

MUSIC KEPT US CONNECTED

ACTIVITY | 2019 |
REPORT | 2020 |

REINA SOFÍA
SCHOOL OF MUSIC

ACTIVITY
REPORT
2019-2020

IN 2019-2020

TALENT DEVELOPMENT

159 students
of 36 nationalities, all of whom
were scholarship recipients

79 professors
of international prestige

Great guest artists
Pablo González, Gustavo Dudamel
Andrés Orozco-Estrada

THE POWER OF MUSIC

**Great acceptance of our
concerts by the audience**
105,000 attendees,
face-to-face and online

**Music in
times of pandemic**
Special digital
projects

**Music
in Cantabria**
20 concerts **8** online recitals
Re-Encounter series

SOCIAL IMPACT

7 projects
on Entrepreneurship
and Social Innovation

5,000 schoolchildren
and **17,000**
enjoyed free concerts

Commitment
with the Sustainable Development
Goals of the United Nations
Agenda 2030

DIGITAL TRANSFORMATION

Online classes
2,725
hours

New website
370,000
users

Online Summer Camp
29 students from 8 countries,
aged 12-17 years old

MEDIA VISIBILITY

Audiovisual content
3,200,000
views on Canal Escuela,
YouTube and social media

2,200 impacts
on media outlets

Our online community
50,000
followers on social media and
#1 on Instagram among the major
European schools

PARTNERSHIPS

140
sponsors

Royal Theatre, Thyssen Museum,
New Skills for New Artists, ENOA,
Advisory Board for the Arts,
European Conservatories and others

834
alumni
worldwide

Table of contents

Introduction

Address by the President	10
The School's Mission	12

Academic Activities

Faculty	16
Student information	19
Chairs	20
Masterclasses	39
Chamber music	42
Online classes	50

Artistic Activities

Our concerts in figures	54
Auditoriums and halls	55
Orchestra concerts	56
Concert series	58
Sponsors' concerts	60
Concerts with cultural institutions	61
Online concerts and music	62

International Projection

Awards to students (2019-2020)	66
Alumni network	69
European projects and other partnerships	74

Our School in Summer

Re-Encounter in Cantabria	78
Online Music and Culture Summer Camp	82

Our commitment

Social Impact	86
Sustainability	90
The School and the Sustainable Goals	92
Transparency and good governance	94

Communication and dissemination

Digital communication	98
Audiovisual content for sponsors	102
Media visibility	104

Financial report

Annual Report 2019-2020	108
-------------------------	-----

Sponsors and governing bodies

School Sponsors	112
Governing bodies	119

The great power of music

The School works year after year to help young musicians reach their maximum potential and bring music closer to people. This year, the health crisis raised challenges that we managed to overcome together. It is precisely now that music becomes more necessary than ever, as an essential element for social transformation, cohesion, and personal wellbeing, as it connects us with ourselves and others.

Introduction

10 Address by the President

12 The School's Mission

ADDRESS BY THE PRESIDENT

Your Majesty,

Thank you very much, Your Majesty, for your support one more year. I would like to welcome the President of the Regional Government of Madrid, Isabel Díaz Ayuso, and the Regional Minister of Culture and Sports, Marta Rivera, who are here today for the first time. The Regional Government of Madrid has been a part of our Board of Trustees since its first meeting, in Pozuelo de Alarcón, back in 1992, and since then it has been one of the main supporters of the School. I also welcome the presence of the Under-Secretary of the Ministry of Culture, Andrea Gavela, and the Director General of Cultural Programmes and Activities of the Madrid City Council, María Ballesteros del Prado. I am also truly grateful for the support of the Ministry of Foreign Affairs.

The contribution of public administrations to the School is fundamental. The crisis resulted in substantial reductions, but we hope that these contributions will gradually increase in order to further develop the project.

I would like to welcome the representatives of the business world joining this table for the first time: Eduardo Navarro, Telefonica Global Communications Director; Salvador de la Encina, President of State Ports Authority; Lidia Sánchez Milán, General Director of the Spanish Mint; Florencio Lasaga, President of Fundación Ramón Areces; and Antonio Martínez Leal, Managing Partner at Bain & Company Spain, who has generously contributed on the Strategic Plan. Juan Carlos Escotet, president of ABANCA, has also joined the Board of Trustees, although it has been impossible for him to attend today.

I would especially like to thank Jaime Castellanos, Deloitte, and Dr. Francisco Ivorra, President of Asisa, one of our most active patrons in promoting concerts, for their contribution, and congratulate Octavio Ruiz Manjón, appointed Member of the Royal Academy of History just two days ago.

I am very pleased to inform you of the incorporation of two important international sponsors: Aline Foriel-Destezet, after whom we will name our Cello Chair, and the Edmond de Rothschild Foundations, as sponsor of the Entrepreneurship Programme.

For its part, the School also seeks to increase income from its own activities. Our “Music and Culture” Summer Camp is proving to be very successful, and we have managed to complete the Seat Sponsors programme at the first Amphitheatre of the Sony Auditorium. In addition, we have secured funding from the European Commission for our project: “New Skills for New Artists”, in which Belgian and Irish entities participate under the leadership of the School. These are all good news that contribute to the economic stability that the School currently enjoys.

This course has been equally positive for the School. We are delighted with our new Dean, Óscar Colomina, formerly in charge of the Menuhin School in England. His predecessor, Fabián Panisello, is putting the finishing touches to the Composition Chair that he himself will lead, and which will likely end up having the same sponsor of the Trumpet Chair, recently inaugurated: IF International Foundation.

Another recent development is the creation of an Advisory Council of the Presidency, made up of Spanish and international music education experts, which is proving to be very useful in strengthening our academic structure.

In our effort to bring music closer to the whole of society, I want to highlight the Educational Concerts sponsored by Fundación Banco Santander and that, in the last twenty years, have planted the seed of music on more than 90,000 children and youths.

Among this year’s activities, digital projects also stand out: we launched the new School’s website, and implemented the ASIMUT platform for academic management.

We continue to work to make it possible for our students to interact with prominent figures in the music world. This year we organised events with Andrés Orozco-Estrada, who will take our Freixenet Orchestra to Bratislava, Budapest and the Musikverein in Vienna in 2021, Gustavo Dudamel, and Javier Camarena.

Our Orchestra started the academic year with the Maestro Pablo González, and the Viesgo Camerata’s concerts, conducted by Maestro Ivan Monighetti, were also wonderful.

If the Board has no objection, Her Majesty will award the Yehudi Menuhin Award for Integration in Arts and Education to the Finnish conductor and composer, Esa-Pekka Salonen, following the proposal of the Award’s pre-selection committee.

We are in the process of renovating the Fundación Ramón Areces “Alfredo Kraus” Voice Chair, whose professor, Ryland Davies, will end his stay at the School next June. We have put a lot of effort and care into this reappointment, which I am convinced will lead to a more attractive chair.

On the other hand, we continue to make efforts to find a second building, as we will soon need more space, and we are preparing to mark the 30 years of the School in 2021-2022. We have requested the declaration of Event of Exceptional Public Interest, which would greatly facilitate the pursuit of sponsorships.

Your Majesty, I have saved a piece of important news, which will make us more competitive and transparent, for the very end: As of next academic year, our School will provide its education programmes on a free tuition basis.

Thank you, Your Majesty, and everyone for their attention.

Abridged version of Paloma O’Shea’s address to the Board of Trustees of the Reina Sofia School of Music.

Madrid, 11 February 2020

THE SCHOOL'S MISSION

STRATEGIC OBJECTIVES

The Reina Sofía School of Music was born in 1991 as a social project to support youth and music culture. Since then, the School has worked to advance two objectives: Helping the most talented youths in their career development, and bringing music closer to everyone.

The inherent capacity of music to transform people and communities affords a social impact to these two objectives. Music brings people together because it moves everyone alike, and removes linguistic, environmental and long-established barriers. In addition, the practice of music instils values –commitment, consistency, shared leadership, collaboration, empathy, dedication– that favour coexistence and social cohesion.

PEDAGOGICAL PRINCIPLES

The Reina Sofia School of Music has maintained the following pedagogical principles since day one, as a way to maximise the development of its students and the impact of their music.

1. Recruiting only the best international professors.
2. Admitting students based solely on their talent, in open auditions.
3. Establishing an intense and personalised professor-student relationship, with complete freedom of education.
4. Comprehensive music training with an emphasis on ensembles, both for chamber and symphonic performances.
5. Considering the stage as a necessary extension of the classroom: an intense and demanding artistic life.

Overcoming challenges...

Despite the challenges and uncertainties resulting from the health crisis, our 159 students managed to complete their academic year onsite and online.

The School, the Faculty, and the students have made great efforts to adapt to the new situation, and our permanent motivation and enthusiasm inspire us to continue working together to help young musicians reach their maximum potential, and ensure that music remains a close companion to us all.

Academic Activities

- 16** Faculty
- 19** Student information
- 20** Chairs
- 39** Masterclasses
- 42** Chamber music
- 50** Online classes

2019-2020 FACULTY

FOUNDING PRESIDENT

Paloma O'Shea

DEAN

Òscar Colomina

ARTISTIC DIRECTOR

Juan A. Mendoza V.

