Brazil

Festival MIRADA
Santos
Festival Internacional de
Teatro de São José
do Rio Preto
São José do Rio Preto

Cena Contemporanea -Brasilia Brasilia Cena Contemporanea -Bahía **Festival Internacional** de Recife Recife Festival de Teatro de Belo Horizonte Belo Horizonte 1° MIT de Sao Paulo Sao Paulo Festival Internacional de Curitiba Curitiba

Colombia

Festival Iberoamericano de Teatro de Bogotá Bogotá

Argentina

Festival Internacional de Teatro de Buenos Aires Buenos Aires

Uruguay

Festival Internacional de las Artes Escénicas Montevideo

Venezuela

Festival internacional de Caracas Caracas

Peru

Festival Internacional de Artes Escénicas

Spain

Festival Iberoamericano de Cádiz Cádiz Festival Grec Barcelona Festival Temporada Alta Girona Fira Tàrrega
Tàrrega
Festival de Teatro de Molina
de Segura
Molina de Segura
Sevillafest
Sevilla
Muestra Internacional de
Teatro de Investigación
Sevilla
Festival del Sur
Agüimes
Festival Internacional de
Teatro de Títeres Titirimundi
Segovia

Portugal

Festival Próximo Futuro de Fundación Gulbenkian Lisboa Almada International Theatre Festival Almada

France

Aviñón
Festival d'Automne à Paris
París
Festival Sens Interdits
Lyon
Festival International de
Théâtre de Rue d'Aurillac
Aurillac
Festival Les Translatines
Bayona

Festival d'Avignon

Belgium

Festival de Liège Lieja Festival Paroles d'Hommes Herve Antwerp Festival Amberes

United Kingdom

LIFT Festival
Londres
Edinburgh International
Festival
Edimburgo

Italy

Festival Indisciplinarte

Santarcangelo Festival Santarcangelo

Greece

Festival Transition Atenas

Finland

Tampere Theatre Festival Tampere

Estonia

Midwinter Night's Dream **Theatre Festival** Tallin

Germany

Festival Theaterformen Brunswick **Düsseldorf Festival** Duseldorf Theater der Welt Mannheim **Foreign Affairs** Berlín

Austria

Wiener Festwochen Viena

Bosnia-Herzegovina

Festival MESS Saravejo

Poland

Dialog Festival Varsovia

Russia

Chekhov International Theatre Festival Moscú

Australia

World Theatre Festival Brisbane

International Tours

United States

Miami Los Ángeles Denver Seattle Chicago Minneapolis

Mexico

México DF Guadalajara

Dominican Republic

Santo Domingo

Brazil

Porto Alegre Sao Paulo Río de Janeiro

Argentina

Buenos Aires

Uruguay

Montevideo

Venezuela

Caracas

Peru

Lima

Spain

Madrid Orense Almagro San Sebastián Valladolid Zamora Burgos

Portugal

Lisboa Loule

France

París Évry

Douai Évreux Arrás Brive-la-Gaillarde Échirolles

Belgium

Vitry

Montpellier

Bruselas Mons

Irland

Dublín

Italy

Nápoles Bari Milán Roma Módena

Sweden

Estocolmo Falun Lund Malmö Gotemburgo

Germany

Berlín

Austria

Viena

Czech Republic

Praga

Hungary

Budapest

South Korea

Seúl

China

Macao Hong Kong

Attachments 93

SCOPE

Comes from page 78

Theatre venues

Anfiteatro del Museo Nacional de Bellas Artes Bodegas Teatrales de Andrés Pérez Carpa Gran Circo Teatro Centro de Arte Experimental de Arte Tessier Centro GAM El Trolley Espacio Teatrocinema Espacio San Ginés Lastarria 90 - DuocUC Sala Agustín Siré Sala AIFP Sala Antonio Acevedo Hernández Sala Artistas del Acero

Sala Circus Ok Sala Dispositivo Cultural Los Lagos

Sala La Vitrina Sala Sergio Aguirre Sala Sidarte Sala Universidad Arcis

(Concepción)