CHAIRS

Telefónica Violin Chair

Professor: Zakhar Bron

Deputy Professor: Yuri Volguin

Accompanying pianist professors:
Alina Artemyeva and Vadim Gladkov

Professor: Marco Rizzi

Deputy Professor: Sergey Teslya

Accompanying pianist professor:
Ricardo Ali Álvarez

Professor: Ana Chumachenco

Deputy Professor: Zohrab Tadevosyan

Accompanying pianist professor:
Anna Mirakyan

Fundación BBVA Viola Chair

Professor: Diemut Poppen

Deputy Professors: Jonathan Brown
and Laure Gaudron

Accompanying pianist professor:
Antonia Valente

Professor: Nobuko Imai

Deputy Professor: Wenting Kang

Accompanying pianist professor:
Juan Barahona

Aline Foriel-Destezet

Cello Chair

Professor: Ivan Monighetti

Deputy Professor: Mikolaj Konopelski

Accompanying pianist professor:
Ofelia Montalván

Professor: Jens Peter Maintz

Deputy Professor: Fernando Arias

Accompanying pianist professor:
Miguel Ángel Ortega Chavalas

Unidad Editorial

Double Bass Chair

Professor: Duncan McTier

Deputy Professor: Antonio García Araque

Accompanying pianist professor:
Jesús Gómez Madrigal

Flute Chair

Professor: Jacques Zoon

Deputy Professor: Salvador Martínez Tos

Accompanying pianist professor:
Luis Arias

Oboe Chair

Professor: Hansjörg Schellenberger

Deputy Professor: Víctor Manuel Anchel

Accompanying pianist professor:
Alina Artemyeva

Clarinet Chair

Professor: Pascal Moraguès

Deputy Professor: Enrique Pérez Piquer

Accompanying pianist professor:
Patricia Araúzo

Bassoon Chair

Professor: Gustavo Núñez

Deputy Professor: Francisco Alonso Serena

Contrabassoon Professor: Ramón Ortega

Accompanying pianist professor:
Juan Barahona

Fundación Bancaria “La Caixa”

French Horn Chair

Professor: Radovan Vlatković

Deputy Professor: Rodolfo Epelde

Accompanying pianist professor:
Jesús Gómez Madrigal

IF International Foundation

Trumpet Chair

Professor: Reinhold Friedrich

Deputy Professor: Manuel Blanco

Accompanying pianist professors:
Eriko Takezawa y Enrique Lapaz

Fundación Banco Santander Piano Chair

Professor: Dmitri Bashkirov

Deputy Professor: Denis Lossev

Professor: Galina Eguiazarova

Fundación Ramón Areces “Alfredo Kraus” Voice Chair

Professor: Ryland Davies

Deputy Professor: Rosa Domínguez
and Rocío Martínez

Accompanying pianist professors:
Madalit Lamazares, Laurence Verna
and Alina Artemyeva

Madrid's International Institute of Chamber Music

STRING QUARTETS

Professors: Günter Pichler and
Heime Müller

STRINGS AND PIANO ENSEMBLES

Professor: Márta Gulyás

WIND ENSEMBLES

Professors: Hansjörg Schellenberger,
Gustavo Núñez, Radovan Vlatković,
Jacques Zoon and Pascal Moraguès.

Orchestra Chair

FREIXENET SYMPHONY ORCHESTRA

Principal Conductor:

Andrés Orozco-Estrada

Honorary Conductor: Antoni Ros-Marbà

Guest Conductor: Pablo González

FREIXENET CHAMBER ORCHESTRA

Principal Conductor: Sir Andrés Schiff

CAMERATA VIESGO

Guest Conductor: Ivan Monighetti

SINFONIETTA

IN PARTNERSHIP WITH FUNDACIÓN BBVA

Advisor: Peter Eötvös

Class hours per
academic year

8,796 total hours
6,071 onsite and 2,725 online
30/40 hours per student with their Head Professor
180 hours per student with the rest of professors

Guest Conductors since 1992

Stefan Asbury, Vladimir Ashkenazy, Baldur Brönnimann, Wolfran Christ, Péter Csaba, Plácido Domingo, Péter Eötvös, Leon Fleisher, Enrique García Asensio, Miguel Ángel Gómez Martínez, Pablo González, Paul Goodwin, Frans Helmerson, Pablo Heras-Casado, Mihnea Ignat, James Judd, Johannes Kalitzke, Jean-Jaques Kantorow, Stefan Lano, Jaime Martín, Zubin Mehta, Juanjo Mena, Ivan Monighetti, Zsolt Nagy, Gordan Nikolić, Andrés Orozco-Estrada, Víctor Pablo Pérez, Günter Pichler, Josep Pons, Alejandro Posada, Pascal Rophé, Antoni Ros Marbà, Peter Rundel, Jordi Savall, Hansjörg Schellengerger, Sir Andrés Schiff, Rainer Schmidt, Maximiano Valdés, Gilbert Varga, Tamas Vásáry, Joseph Wolfe.

Other Conductors

Rudolf Barshai, Luciano Berio, Sir Colin Davis, José Luis García Asensio, Zoltán Kocsis, Jesús López Cobos, Lorin Maazel, Yehudi Menuhin

Orchestral Development Training Programme

Flute Salvador Martínez Tos

Oboe Víctor Manuel Anchel

Clarinet Enrique Pérez Piquer

Bassoon Francisco Alonso Serena

French Horn Rodolfo Epelde

Trumpet Manuel Blanco

Violin Rafael Khismatulin

Viola Alan Kovacs

Cello Dragos Balan

Double bass Antonio García Araque

Strings Orchestral Preparation

Sergey Teslya

Winds Orchestral Preparation

Francisco Alonso Serena

Chair in Auditory Education

Marlén Guzmán and
Jesús Gómez Madrigal

Harmony Chair

Sebastián Mariné and David del Puerto

Chair in Musical Analysis and Introduction to Musical Forms

Sebastián Mariné and David del Puerto

Music History Chair

Blanca Calvo

Chair in Organological, Historical and Acoustic Foundations of the Instrument

Cristina Bordas

Chair in Music Aesthetics and Philosophy

Ruth Piquer

Art History Chair

Raquel Rubio

ABC Chair in Musical Improvisation Methods and Techniques

Emilio Molina

Supplementary Piano Chair

Sebastián Mariné, Ángel Gago
and Vadim Gladkov

Chair in Body Technique for Voice Students

Alfonso Romero and Marta Gómez

Chair in Introduction to the Alexander Technique

Francisco José Espinosa

La Razón Language Chair

German: Birgitta Fröhlich

English: Michael J. Burghall

Spanish: Ana Cristina Corral

German phonetics: Uta Weber

French phonetics: Jeannine Bouché

Italian phonetics: Cecilia Foletti

Master in Music Performance History and Historiography of the Instrument and Performance Seminar

Luca Chiantore

Introduction to Pedagogy

Polo Vallejo

Musical Research Methodology

Ruth Piquer

Musical analysis 20th and 21st centuries

David del Puerto and Sebastián Mariné

Entrepreneurship and Innovation Programme

Marta Botana, Kike Labián,
Esther Viñuela, Almudena Heredero,
Gwendolyn Alston and
Federico Hernández

STUDENT INFORMATION

120 School students and **39** Institute students. Total **159** students

Demographic profile of our students

Men Women Spain Other nationalities

Average age
23
years old

Geographic origin

Countries of origin

36
different nationalities

Instruments

Violin	29	Clarinet	5
Viola	12	Bassoon	5
Cello	15	French horn	3
Double Bass	9	Trumpet	5
Flute	6	Piano	14
Oboe	5	Voice	12
		Chamber ensembles of the Institute	39

Curriculum

Entrance Auditions (2020-2021)

Candidates for entrance auditions	497
Admission rate	6%

CHAIRS / Professors

Zakhar Bron, violin

Marco Rizzi, violin

Ana Chumachenco, violin

Jens Peter Maintz, cello

Duncan McTier, double bass

Jacques Zoon, flute

Radovan Vlatković, French horn

Reinhold Friedrich, trumpet

Dmitri Bashkirov, piano

Diemut Poppen, viola

Nobuko Imai, viola

Ivan Monighetti, cello

Hansjörg Schellenberger, oboe

Pascal Moraguès, clarinet

Gustavo Núñez, bassoon

Galina Eguiazarova, piano

Ryland Davies, voice

* See the full list of the Faculty on p.18.

TELEFÓNICA VIOLIN CHAIR

PROFESSOR: **Zakhar Bron****Students****Raquel Areal** (Tui, Spain, 1999)

Tuition Scholarship: Copasa*

Accommodation Scholarship: Fundación Albéniz

Jacobo Christensen (Valencia, Spain, 1999)**

Tuition Scholarship: Fundación Albéniz

Ellinor D'Melon (Kingston, Jamaica, 2000)

Tuition Scholarship: Helena Revoredo

Accommodation Scholarship: Helena Revoredo*

Sara Dragan (Legnica, Poland, 1999)

Tuition and Accommodation Scholarships:

Laetitia D'Ornano

Inés Issel (Tarragona, Spain, 2001)

Tuition Scholarship: Fundación Puig*

Accommodation Scholarship: Fundación Albéniz

Roman Kholmatov (Kiev, Ukraine, 1994)**

Tuition and Accommodation Scholarships:

Fundación Albéniz

Eduard Kollert (Prague, Czech Republic, 2002)

Tuition and Accommodation Scholarships:

Fundación Albéniz

Kamran Omarli (Khachmaz, Azerbaijan, 1994)

Tuition and Accommodation Scholarships:

Rocío González Raggio

Instrument Scholarship: Zakhar Bron

Anna Maria Cristina Popan

(Timișoara, Romania, 2001)**

Tuition and Accommodation Scholarships:

Fundación Albéniz

Eva Rabchevska (Lviv, Ukraine, 1996)

Tuition Scholarship: Goldman Sachs*

Accommodation Scholarship: Fundación Albéniz

Paula Sastre (Madrid, Spain, 2002)

Tuition Scholarship: Education Board of Madrid's

Regional Government*

Anna Tanaka (Uji, Japan, 1996)

Tuition Scholarship: Fundación Albéniz

Cheuk Nam Tse (Hong Kong, China, 1995)

Tuition and Accommodation Scholarships:

Fundación Albéniz

Maria Tsogia-Razakova (Katerini, Greece, 1999)

Tuition and Accommodation Scholarships: Citi

Desislava Vaskova (Vidin, Bulgaria, 1993)

Tuition Scholarship: Carlos Fernández González

*Scholarship co-funded with Fundación Albéniz

**New incorporation

TELEFÓNICA VIOLIN CHAIR

PROFESSOR: **Marco Rizzi****Students**

Celia Bueno (Laredo, Spain, 1993)
Tuition and Accommodation Scholarships:
Fundación M^a Cristina Masaveu

Javier Comesaña (Alcalá de Guadaira, Spain, 1999)
Tuition Scholarship: Friends of the Reina Sofia School
of Music Accommodation Scholarship: AIE-Spanish
Society of Music Performers*

Patricia Cordero (Majadahonda, Spain, 2000)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

Zabdiel Hernández (Maracaibo, Venezuela, 1998)**
Tuition Scholarship: Juan Carlos Escotet Rodríguez
(ABANCA)
Accommodation Scholarship: Fundación Albéniz

Paula Mejía (Madrid, Spain, 2002)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

Diana Poghosyan (A Coruña, Spain, 1998)
Tuition Scholarship: Inditex*
Accommodation Scholarship: Fundación Albéniz

María Ramos (Salamanca, Spain, 2003)**
Tuition Scholarship: Fundación M^a Cristina Masaveu

Sara Valencia (Madrid, Spain, 2000)
Tuition Scholarship: Education Board of Madrid's
Regional Government

Victoria Warzyca (Adrogué, Argentina, 2000)**
Tuition Scholarship: Manuel Camelo*
Accommodation Scholarship: Fundación Albéniz

PROFESSOR: **Ana Chumachenco****Students**

Óscar Aguilar (Paraguari, Paraguay, 1993)
Tuition Scholarship: MAEC AECID*
Accommodation Scholarship: MAEC AECID
Instrument Scholarship: Arcos González

Larissa Cidlinsky (Berlin, Germany, 1994)**
Tuition Scholarship: Fundación Albéniz

Jaime Infante (Madrid, Spain, 2004)**
Tuition Scholarship: Education Board of Madrid's
Regional Government

Mon-Fu Lee (Madrid, Spain, 1999)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

João Marinho (Porto, Portugal, 2004)
Tuition and Accommodation Scholarships:
Fundação Calouste Gulbenkian, Portugal

*Scholarship co-funded with Fundación Albéniz

**New incorporation

FUNDACIÓN BBVA VIOLA CHAIR

PROFESSOR: **Diemut Poppen**

Students

Joaquín Arias (Madrid, Spain, 1995)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

Álvaro Castelló (Gelves, Spain, 2003)
Tuition Scholarship: Fundación Albéniz

Raquel De Benito (Madrid, Spain, 1996)
Tuition Scholarship: AIE-Spanish Society
of Music Performers*

Noemí Fúnez (Madrid, Spain, 1999)
Tuition Scholarship: AIE-Spanish Society
of Music Performers*

Joaquín González (Marbella, Spain, 1996)
Tuition Scholarship: Jaime Castellanos*
Instrument Scholarship: Fundación Albéniz

Karine Vardanian (Moscow, Russia, 1996)
Tuition and Accommodation Scholarships:
Fundación Albéniz

PROFESSOR: **Nobuko Imai**

Students

Lara Albesano (Venaria Reale, Italy, 1997)
Tuition Scholarship: Fundación Albéniz
Instrument Scholarship: Hugues de Valthaire

Bella Chich (Maikop, Russia, 1996)
Tuition and Accommodation Scholarships:
Grupo Timón/Jesús de Polanco Scholarship

Weronika Dziadek (Katowice, Poland, 1995)**
Tuition Scholarship: Santander Bank Polska
Instrument Scholarship: Fabián Panisello

Álvaro Miguel García (Murcia, Spain, 1999)
Tuition Scholarship: Alejandro Ramírez Magaña*

Samuel David Palomino (Tucupita, Venezuela, 1993)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Hayang Park (Seoul, South Korea, 1998)
Tuition Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

ALINE FORIEL-DESTEZET CELLO CHAIR

PROFESSOR: **Ivan Monighetti****Students**

Luis Aracama (Ponferrada, Spain, 2005)
Tuition Scholarship: Fundación Albéniz

Anastasiia Averianova (Moscow, Russia, 1995)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

Willard Carter (Wells, UK, 2002)
Tuition Scholarship: Lynne and David Weinberg*
Accommodation Scholarship: Fundación Albéniz

Alessandra Doninelli (Bellinzona, CH, 1995)**
Tuition Scholarship: Fundación Albéniz

Montserrat Egea (Toledo, Spain, 1997)
Tuition Scholarship: Fundación Albéniz
Instrument Scholarship: Fundación Málaga/
Fundación Albéniz / IIMCM

Anastasia Feruleva (Murmansk, Russia, 1992)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Hayk Sukiasyan (Yerevan, Armenia, 1994)
Tuition Scholarship: Havas Group*
Accommodation Scholarship: Fundación Albéniz

Alejandro Viana (Madrid, Spain, 1996)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

PROFESSOR: **Jens Peter Maintz****Students**

Eva Arderius (San Lorenzo de El Escorial,
Spain, 2001)
Tuition Scholarship: Education Board of Madrid's
Regional Government

Mar Bonet (Valencia, Spain, 1998)
Tuition Scholarship: Education Board of Madrid's
Regional Government

Alejandro Gómez (Madrid, Spain, 2002)
Tuition Scholarship: Education Board of Madrid's
Regional Government

Guillem Gràcia (Barcelona, Spain, 2005)**
Tuition Scholarship: Fundación Albéniz

Lizi Ramishvili (Tbilisi, Georgia, 1997)
Tuition Scholarship: Goldman Sachs*
Accommodation Scholarship: Fundación Albéniz
Instrument Scholarship: Fundación Albéniz

Zuzanna Sosnowska (Warsaw, Poland, 1993)
Tuition Scholarship: Santander Bank Polska *

Vasily Stepanov (Moscow, Russia, 1994)
Tuition and Accommodation Scholarships:
Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

UNIDAD EDITORIAL DOUBLE BASS CHAIR

PROFESSOR: **Duncan McTier****Students****Andrés Felipe Arroyo** (Sincelejo, Colombia, 1995)

Tuition and Accommodation Scholarships:
Fundación Santo Domingo
Instrument Scholarship: Fundación Albéniz

Alexandre Dos Santos (Braga, Portugal, 1994)**

Tuition and Accommodation Scholarships:
Santander Portugal

Abel Ivars (Puerto de Santa María, Spain, 1993)

Tuition and Accommodation Scholarships:
Fundación Pachá

José Antonio Jiménez (Linares, Spain, 2000)

Tuition Scholarship: Grupo Planeta
Accommodation Scholarship: Fundación Albéniz

Erick Martínez (Caracas, Venezuela, 1998)

Tuition Scholarship: Juan Carlos Escotet Rodríguez
(ABANCA)
Accommodation Scholarship: Fundación Albéniz
Instrument Scholarship: Santiago Serrate

Jimena Rodríguez (Madrid, Spain, 2001)

Tuition Scholarship: Education Board of
Madrid's Regional Government*

Javier Serrano (La Línea de la Concepción,
Spain, 1998)

Tuition Scholarship: Jaime Castellanos

David Tinoco (Seville, Spain, 1999)

Tuition Scholarship: Fundación Albéniz

Jorge Toledo (Madrid, Spain, 1997)

Tuition Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

FLUTE CHAIR

PROFESSOR: **Jacques Zoon**

Students

Joidy Blanco (Caracas, Venezuela, 1992)
Tuition Scholarship: Fundación Albéniz

Ana Ferraz (Maia, Portugal, 1995)**
Tuition Scholarship: Fundación Albéniz

Ekaterina Kornishina (Moscow, Russia, 1995)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Vinicius Lira (Paraná, Brasil, 1994)
Tuition and Accommodation Scholarships:
Sylvia Nabuco