Sala Universidad Finis Terrae

Sala Universidad Mayor Sala del Goethe

Teatro Aparte Teatro Antonio Varas Teatro Bellavista Teatro Camino

Teatro Cariola Teatro Chucre Manzur

Teatro Colegio San Ignacio

Teatro El Conventillo

Teatro Grande de Pompeya (Italia)

Teatro de Carabineros Teatro de la Aurora Teatro de la Palabra Teatro de Bolsillo

Teatro del Puente

Teatro ICTUS

Teatro Finis Terrae Teatro Huemul

Teatro Mori Bellavista

Teatro Mori Parque Arauco

Teatro La Comedia

Teatro La Feria

Teatro La Memoria

Teatro Municipal de San

Joaquín

Teatro Municipal de

Antofagasta

Teatro Municipal de La

Serena

Teatro Municipal de Santiago Teatro Municipal de Las

Condes

Teatro Municipal de Temuco

Teatro Municipal de

Valparaíso

Teatro Nacional

Teatro Nescafé de las Artes

Teatro Novedades Teatro Providencia

Teatro Regional del Maule

(Talca)

Teatro de la Universidad de

Chile

Teatro Teletón

Teatro Universidad de

Concepción

Teatro UC

Teatro Veteranos del 79'

Teatropolis

Centers and cultural spaces

Centro Cultural Matucana 100 Centro Cultural Estación Mapocho Centro Arte Alameda

Centro Cultural Amanda

Centro Cultural Norte Sur Casa de la Cultura Anselmo Cádiz (El Bosque) Casa de la Cultura de Lo Prado

Centro Cultural Artistas del

Acero

Centro Cultural Camilo Mori

(El Quisco) Centro Cultural y Deportivo

Chimkowe

Centro Cultural Espacio Matta (La Granja)

Centro Cultural de España

Centro Cultural San Joaquín Centro de las Artes Aéreas

Aldea del Encuentro

Colectivo de Arte La Vitrina

Cultural 602

Ruinas de Huanchaca

(Antofagasta)

Museo de La Memoria y los

Derechos Humanos Museo Ferroviario.

Ferrocarriles de Antofagasta-

FCAB

Casa del Arte Diego Rivera

(Puerto Montt)

Serena

Non Theatre Spaces

Aula Magna Universidad
Santa María (Viña del Mar)
Aula Magna Universidad
Austral de Chile
Arena de Puerto Montt
Casa de Memoria José
Domingo Cañas
Casa del Deportista de
Iquique
Circo del Mundo
Cité Jofré
Coliseo Monumental de La

Corporación Parque Por la paz Villa Grimaldi Espacio de Memoria Londres 38 Estadio Bicentenario de La Florida Estadio Municipal de Iquique Estadio Municipal de Pedro Aquirre Cerda Estadio Nacional Ex Congreso Nacional Santiago - Cámara de Diputados Hospital San José Iglesia de San Francisco Museo de Arte Contemporáneo Museo de la Solidaridad Salvador Allende Museo Nacional de Bellas Artes Metro Quinta Normal Galpón 7 Gimnasio Municipal de Puente Alto La Vega Central Maternidad Hospital Salvador Mesón Nerudiano Museo de Historia Natural Observatorio San Patricio Parque de Los Reyes Patio de Los Naranjos del Palacio de La Moneda Polideportivo de Viña del Mar Qué Leo Ñuñoa Terraza Caupolicán del Cerro

Municipalities

Santa Lucía

- I. Municip. de Arica
- I. Municip. de Iquique
- I. Municip. de Pozo Almonte
- I. Municip. de Alto Hospicio