Alberto Navarra (Mondovì, Italy, 1997)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

Sofia Salazar (San Fernando, Apure, Venezuela, 1999)
Tuition Scholarship: MAEC-AECID*
Accommodation Scholarship: MAEC-AECID

*Scholarship co-funded with Fundación Albéniz

**New incorporation

OBOE CHAIR

PROFESSOR: Hansjörg Schellenberger

Students

Javier Ayala (Totana, Spain, 1997)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

Yeimy Leguizamón (Sopó, Colombia, 1993)
Tuition and Accommodation Scholarships:
Fundación Santo Domingo

Lucas Martínez (Madrid, Spain, 2001)
Tuition Scholarship: Madrid City Council

Paulo Pinto (São Paulo, Brasil, 1996)**
Tuition Scholarship: Saieh Family
Accommodation Scholarship:
Fundación Albéniz

Inmaculada Veses (Liria, Spain, 1993)
Tuition Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

CLARINET CHAIR

PROFESSOR: **Pascal Moraguès**

Students

Diego Micó (Rafelguara, Spain, 1994)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Seungju Mun (Seoul, South Korea, 1991)
Tuition Scholarship: Fundación Albéniz

João Paiva (Miranda do Corvo, Portugal, 1993)**
Tuition and Accommodation Scholarships:
Santander Portugal

José Serrano (Madrid, Spain, 1999)
Tuition Scholarship: Fundación Albéniz

Pablo Tirado (Mota del Cuervo, Spain, 1996)
Tuition Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

BASSOON CHAIR

PROFESSOR: **Gustavo Núñez**

Students

Manuel Angulo (Pozuelo de Alarcón,
Spain, 2001)**
Tuition Scholarship: Fundación Albéniz

María Bernal (Valencia, Spain, 2000)
Tuition Scholarship: Fundación Albéniz

Miguel Carrillo (Murcia, Spain, 1999)**
Tuition Scholarship: Fundación Albéniz

Patricia Sánchez (Salamanca, Spain, 1999)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Willmer Jesús Torres (Miranda, Venezuela, 1999)
Tuition and Accommodation Scholarships:
Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

FUNDACIÓN BANCARIA "LA CAIXA" FRENCH HORN CHAIR

PROFESSOR: Radovan Vlatković

Students

Rodrigo Costa (Aveiro, Portugal, 1999)
Tuition and Accommodation Scholarships:
Santander Portugal

Clara Marimon (Tarragona, Spain, 1996)**
Tuition Scholarship: Fundación Albéniz

Marta Isabella Montes (San Ildefonso, Spain, 2001)
Tuition Scholarship:
Fundación Banco Sabadell

*Scholarship co-funded with Fundación Albéniz

**New incorporation

IF INTERNATIONAL FOUNDATION TRUMPET CHAIR

PROFESSOR: Reinhold Friedrich

Students

Josep Gómez (Pego, Spain, 1998)
Tuition and Accommodation Scholarships:
Fundación Altamar

Miho Kaneko (Saitama, Japan, 1995)
Tuition Scholarship: Fundación Albéniz

Marlon Mora (Cuaspud, Colombia, 1995)**
Tuition Scholarship: Youth Philharmonic Orchestra
of Colombia-Fundación Bolívar Davivienda and
Fundación Carolina Colombia
Accommodation Scholarship: Youth Philharmonic
Orchestra of Colombia-Fundación Bolívar Davivien-
da and Fundación Carolina Colombia*

Alexis Morales (San José, Costa Rica, 1986)
Tuition and Accommodation Scholarships:
Gina Díez Barroso

Adrià de Sales Ortega (Sueca, Spain, 1998)
Tuition Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

FUNDACIÓN BANCO SANTANDER PIANO CHAIR

PROFESSOR: **Dmitri Bashkirov**

Students

Tomás Alegre (Buenos Aires, Argentina, 1992)
Tuition and Accommodation Scholarships:
Mónica Lavino Mariani and MAEC-AECID

Manuel Alonso-Bartol (Salamanca, Spain, 1999)
Tuition Scholarship: AIE-Spanish Society of
Music Performers*
Accommodation Scholarship: Fundación Albéniz

Matteo Giuliani (Madrid, Spain, 1999)
Tuition Scholarship: AIE-Spanish Society of
Music Performers*

Izem Gürer (Istanbul, Turkey, 1999)
Tuition Scholarship: Yamaha Pianos
Accommodation Scholarship: Fundación Albéniz

Balázs István Krápicz (Ajka, Hungary, 1999)
Tuition and Accommodation Scholarships:
Fundación Albéniz

Nicolás Margarit (Brisbane, Australia, 1999)
Tuition Scholarship: Yamaha Pianos
Accommodation Scholarship: Fundación Albéniz

Daniela Rodó (San José, Costa Rica, 1991)**
Tuition Scholarship: MAEC-AECID*
Accommodation Scholarship: MAEC-AECID

David Solomon (Cluj- Napoca, Romania, 2002)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

Ivan Yarchevskiy (Moscow, Russia, 1996)
Tuition and Accommodation Scholarships:
Fundación Albéniz

PROFESSOR: **Galina Eguiazarova**

Students

Arturo Abellán (Caravaca de la Cruz, Spain, 2002)
Tuition Scholarship: Fundación Albéniz

Alejandro Álvarez (Alcalá de Henares, Spain, 2001)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

João Guilherme Barata (Covilha, Portugal, 1996)
Tuition Scholarship: Fundação Calouste Gulbenkian,
Portugal

Cristina Sanz (Madrid, Spain, 1999)
Tuition Scholarship: Madrid City Council

German Skripachev (St. Petersburg, Russia, 1999)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

FUNDACIÓN RAMÓN ARECES "ALFREDO KRAUS" VOICE CHAIR

PROFESSOR: **Ryland Davies**

Students

Gabriel Alonso (El Ferrol, Spain, 1991)
Tuition and Accommodation Scholarships:
Fundación M^a Cristina Masaveu

Jorge Eleazar Álvarez (Mexico City, Mexico, 1984)
Tuition and Accommodation Scholarships:
Santander Mexico

Vanessa Cera (Barranquilla, Colombia, 1987)
Tuition and Accommodation Scholarships:
Fundación Santo Domingo

Maylin Anabel Cruz (Holguín, Cuba, 1995)**
Tuition Scholarship: MAEC-AECID*
Accommodation Scholarship: MAEC-AECID

Raquel del Pino (Madrid, Spain, 1996)
Tuition Scholarship: Education Board of Madrid's
Regional Government*

Anais Fernández (Santiago de Compostela, Spain,
1992)
Tuition Scholarship: Inditex Group*

María de los Ángeles Gómez (Barquisimeto,
Venezuela, 1988)
Tuition Scholarship: Juan Carlos Escotet Rodríguez
(ABANCA)
Accommodation Scholarship: Fundación Albéniz

Yeraldín León (Bogotá, Colombia, 1994)
Tuition and Accommodation Scholarships:
Fundación Santo Domingo

Annya Pinto (Lota, Chile, 1990)**
Tuition and Accommodation Scholarships:
Fundación Albéniz

Jorge Puerta (Caracas, Venezuela, 1986)**
Tuition Scholarship: Juan Carlos Escotet Rodríguez
(ABANCA)
Accommodation Scholarship: Fundación Albéniz

Olga Syniakova (Dnipropetrovsk, Ukraine, 1988)**
Tuition Scholarship: Grupo Barceló
Accommodation Scholarship: Fundación Albéniz

Ihor Voievodin (Dnepropetrovsk, Ukraine, 1990)
Tuition Scholarship: Professional Association of Civil
Engineers of Madrid
Accommodation Scholarship: Fundación Albéniz

*Scholarship co-funded with Fundación Albéniz

**New incorporation

Arts are fundamental: they educate the heart; they can help solve the chaos in which society lives today. We must salute the efforts of those who still have faith in this idea and devote their lives, like these youths do, to studying arts, music or singing. Those who do so in these times are undoubtedly bold.

Javier Camarena

MASTERCLASSES

The AIE Masterclasses programme is a key part of the Reina Sofia School of Music's curriculum as, in addition to working with their regular teachers, students need to open their minds by receiving new perspectives from guest performers and maestros. Because, in short, music is a universal art, filled with diverse aspects, and its teaching can only be addressed from a plural approach.

AIE MASTERCLASSES (2019- 2020)

OCTOBER 2019

Freixenet Symphony Orchestra
Orchestra Chair

Pablo González

Flute Chair

Emmanuel Pahud

NOVEMBER 2019

Enoa voice workshop

Ryland Davies, vocal conductor

Alfonso Romero, stage director

Semi-stage: "The marriage of Figaro" by Mozart

DECEMBER 2019

Fundación Ramón Areces
"Alfredo Kraus" Voice Chair

Javier Camarena, tenor

(Masterclass broadcast live through the School's YouTube channel)

Konrad Jarnot, baritone

Camerata Viesgo
Orchestra Chair

Ivan Monighetti

JANUARY 2020

Freixenet Symphony Orchestra
Orchestra Chair

Andrés Orozco-Estrada

"The Marriage of Figaro"
opera by Mozart

IF International Foundation

Trumpet Chair

Ole Edvard Antonsen

FEBRUARY 2020

Unidad Editorial

Double Bass Chair

Matthew McDonald

Bassoon Chair

Dag Jensen

Fundación Ramón Areces
"Alfredo Kraus" Voice Chair

Francisco Araiza, tenor

Aline Foriel-Destezet

Cello Chair

Emanuel Schmidt

Telefónica Violin Chair

Silvia Marcovici

MARCH 2020

Telefónica Violin Chair

Ingolf Turban

Chamber Music Chair

Groups with Piano

Luis Fernando Pérez

Encounter of orchestra conductor Gustavo Dudamel with students of the Reina Sofia School of Music. Sony Auditorium, Madrid, 28 October 2019.

Following page: Rehearsal of Maestro Andrés Orozco-Estrada of the Mozart's opera "The marriage of Fígaro" with the Freixenet Symphony Orchestra.

A young man with dark hair, wearing a light purple long-sleeved shirt and dark pants, stands in the center of a school orchestra, conducting. He is looking towards the right side of the frame. The orchestra consists of several young women and one young man, all seated and playing violins. They are on a wooden stage. In the foreground, there are several music stands with sheet music. The background shows more of the orchestra and some audience members.

"The young talents of this School show an extraordinary level of humanity, love for music and concentration"

Andrés Orozco-Estrada

CHAMBER MUSIC

MADRID'S INTERNATIONAL INSTITUTE OF CHAMBER MUSIC

Chamber music, in addition to being a key genre in the history of music, is a very important area of specialisation in the academic training of young musicians, as it contributes to their artistic development and growth.

Thus, the Institute was founded in 2005 as an initiative of the Ministry of Culture, the Regional Government of Madrid, Madrid City Council, Fundación Caja Madrid, and Fundación Albéniz, to consolidate an international top-tier hub for chamber music in the artistic and academic life of Madrid.

The Institute is aimed at students who have completed or are completing their higher education courses, and seeks to provide them with all the necessary knowledge for a comprehensive training: performing skills in different styles, the ability to integrate into various types of ensembles, and the development of a leadership role.

The ensembles included in the Strings department are selected annually through an open audition process. The Wind and Piano Ensembles are created with students from the School. Throughout the academic year, their work is presented in the Da Camera Series at the Sony Auditorium. This year, the Institute dedicated a tribute concert to Piero Farulli, professor of chamber music for string quartets in the early years of the Reina Sofia School of Music.

TRUSTEES

Ministry of Culture and Sports– INAEM

Community of Madrid

Fundación Albéniz

Professors

Günter Pichler

String Quartets Professor at Madrid's International Institute of Chamber Music

Heime Müller

String Quartets Professor

Márta Gulyás

Ensembles with Piano Professor

Professors of Wind Ensembles

Víctor Manuel Anchel, coordinator

Hansjörg Schellenberger, oboe

Radovan Vlatković, French horn

Gustavo Núñez, bassoon

Jacques Zoon, flute

Pascal Moraguès, clarinet

STRING QUARTETS

PROFESSOR: **Günter Pichler****String Quartets of Madrid's International
Institute of Chamber Music****Aris Quartet** (Germany)

Anna K. Wildermuth and Noémi Zipperling, violin
 Caspar Vinzens, viola
 Lukas Sieber, cello

Barbican Quartet (United Kingdom)

Amarins Wierdsma and Timothy Crawford, viola
 Christoph Slenczka, viola
 Yoanna Prodanova, cello
Scholarship granted by Fundación Talgo

Baum Quartet* (Germany)

Sun Shin and Onyou Kim, violin
 Daekyu Han, viola
 Hang Oh Cho, cello

Callisto Quartet* (United States)

Rachel Stenzel and Paul Aguilar, violin
 Eva Kennedy, viola
 Hannah Moses, cello

Gerhard Quartet (Spain)

Lluís Castán Judit Bardolet, violin
 Miquel Jordà, viola
 Jesús Miralles, cello

Gyldfelt Quartet (Germany)

August Magnusson and Jonas Reinhold, violin
 Sarah Rösel, viola
 Anna Herrmann, cello
Scholarship granted by Santander Consumer Bank AG

Mona Quartet* (France)

Verena Chen and Roxana Rastegar, violin
 Arianna Smith, viola
 Caroline Sypniewski, cello

Tchalik Quartet (France)

Gabriel Tchalik y Sarah Tchalik, violines
 Louise Tchalik, viola
 Marc Tchalik, cello

Zadig Trio (France)

Boris Borgolotto, violin
 Marc Girard García, cello
 Ian Barber, piano

Goldmund Quartet (Guest Quartet. Germany)

Florian Schötz and Pinchas Adt, violin
 Christoph Vandory, viola
 Raphael Paratore, cello

Van Kuijk Quartet (Guest Quartet. France)

Nicolas Van Kuijk and Sylvain Favre, violin
 Emmanuel François, viola
 Francois Robin, cello

*New incorporation

STRING QUARTETS

PROFESSOR: Heime Müller

Ensembles

Prosegur Albéniz Quartet
Asisa Oscar Esplá Quartet
BP Mendelssohn Quartet
Enagás Schumann Ensemble
Tiempo BBDO Quartet
Stoneshield Quartet
Sibelius Quartet
Vivaldi Estaciones Ensemble
Haendel Puertos del Estado Trio

CHAIR AND MIXED ENSEMBLES

Unidad Editorial Bottesini Double Bass Quartet
Unidad Editorial Dittersdorf Double Bass Quintet
Fundación Orange Voces Tempo Ensemble
Piazzolla Estaciones Ensemble
IF International Foundation Trumpet Quartet
Stravinsky Ensemble
Baroque Ensemble
Pasticcio Ensemble

PIANO ENSEMBLES

PROFESSOR: *Márta Gulyás*

Visiting Professor:

Luis Fernando Pérez (3-5 March)

Ensembles

Prosegur Albéniz Quartet

Amati Ensemble

Arriaga de Banco de España Ensemble

Google Da Vinci Ensemble

Fundación Mahou San Miguel Trio

Casa de la Moneda Scarlatti Ensemble

Bain Satie Ensemble

Asisa Oscar Esplá Quintet

Dvorak Quartet

Deloitte Mozart Trio

Ramales Trio

Sonorité Trio

KPMG Schubert Trio

Artmusic Duo

Glinka Duo

WIND ENSEMBLES

PROFESSORS:

Jacques Zoon (flute) / Hansjörg Schellenberger (oboe) / Pascal Moraguès (clarinet)
Gustavo Núñez (bassoon) / Radovan Vlatkóvic (French horn)

Visiting Professors:

Emmanuel Pahud, flute (26 and 27 October) / Dag Jensen, bassoon (10 to 12 February)

Ensembles

EY Ricercata Quintet

Globo Ensemble (Institute's Ensemble)

Beethoven Ensemble

Cosan Ensemble

Banco Activo Universal Esferas Ensemble

Fundación Mutua Madrileña Ensemble

O Globo Quintet

Poulenc Ensemble

Stravinsky Ensemble

Strauss Trio

ONLINE CLASSES

The School, in its efforts to give continuity to music education after the closure of the building on 10 March, following the regulations established by the Government's State of Alarm, and beyond the exceptional situation due to the COVID-19 pandemic, decided to make an online platform available to all students and professors to offer an alternative to face-to-face classes.

Online classes were launched through Teams, a cloud-hosted service platform managed by Microsoft that enabled students and professors to further develop the established curriculum and complete the academic year.

Both **group and individual classes** were scheduled from 23 March onwards, thus continuing with the theoretical subjects' curriculum, as well as with the tutoring sessions for the end-of-degree and master's projects. Ultimately, we were able to offer about **90% of the curriculum classes on online platforms**, with a high number of students receiving their education from their places of residence.

The percentage of students attending online classes **was that of 95%, with a total of 2,725 hours of online classes.**

The School has continued to explore options for finding platforms without sound compression and, especially, low latency that would facilitate online chamber music sessions, with a view to the 2020-2021 academic year. This would also have a positive impact on the work of the accompanying pianists. With the launch of new platforms for online education: Teams, for theoretical classes and mfClassrooms for practical classes.

The School's entrance auditions for the 2020-2021 academic year were also conducted **through the online platform**, following all the health prevention recommendations, with a satisfactory number of registrations that amounted to a total of 497 candidates, 186 candidates of 35 nationalities performed the admission exams, 32 of which were **admitted, including candidates for the new Composition Chair, with an admission rate of 6%.**

Music never stopped at our School

Live music is irreplaceable, but both the School and the students are fully aware of the important role that music plays in our society, and the enormous power it has in times of crisis, as it allows us to reconnect with ourselves. Thus, all the existing technological advances allowed us to continue playing together with the same enthusiasm as before.