- I. Municip. de Antofagasta
- I. Municip. de Caldera
- I. Municip. de Cartagena
- I. Municip. de San Antonio
- I. Municip. de La Higuera
- I. Municip. de La Serena
- I. Municip. de Coquimbo
- I. Municip. de Ovalle
- I. Municip. de Illapel
- I. Municip. de Salamanca
- I. Municip. de Los Vilos
- I. Municip. de Cabildo
- I. Municip. de El Quisco
- I. Municip. de Cartagena
- I. Municip. de Rinconada de Los Andes
- I. Municip. de Quillota
- I. Municip. de San Felipe
- I. Municip. de Valparaíso
- I. Municip. de Viña del Mar
- I. Municip. de Casablanca
- I. Municip. de Cartagena
- I. Municip. de Rancagua
- I. Municip. de Talca
- I. Municip. de Tomé
- I. Municip. de Chillán I. Municip. de Talcahuano
- I. Municip. de Concepción
- I. Municip. de Lota
- I. Municip. de Los Ángeles
- I. Municipalidad de Temuco
- I. Municip. de Puerto Montt
- I. Municip. de Valdivia
- I. Municip. de Alhué
- I. Municip. de El Bosque
- I. Municip. de Calera de Tango
- I. Municip. de Cerrillos
- I. Municip. de Cerro Navia
- I. Municip. de Colina
- I. Municip. de Conchalí
- I. Municip. de Curacaví
- I. Municip. de Estación Central

- I. Municip. de El Bosque
- I. Municip. de Huechuraba
- I. Municip. de Independencia
- I. Municip. de Isla de Maipo
- I. Municip. de Lampa
- I. Municip. de La Cisterna
- I. Municip. de La Florida
- I. Municip. de La Granja
- I. Municip. de La Pintana
- I. Municip. de Las Condes
- I. Municip. de Lo Barnechea
- I. Municip. de Lo Espejo
- I. Municip. de Lo Prado
- I. Municip. de Macul
- I. Municip. de Maipú
- I. Municip. de Melipilla
- I. Municip. de Pedro Aguirre Cerda
- I. Municip. de Peñalolén
- I. Municip. de Pirque
- I. Municip. de Pudahuel
- I. Municip. de Puente Alto
- I. Municip. de Quilicura
- I. Municip. de Quinta Normal
- I. Municip. de Recoleta
- I. Municip. de Santiago
- I. Municip. de San Bernardo
- I. Municip. de San Joaquín
- I. Municip. de San Miguel
- I. Municip. de San Ramón
- I. Municip. de Talagante
- I. Municip. de Til-Til
- I. Municip. de Vitacura

Public organizations

Intendencia de la Región Metropolitana

Consejo Nacional de la Cultura y las Artes

Ministerio de Educación

Ministerio Secretaría General de Gobierno

Ministerio de Defensa

Attachments 95

Ministerio de Relaciones Exteriores Ministerio del Interior Ministerio de Vivienda y Urbanismo Comité de Donaciones Culturales Dirección de Bibliotecas, Archivos y Museos (DIBAM) Dirección de Asuntos Culturales (DIRAC) del Ministerio de Relaciones Exteriores Gobierno Regional Metropolitano de Santiago Servicio Agrícola y Ganadero Secretaría Ministerial de Salud Oficina Nacional de Emergencia Servicio Nacional de Aduanas y Puerto de Valparaíso Servicio Nacional de Turismo Carabineros de Chile Empresas de Servicios Básicos de Santiago y Regiones Correos de Chile Arzobispado de Santiago Departamento de Subvenciones Presidenciales Departamento de Extranjería y Migración del Ministerio del Interior Cámara de Diputados Corte Suprema Servicios Públicos Instituto Nacional

Cultural corporationsCorporación Cultural de Las
Condes

de la Juventud

Corporación Cultural de San Joaquín
Corporación Cultural de Recoleta
Corporación Artistas del Acero (Concepción)
Corporación Cultural de la Universidad de Concepción Corporación Cultural de Puerto Montt
CorpArtes
Fundación Telefónica
Fundación La Fuente
Fundación Ruinas de
Huanchaca (Antofagasta)