Artistic Activities

- 54 Our concerts in figures
- 55 Auditoriums and halls
- 56 Orchestra ensembles concerts
- 58 Concert series
- 60 Sponsors' concerts
- 61 Concerts with cultural institutions
- 62 Online concerts and music

OUR CONCERTS IN FIGURES

Enabling the growth of our students on stage is one of the main purposes of the School. On this basis, we provide them with a programme of concerts suitable to their different levels of training. These concerts range from public performances on a quarterly and semi-annual basis, such as the Academic Concerts on the instrument and chamber music modalities, and other concerts that take place at the Sony Auditorium in Madrid, and in other prestigious halls throughout the Spanish geography.

Moreover, great internationally renowned maestros lead students in the different orchestral ensembles of the School, such as the Freixenet Symphony and Chamber Orchestras, the Camerata Viesgo and the Sinfonietta, with the collaboration of Fundación BBVA.

In the 2019-2020 academic year, due to the pandemic, only 161 concerts could be held, in addition to the 20 concerts held in Cantabria and the 8 online recitals of the Re-Encounter in Cantabria.

CONCERTS BY MUSICAL MODALITY

AUDITORIUMS AND HALLS

The selection of halls is done with the utmost care to bring music closer to all audiences, so that they can enjoy classical music in the most emblematic and historic spaces of our country in the best acoustic conditions.

During the 2019-2020 academic year, we held 87 concerts in spaces as diverse as auditoriums, theatres, embassies, palaces, museums and churches. Additionally, we scheduled 74 concerts at our Sony Auditorium.

During the
2019-2020
year we held
87 concerts
in **41** halls of **19**
cities in Spain,
Colombia and the
Czech Republic

ORCHESTRA CONCERTS

FREIXENET SYMPHONY ORCHESTRA

Conductor **Pablo González**

October 2019

Inauguration of the 2019-2020 Academic Year
Offered by the Fundación BBVA Viola Chair
National Music Auditorium, Madrid

Soloist: **Eva Rabchevska**, violin

Fundación Banco Santander
Concerts for Families

El Solaruco Auditorium, Boadilla del Monte

Soloist: **Javier Comesaña**, violin

FREIXENET SYMPHONY ORCHESTRA

Conductor **Pablo González**

June 2020

Re-Encounter Concert

Held without public Broadcast live on the
School's YouTube Channel Sony Auditorium,
Madrid

Soloist: **Raquel de Benito**, viola

VIESGO CAMERATA

Conductor **Ivan Monighetti**

December 2020

3 Christmas concerts: Asisa, Santander Global Corporate Banking, and the Concert for the School's Seat Sponsors
Sony Auditorium, Madrid

Traditional Viesgo Christmas Concert
Cathedral of Our Lady of the Assumption,
Santander

Fundación Banco Santander
Concerts for Families
El Solaruco Auditorium, Boadilla del Monte

Soloists: **Alejandro Viana**, cello
Jacobo Christensen, **Cheuk-Nam Tse**,
Mon-Fu Lee, **Sara Valencia**,
Desislava Vaskova, **Celia Bueno**,
Javier Comesaña and
Larissa Cidlinsky, violin

CONCERT SERIES

SONY AUDITORIUM

Maestros

This series offers the possibility to enjoy live performances by internationally renowned maestros who share their talent and experience with our students and alumni. These include prestigious cellists **Jens Peter Mainz** and **Wolfgang Schmidt**, and pianist **Luis Fernando Pérez**, who shared the stage with our students. The Pochekin Duo also participated in the Extraordinary Fundraising Concert for the ACTAYS Association.

End-of-Degree and Master Recitals

At the end of the academic year, the Sony Auditorium hosts the End-of-Degree and Master's Degree exams, which allow the public to enjoy the final performance tests of the students who are completing their courses.

Da Camera

The students of Madrid's International Institute of Chamber Music present the result of their work live in three formats: String quartets, wind ensembles, and ensembles with piano. This academic year, 11 string and wind concerts were performed.

Fun Classics

Having fun and using imagination is the best way to get started in the world of classical music from an early age. This is the premise on which the Fun Classics Cycle is based: Bringing music closer to children between 4 and 14 years old. Five concerts were offered with two programmes: "Once upon a Time... a music of colours" and "Once upon a time... Beethoven".

Academic Concerts

Students share the result of their work in the classroom in quarterly (instrumental), and semi-annual exams (chamber music).

Afterwork

Fusion of classical music with other genres, such as jazz and flamenco, in a supportive environment to share experiences. The Afterwork series to bring classical music closer to new audiences, proposing a renewal of the traditional concert format. Two concerts combined Vivaldi's "Four Seasons" with Piazzolla, in addition to two Jazz & Classical concerts with the Berklee College of Music (Valencia Campus).

Prelude

Traditionally, a prelude, as a musical piece, serves as an introduction that anticipates other major pieces. Honouring the name of the series, in this eleventh season, our young musicians showed their talent in 14 free concerts as a prelude to what their concert career will be.

NATIONAL MUSIC AUDITORIUM

The Rising Generation

This series, organised in collaboration with the INAEM, highlights the value of the top young artists of the School in the prestigious setting of the National Music Auditorium, where they perform new versions of great works of the repertoire. The series included a chamber music concert and a recital by pianist **Dmytro Choni**, winner of the 19th Paloma O'Shea International Piano Competition of Santander in 2018.

SPONSORS' CONCERTS

Telefónica at the Prado Museum

“Pleasure and Pain” combines music and painting in two sessions to meet and delve into Titian's *The Bacchanal of the Andrios*, *El Greco's Adoration of the Shepherds*, *Goya's 3 May*, and *Bosch's Garden of earthly delights*.

Fundación Banco Sabadell Young Talents' Concert

organised by Fundación Amigos del Teatro Real, in collaboration with Fundación Banco Sabadell, and the School. Two concerts for the Young Friends of the Royal Theatre and the School, in parallel with the operas of the Royal Theatre, with music by Mozart, Brahms, and Debussy as protagonists.

Fundación Banco Santander Concerts for Schoolchildren

The Chamber Hall of the National Music Auditorium has been the stage for the six concerts of the 21st edition of this pedagogical programme, aimed at educational centres for primary, secondary, and high school students.

Autumn Festival at Casa de las Flores, in collaboration with National Heritage

A singing recital and a chamber music concert open to the public at the Royal Palace of La Granja de San Ildefonso (Segovia), on two Sunday mornings in November.

Between Notes

In February, two chamber music concerts and two violin and piano recitals, made up the series, in collaboration with the ABC Museum.

Madrid City Council

Pedagogical concerts for schoolchildren from 7 to 16 years old: Four on-site sessions of “And music!”, and “Beethoven, the brave musician” added to the series of the two online “Aires Tropicales” concerts.

In the 2019-2020 academic year, a total of **60 sponsors'** concerts were held for: ABC, AIE, Asisa, Madrid City Council, BP, Fundación VIII Centenario de la Catedral - Burgos 2021, Deloitte, EY, the Spanish National Mint - Fundación Casa de la Moneda, Fundación Banco Santander, Fundación BBVA, Fundación Mutua Madrileña, Fundación Orange, Fundación Prosegur, Fundación Silos, Goldman Sachs, KPMG, National Heritage, Telefónica, Viesgo.

CONCERTS WITH CULTURAL INSTITUTIONS

AIEnRUTA Clásicos

In collaboration with the Spanish Society of Music Performers, every year, students of the School participate in the series AIEnRUTA Clásicos, which offers the opportunity for young performers to make a concert tour throughout the Spanish geography.

A total 16 concerts were organised in music halls of Albacete, Campo de Criptana, Ciudad Real, Madrid, Mérida, Palencia, Pamplona and Seville.

Fundación Juan March

The series “Music on Sundays” and “Noon Concerts” were held for yet another year, with four concerts at the Auditorium of Fundación Juan March: Two violin and flute recitals, and two chamber music concerts.

In addition to these series, a number of concerts were scheduled in collaboration with the following institutions: Asociación ACTAYS, Nicolás Salmerón Cultural Center, Fundación Juan March, Segovia’s Hay Festival, San Martín Pinario Monastery, Málaga Museum, Málaga Philharmonic Orchestra, Elche Symphony Orchestra, Prado Museum, the Royal Theater, and the Technical University of Madrid.

ONLINE CONCERTS AND MUSIC

Despite the difficulties raised by the restrictions linked to the COVID-19 pandemic, all members of the Reina Sofia School of Music family, namely, students and teachers, worked together to continue playing from different parts of the world, offering their music through digital platforms, with concerts, and special audiovisual projects that were disseminated through the School's YouTube Channel, its social media profiles, and Canal Escuela.

Below we highlight some of the many musical initiatives that were carried out through various digital platforms, both by the Reina Sofia School of Music and by its students, during the lockdown imposed by the pandemic.

**Re-Encounter Concert
Freixenet Chamber Orchestra
of the School**

Guest Conductor:

Pablo González

Broadcast live on the School's
YouTube Channel

4,818 views

**Video tribute by the students of
the Reina Sofia School of Music to
the city of Madrid, in the context
of the Covid-19 pandemic**

Boccherini's Night Music in
the streets of Madrid

69,653 views

**Video: Performing Arts in the
wake of Covid19: Reflections of
young artists about their present
and their future**

Created and organised by the
School and its students, with
the participation of 17 students
from 10 schools of music and
performing arts, where they sha-
red and discussed their views on
present and future concerns.

1,440 views

Viola Bouquet: An Online Event from Nobuko Imai's class

An online event that aims to connect music, art and nature, with the participation of all the students of the Fundación BBVA Viola Chair, led by Professor Nobuko Imai.

3,096 views

"Rediscovering Da Camera" online concerts series

Streaming rebroadcast of a selection of five concerts of the Reina Sofia School of Music recorded at the Sony Auditorium, with the string quartets of the International Institute of Chamber Music under Professor Günter Pichler.

These concerts were broadcast on Tuesdays 2, 9, 16, 23 and 30 June 2020, and were preceded by an introduction especially recorded for the occasion by the quartets, where they introduce the piece to be performed.

2,148 views

The talent and success of our students

Developing the talents of our students is one of our main goals, because their art is what gives meaning to our efforts. It is a great satisfaction to see how our alumni become internationally renowned musicians. Every year, we celebrate their success before world-class audiences and juries at national and international competitions, and in auditions to join orchestras around the world.

International projection

66 Awards to students in 2019-2020

69 Our alumni network

74 European projects and other
partnerships

AWARDS TO STUDENTS IN 2019-2020

The talent of our students and alumni is internationally recognised through the prizes they are awarded in contests and competitions, and their success in auditions to access international orchestras and other musical institutions. Every year, we celebrate their success, which serves as an assessment of the work done.

Prior to the cancellation of all competitions due to the pandemic, our musicians had already won four international 1st prizes. In addition, 41 students and alumni secured positions in orchestras or improved their professional position.

International competitions

Sara Dragan, violin

First prize at the Novosibirsk International Competition, Russia, November 2019

Ines Issel, violin

First prize at the Eugenia Umińska Violin Competition, Poland, November 2019

Mar Bonet, cello

Third prize at the 7th Internationaler Justus-Johann-Friedrich-Dotzauer-Wettbewerb für junge Cellisten, Dresden, Germany, October 2019

Zuzanna Sosnowska, cello

First ex aequo Prize at the Salieri- Zinetti International Chamber Music Competition, Italy, September 2019

Sofia Salazar, flute

Renzo Giubergia Award, Italy, November 2019

Olga Syniakova, mezzosoprano

Female Voice Award and Special Public and Jury Prize at the International Competition of Belcanto Vincenzo Bellini, Italy, November 2019

David Solomon, piano

First prize at the Golden Classical Music Awards International Competition, USA, 2020 Guest Artist at the Weill Recital Hall Gala, Carnegie Hall, New York, USA.

INTERNATIONAL INSTITUTE OF CHAMBER MUSIC

Baum Quartet

First prize at the Felix Mendelssohn Bartholdy International Competition, Berlin, Germany, January 2020

Second prize at the International Competition of Heidelberg, Germany, January 2020

Barbican Quartet

Third Prize at the International Competition of Heidelberg, Germany, January 2020

ALUMNI

Nathan Schram, viola

Grammy for Best Chamber Music / Small Ensemble Performance for the album of the Attacca Quartet Shaw: Orange, January 2020

Maksym Dyedikov, cello

“Honored Worker of the Arts of Ukraine” Distinction, granted by presidential decree in January 2020

Antonina Styczen, flute

Second Prize at the 40th The James Pappoutsakis Memorial Flute Competition, Boston, USA, January 2020

Carlos Ferreira, clarinet

Second Prize at the International ARD Competition, Munich, Germany, September 2019

Ángel Martín, clarinet

First prize at the Vandoren Emerging Artist Competition, USA, January 2020

National competitions

Mon-Fu Lee, violin

Second Prize at the 22nd Pedro Bote Competition, Villafranca de los Barros, Badajoz, November 2019

Joaquín Arias, viola

First Prize at the 18th Intercentros Melómano Competition, Spain, December 2019

Olga Syniakova, mezzosoprano

Second Prize at the 2nd City of Albacete Singing Competition, Spain, November 2019

OUR ALUMNI NETWORK

INTERNATIONAL PROJECTION

Former students of the Reina Sofia School of Music are part of a community made up of **834** people of **63** nationalities, who live and work in **200** cities from **48** countries. The School's Alumni programme promotes meetings amongst students from different generations, thus establishing a line of creative interaction and artistic collaboration amongst them, while fostering their role as ambassadors for the School in the world.

Main professional destinations of our alumni

834
alumni of
63 nationalities
continue their careers
in **200** cities from
48 countries

Alumni Employability Data (2019-2020*)

Orchestra	Pedagogy	In training	Soloist	Chamber music	Others
38,92%	26,94%	9,94%	10,53%	9,94%	3,11%

* Many combine various career opportunities

Some of our most distinguished alumni

Arcadi Volodos, *piano*

Sol Gabetta, *cello*

Quiroga Quartet

Casals Quartet

NEW PROFESSIONAL DESTINATIONS

Since its creation in 1991, the Reina Sofía School of Music has educated 834 musicians, who currently hold leading positions in orchestras, develop successful careers as soloists, or teach young musicians in the best music schools.

International orchestras

Xenia Gogu, violin

Academic, Monteverdi Choir & Orchestras, United Kingdom

Xavier Inchausti, violin

Principal Concertmaster, Buenos Aires Philharmonic Orchestra, Argentina

Abel Rodríguez, violin

Residentie Orkest, La Haya, Países Bajos

Olatz Ruiz de Gordejuela, violin

Residentie Orkest, The Hague, Netherlands

Roxana Wisniewska, violin

Academic, Staatskapelle, Berlin, Germany

Héctor Cámara, viola

Symphoniorchester des Bayerischen Rundfunks Academic, Germany

Victor García, cello

Academic, Monteverdi Choir & Orchestras, United Kingdom

Belén Ferrer, double bass

Academic, Konzerthaus Berlin's Kurt Sanderling-Akademie, Germany

Domingos Ribeiro, double bass

Gulbenkian Orchestra, Lisbon, Portugal

Carlos Araújo, flute

Academic, Nordwestdeutsche Philharmonie Herford, Germany

Carlos Ferreira, clarinet

Principal clarinet, Philharmonic Orchestra, London, United Kingdom
French National Orchestra

Alexandre Molina, bassoon

City of Birmingham Symphony Orchestra, United Kingdom

Lucía Molina, bassoon

Principal bassoon, Scottish Chamber Orchestra, Scotland

Óscar Pérez, bassoon

Principal bassoon, Scottish Chamber Orchestra, Scotland

Carles Pérez, French horn

Württembergische Philharmonie Reutlingen, Germany

National orchestras

Pablo Martín Acevedo, violin
Spanish National Orchestra and Choir
(OCNE)

Joan Andreu Bella, violin
Gran Teatre Liceu Orchestra
in Barcelona, Spain

Miguel Colom, violin
Spanish National Orchestra (ONE)

Rolanda Ginkute, violin
Spanish National Orchestra (ONE)

Paula García Morales, violin
Spanish National Orchestra (ONE)

Luis María Suárez, violin
Spanish National Orchestra and
Choir (OCNE)

Silvina Álvarez, viola
Spanish National Orchestra (ONE)

Tiago Rocha, double bass
Soloist, Castilla y Leon Symphony
Orchestra, Spain

Guillermo Sánchez Lluch, double bass
Spanish National Orchestra and Choir
(OCNE)

Nicolás Gómez, French horn
Principal French horn, Galicia
Symphony Orchestra (OSG)

Beatriz Oleaga, mezzosoprano
Spanish National Choir

Professors

Anna Emilova Sivova, violin
Music Chair at the University of
California at Riverside, United States

Ana Valderrama, violin
Royal Conservatory of Madrid, Spain

Jorge Belda, viola
Arturo Soria Professional Conservatory
of Madrid, Spain

Fernando Arias, cello
Royal Conservatory of Madrid, Spain

Carmen María Elena González,
cello
Rafael Orozco Conservatory of
Cordoba, Spain

Helena Poggio, cello y chamber music
Royal Conservatory of Madrid, Spain

Asier Polo, cello
Professor at the Conservatorio della
Svizzera Italiana, Lugano, Switzerland

Vanessa Lima, double bass
School of the National Conservatory,
Lisbon, Portugal

Domingos Ribeiro, double bass
Music School of Lisbon, Portugal

Nuria Cabezas, oboe
Music Conservatory of Murcia, Spain

Alberto Álvarez García, piano
Advanced Music Conservatory of
Aragon (CSMA), Spain

Elena Frutos, piano
Conservatory of Music of Castilla
y León, Salamanca, Spain

AWARDS

Asier Polo, cello

Recipient of the National Music Award in the Performance category, awarded by the Ministry of Culture and Sports, October 2019

EUROPEAN PROJECTS AND OTHER PARTNERSHIPS

The School is part of several national and international institutions, and participates in projects that aim to develop music education and take on the challenges faced by young musicians.