Universities and **Professional Institutes**

Uniacc Universidad Academia de Humanismo Cristiano Universidad Andrés Bello Universidad Arturo Prat Universidad de Chile Universidad Austral de Chile Universidad Arcis Universidad Finis Terrae Universidad Mayor Universidad de Concepción Universidad Santa María Universidad de Antofagasta Universidad de Tarapacá Universidad del Desarrollo Pontificia Universidad Católica de Chile Instituto Proiazz Instituto Profesional Arcos Instituto Profesional La Araucana Instituto Profesional Los Leones Instituto AIEP Duoc UC

Centro de Estudios Científicos CECS

Educational Institutions

Escuela La Mancha
Escuela de Teatro La Olla
Academia de Danza Espiral
Escuela Teatro Imagen
Escuela Teatro Domingo
Tessier
Instituto Profesional Escuela
Moderna de Música
Centro de Formación Técnica
Valero

Schools

Instituto Nacional
Colegio San Ignacio de
Alonso de Ovalle
Liceo Carmela Carvajal
Liceo nº1 Javiera Carrera
Liceo José Victorino Lastarria
Colegio Salesianos Alameda
Liceo Benjamín Franklin
Liceo Nº 2 de Niñas Matilde
Brandau de Ross (Valparaíso)
Colegio Becarb II (La Calera)

Civilian and Cultural Entities

Ciudadano Inteligente
Chao Pescao
Voces de la Calle
La Caleta
Fundación Solidaridad
Fundación 1367
Fundación Salvador Allende
Fundación Víctor Jara
Asociación de Teatristas
Nacionales
No Alto Maipo
Chile sin transgénicos
Aquí la gente
Ciclistas Furiosos

Asamblea Coordinadora de Estudiantes Secunadarios Furia Leguina Movimiento Pobladores Libres Sociedad Chilena del Derecho de Autor SIDARTE Chileactores Balmaceda Arte Joven MM2 Corporación Centro de Estudios para la Calidad de Vida Asociación de Ciegos de Chile Agrupación de baile Raipillán Colectivo Pandemia Movilh Mums Colectivo Amanda Jofré Fundación Iquales TrasNavie Federación Chilena por la **Diversidad Sexual** Circo del Mundo Big Band de Conchalí Escuela de Espectadores Orquesta Juvenil de Puente Alto, Big-Band Orquesta Sinfónica de Chile Orquesta Clásica de la Universidad de Santiago de Chile Orquesta Sinfónica de Antofagasta Orquesta Sinfónica de Concepción Agrupación de tango La milonga de los Malevos Club Alfredo De Angelis Antofagasta Tango Club Arrabaleros Tango Club

Iquique Tango Club

Bomberos de Chile

Embassies in Chile Embajada de Alemania Embajada de Argentina Embajada de Australia Embajada de Austria Embajada de Bélgica Consulado de Bolivia Embajada de Brasil Embajada de Bulgaria Embajada de Canadá Embajada de China Embajada de Colombia Embajada de Corea Embajada de Costa Rica Embajada de Croacia Embajada de Cuba Embajada de Ecuador Embajada de Eslovenia Embajada de España Embajada de Estados Unidos Embajada de Francia Embajada de Israel Embajada de Italia Embajada de Japón Consulado Honorario de Letonia Consulado de Lituania Embajada de México Embajada de Nueva Zelanda Embajada de Panamá Embajada de Paraguay Embajada de Perú Embajada de Polonia Oficina de Representación de Puerto Rico Embajada de Reino Unido Embajada de Rusia Embajada de Suiza Embajada de Uruguay

Bilateral InstitutesGoethe Institut
Institut Français

Embajada de Venezuela

British Council Instituto Chileno Norteamericano de Cultura Instituto Italiano de Cultura Fondo Cultural Suizo en Chile

International Cultural Organizations

Festival Internacional de **Buenos Aires** Scène Nationale de Sète Festival Internacional de Edimburgo Royal Court Theatre of London Arts International SESC Sao Paulo Culture France Sociedad Estatal para la Acción Cultural Exterior -SFACEX Instituto Italiano de Cultura Tintas Frescas Ros Ribas Sociedad Estatal para la Acción Cultural Exterior $\Delta FF\Delta$ Multicultural Arts Victoria Grupo Ultramar Societas Raffaello Sanzio Weiner Festwochen Centro Dramático Nacional Fundación Rockefeller Red de Promotores Culturales de Latinoamérica y el Caribe Secretaría General Iberoamericana-SEGIB Fundación Japón Ente Teatrale Italiano-ETI Office National de Diffusion Artistique-ONDA Instituto Adam Mickiewicz

Attachments 97

Korea Arts Management Service Institut Ramón Llull

An Creative Complejo Teatral San Martín Universidad de Guadalajara

International Public Organizations

Ministerio de Cultura y
Turismo Buenos Aires
Ministerio de Cultura de Italia
Provincia de Nápoles
Gobierno de la Ciudad de
Buenos Aires
Council on Australia Latin
America Relations
Consejo Nacional para la
Cultura y las Artes Iberescena
(México)

Associated Media

Canal 13

Televisión Nacional de Chile

La Red Televisión El Mercurio La Tercera La Cuarta La Hora The Clinic Litoralpress Metro de Santiago

Radio Oasis

--

Play

Publimetro ADN Radio Chile Radio Bío-Bío Grupo DIAL

Radio Cooperativa Revista Antílope Revista Caras Revista Paula

Revista Qué Pasa Revista Wikén Terra Turistik Viste La Calle Zancada

Private Enterprises

Minera Escondida - Operada

por BHP Billiton

BHP Billiton Pampa Norte -

Cerro Colorado Costanera Center Banco Edwards | Citi

Banco Edward Banco BBVA MasterCard Opposite Air Canadá Air France Movistar

Entel PCS Mall Plaza Corpbanca

Caja de Compensación

Los Héroes

Empresa de servicios Elecda

Bank Boston
Chile Tabaco
Rent a Home
Hotel Fundador
Hotel Tupahue
Hotel Carrera

Varig

Chileexpress

Hotel Plaza San Francisco

Hotel Neruda Hotel Crowne Plaza

Cohache Savory LOM editores Tevecorp

Tasca Mediterránea Grúas Burger Opera Catedral Ograma Impresores Bar The Clinic Cuatro y Cero Impresores

Fic digital

Grafo Impresores
Restaurant D'Carla
Restaurant La Terraza
Restaurant La Isla
Restaurant La Chimenea

Restaurant 125

Restaurant Sabor a mí

Viajes Fan Tour

Agencia de Aduanas Carlos

Rossi y Sofia

Producciones Orbita Ltda Escenarios estructuras modulares Super Stage Inversiones Buena Vista Nedielko Tudorovic

Italcargo Alfacom Andametal Icardi

Transportes Villanueva Robinson Ríos Transportes

City Express

Banquetería María Gloria

Winter

MJ Producciones

Promperú Larraín-Vial

Attachments 99

Name

Fundación Festival Internacional Teatro a Mil

RUT

65.409.160-9

Fiction Name

Fundación Teatro a Mil

Type of institution

Foundation

Constitutive Documents

Constitutive Law

Decree N° 6 dated on January 5 2004 (Ministry of Justice)

Constitution of the foundation

Public Deed dated December 9 2004 signed before Iván Tamargo Barros Public Notary, 51^a Notary of Santiago.

Inscription N° 6022 dated January 31 2013 in National Registry. Nonprofit Legal Persons.

External accountants

Associated Channels

Teatro a Mil Offices

Address Juana de Arco 2012, oficina 11, Providencia, Santiago de Chile

Telephone 56 2 2925 0300 Web fundacionteatroamil.cl

Basic information 101

Teatro a Mil Foundation

Corporative Directory

Delfina Guzmán Francisco Reyes Francisco Cox María Elsa Bravo Guillermo Calderón

Executive Directory

Carmen Romero Paola Hevia Evelyn Campbell Paula Echeñique Gino Tapia

Teatro a Mil Foundation Memory 2004-2014

Production and General Edition

Rocío Valdez

Edition of Contents

Paula Echeñique

Collaborations

Macarena Castillo, Paulina Roblero, Lorena Ojeda, Paula Guerra, Felipe Lara, María Fernanda Toro, Claudia Ibaceta

Design

iv estudio

Photos

Alejandro Hoppe (page 4) Agencia Uno (cover and pages 36-37, 49, 67) Juan Carlos Cáceres (pages 38-39) Valentino Saldívar (pages 41, 53, 54, 56, 57, 60) Evelyn Campbell (pages 42, 52) Ursula Kaufmann (pages 43) María Inés Alarcón (pages 46) David Alarcón (pages 47, 55) Martín Erazo (page 50) La Gran Reyneta (page 51) Pablo de la Fuente (pages 58-59) Arno Declair (page 62) Felipe Lara (page 64) Jan Verweyveld (page 66) Cirque Éloize (page 68) Bronwen Sharp (page 69) Teatro Milagros (page 71) File Cabinet Teatro a Mil

©Fundación Teatro a Mil Publication January 2015 GOBIERNO DE CHILE MINISTERIO DE JUSTICIA DEPTO. PERSONAS JURIDICAS F: 54789 ARB/SEC/xgb 23-12-2003

3089 V 17 MAR. 2004

CONCEDE PERSONALIDAD JURIDICA.

DECRETO EXENTO Nº

6

MINISTERIO DE HACIENDA OFICINA DE PARTES

RECIBIDO

-	CONTRALORIA GENERAL TOMA DE RAZON					
-	RECEPCION					
	DEPART. JURIDICO					
	DEP. T.R. Y REGISTRO					
	DEPART. CONTABIL.					
	SUB. DEP. C. CENTRAL					
	SUB. DEP. E. CUENTAS.					
	SUB. DEP. C.P. Y BIENES NAC.		,			
-	DEPART. AUDITORIA					
	DEPART. V.O.P., U. YT					
	SUB. DEP. MUNICIP.					
	REFRENDACION					
	REF. POR S					

ANOT. POR \$

SANTIAGO, - 5 ENE 2004

Hoy se decretó lo que sigue:

Vistos: estos antecedentes, lo dispuesto en el Decreto Supremo Nº110, de Justicia, de 1979, Reglamento sobre Concesión de Personalidad Jurídica, publicado en el Diario Oficial de 20 de marzo de 1979; y en la Resolución Nº520, de 1996, modificada por Resolución Nº001, publicada en el Diario Oficial de 31 de octubre de 2002, ambas de la Contraloría General de la Región Metropolitana y por el Consejo de Defensa del Estado.

DECRETO:

1.- Concédese personalidad jurídica a la entidad denominada "FUNDACION FESTIVAL INTERNACIONAL TEATRO A MIL", con domicilio en la provincia de Santiago, Región Metropolitana de Santiago.

2.- Apruébanse los estatutos por los cuales se ha de regir la citada entidad, en los términos que dan testimonio las escrituras públicas de fechas 22 de mayo y 14 de noviembre de 2003, otorgadas unte el Notario Público de Santiago, don Juan Ricardo San Martin Urrejola.

Comuniquese y publiquese

POR ØRDEN DEL PRESIDENTE DE LA REPUBLICA

559 1

7 IM

DEDUC DEONFORME A SU ORIGINAL

DOCUMENTO TRANSCRITO

DISTRIBUCIÓN:
Intend. Metrop.
C.D.E.
07.
Diario Oficial.

Sr.: Cristian De La Barra D.

Avda. Bdo. O'Higgins N. 13700 OF. 203. SANTIAGO.

LUIS BATËS HYDALGO Ministro de Justicia

Lo gatrda atentamente ()

SUB-SECHEMINO TO