SANTANDER ENCOUNTER OF MUSIC AND ACADEMY 2020 / RE-ENCOUNTER OF SANTANDER 2020

www.escuelasuperiordemusicareinasofia.es/encuentro-santander

Every summer since 2001, Fundación Albéniz and the Regional Government of Cantabria organise the Santander Encounter of Music and Academy, which establishes a collaborative network involving 14 European schools and conservatories. This year, a special edition, called “Re-Encounter” was held as a result of the pandemic.

Royal Academy of Music, Royal College of Music y Guildhall School of Music and Drama.

London, United Kingdom

Hochschule für Musik Hanns Eisler y Musik-Universität der Künste. Berlin, Germany

Sibelius Academy. Helsinki, Finland

Liszt Ferenc Academy of Music. Budapest, Hungary

Conservatoire National Supérieur de Musique et de Danse. Paris, France

Erasmushogeschool - Koninklijk Conservatorium. Brussels, Belgium

Instituto Internacional de Música de Cámara de Madrid y la Escuela Superior de Música Reina Sofía. Madrid, Spain

ENOA (European Network of Opera Academies)

enoa

The ENOA (European Network of Opera Academies) network is the result of the desire of several institutions of the lyrical world –academies, festivals, foundations, opera producers– to strengthen their collaboration, and help young artists to enter the professional world and achieve their artistic goals. In the year 2019-2020, professors Ryland Davies, Alfonso Romero and Cecilia Folletti organised the semi-stage of “The marriage of Figaro” by Mozart. The premiere of the opera for children “A song for the moon” was postponed to 2021 due to the pandemic.

Co-organising institutions

Festival d’Aix-en-Provence, France

Dutch National Opera & Ballet, Germany

Calouste Gulbenkian Foundation, Portugal

Helsinki Festival, Finland

Teatr Wielki – Polish National Opera, Poland

Snape Maltings, United Kingdom

LOD muziektheater, Belgium

La Monnaie I De Munt, Belgium

Academy Queen Elisabeth Music Chapel, UK

Les Théâtres de la Ville de Luxembourg, Luxembourg

Theaterakademie August Everding, Germany

Operosa, Bulgaria

Escuela Superior de Música Reina Sofía, Spain

Partner institutions

Athens & Epidaurus Festival, Greece

Escola Superior de Música, Artes

e Espectáculo, Portugal

Escola Superior de Música de Lisboa,

Portugal

Icelandic Opera, Iceland

Latvian National Opera, Latvia

Oper Stuttgart, Germany

Opera Academy of the Royal Danish

Theatre, Denmark

Silbersee ex vocaallab, Finland

Verona Opera Academy, Italy

Munich Biennale, Germany

NEW SKILLS FOR NEW ARTISTS

New Skills for New Artists started in 2019, with the aim of promoting the acquisition of digital, business and technological skills amongst musicians starting their careers. This project, funded by the European Union through the Erasmus + programme is led by the Reina Sofia School of Music, in association with the Cork Institute of Technology (Ireland), Koninklijk Conservatorium Brussel (Belgium), and Grupo DEX (Spain).

EUROPEAN ASSOCIATION OF CONSERVATORIES

The School is an associate member of the European Association of Conservatoires (AEC), which brings together the major musical centers of higher education in Europe. In the 2019-2020 year, the School participated in the working group on internationalisation of conservatoires and the organisation of the annual meeting of coordinators of international relations. In November 2019, the School introduced the Entrepreneurship and Social Innovation Programme in the city of Turin (Italy), within the framework of the Annual AEC Conference.

Other partnerships

SPANISH ASSOCIATION OF SYMPHONY ORCHESTRAS

Non-profit association created in 1993, which brings together 35 symphony orchestras divided into: 28 professional orchestras, 2 youth orchestras and 1 international orchestra. The School is a member of the association with the Freixenet Symphony Orchestra. In the 2019-2020 year, we participated in working meetings on the implications of the pandemic for professional musicians.

ADVISORY BOARD FOR THE ARTS

This institution provides a new approach to artistic organisations to identify and implement innovative ideas, harnessing on initiatives and leading practices from other industries. The School is a member of this network, which brings together 60 cultural institutions in the US and Europe.

SPANISH ASSOCIATION OF FOUNDATIONS

Private and independent national association. It brings together 802 Spanish foundations of the most diverse dimensions, purposes and areas of action. It is the most representative body of the industry nationwide and the second largest in Europe. Its mission is to work for the benefit of the foundations' sector, its development, and strengthening. Fundación Albéniz participates in the Foundations Core Group for Climate and the Organizing Committee of the Demos Forum.

CÍRCULO FORTUNY

Círculo Fortuny is a non-profit association created to gather the Spanish sector of renowned cultural and creative brands in a common forum, and promote and defend their identity. Círculo Fortuny currently consists of 56 brands and institutions, among which the School is an honorary member.

We support culture in Cantabria

Our School aims to fill Santander with good music in July every year, and this year is no exception. We wanted to continue our mission of bringing music to society and supporting culture. Therefore, despite the difficult situation resulting from the health crisis, this summer we scheduled the “Re-Encounter” special series, to represent our will to meet these objectives in a particularly complicated moment for the world of culture.

Our School in Summer

78 Re-Encounter in Cantabria

82 Online Music and Culture
Summer Camp

Re-ENCOUNTER IN CANTABRIA

Fundación Albéniz, in its mission of bringing music to society and supporting culture and the education of young musicians, organised a special programme under the name “Re-Encounter” during the month of July, in collaboration with the Regional Government of Cantabria and the city of Santander and other local institutions, covering various activities, and adapting the programme of the Encounter of Music and Academy of Santander to the current situation.

The Re-Encounter series consisted of 20 on-site concerts, four of them broadcast on YouTube, in different venues of the city of Santander and other Cantabrian towns, which complied with all the measures and capacity restrictions, in accordance with the applicable Covid-19 regulations in July 2020. The series featured performances by students and alumni of the Reina Sofía School and internationally renowned musicians from Cantabria. In addition, a series of eight online concerts and virtual masterclasses for young musicians from major European conservatories were also scheduled.

We know that this academic year has been exceptional, but we are confident that in the summer of 2021, we will celebrate the 20th Anniversary of the Encounter of Music and Academy, and bring the best music to Cantabria, with our usual enthusiasm.

Concert series

20 concerts in Santander (15 free) and the Cantabria region, with 26 international artists and young talents, 2,941 on-site spectators and 4,954 online spectators.

CERVANTES ENSEMBLE

Vera Martínez Mehner, violin; **Jonathan Brown**, viola;
Erica Wise, cello; **Alexander Melnikov**, piano
Sala Argenta, Palacio de Festivales de Cantabria,
Santander, 2 July*
Sponsored by Viesgo
Church of Our Lady of the Assumption,
Torrelavega, 3 July

ANA MARÍA VALDERRAMA, violin DEL VALLE DUO

Luis and **Víctor del Valle**, piano
Sala Argenta, Palacio de Festivales de Cantabria,
Santander, 14 de July*
Sponsored by Fundación Banco Santander
Cloister of the Diocesan Museum,
Santillana del Mar, 15 July

ASIER POLO, cello

Church of Santa Lucia, Santander, 4 July*
Sponsored by El Diario Montañés
Church of Santa María, Laredo, 5 July

PIERRE DELIGNIES, piano

Cathedral of Our Lady of the Assumption,
Santander, 8 July
Sponsored by El Diario Montañés
Cultural Center, Reocín-Villapresente, 9 July

HAYK SUKIASYAN, cello

PALLAVI MAHIDHARA, piano
Centro Botín, Santander, 11 July*
Sponsored by Fundación Botín
Patio de Cristal del I.E.S Ataulfo Argenta,
Castro Urdiales, 12 July

LUIS FERNANDO PÉREZ, piano

Sala Argenta, Palacio de Festivales de Cantabria,
Santander, 17 July
Sponsored by Grupo Tirso and Café Dromedario
Church of Our Lady of the Assumption,
Torrelavega, 18 July

GLOBO ENSEMBLE

Gala Kossakowski, flute; **Inmaculada Veses**, oboe;
Natacha Correa, clarinet; **Andrea Pérez**, bassoon;
Jessica Rueda, French horn
Jardín de Caballerizas, La Magdalena,
Santander, 20 July
Sponsored by El Diario Montañés
Monastery of Our Lady of the Soto,
Santiurde de Toranzo-Soto Iruz, 21 July

BAROQUE ENSEMBLE

Irene Benito, Baroque violin;
Miriam Jorde, Baroque oboe;
Alejandro Marías, viola da gamba and Baroque cello;
Jorge López-Escribano, harpsichord
Sala Argenta, Palacio de Festivales de Cantabria,
Santander, 23 July
Sponsored by Hoteles Santos and University of Cantabria
Chapel of the Diocesan Museum,
Santillana del Mar, 24 July

MARÍA SAIZ SAN EMETERIO, violin

ÁNGEL CABRERA, piano
Cathedral of Our Lady of the Assumption,
Santander, 26 July
Sponsored by El Diario Montañés
Church of Our Lady of the Nativity,
Vega de Pas, 27 July

VIBRART TRIO

Miguel Colom, violin; **Fernando Arias**, cello;
Juan Pérez Floristán, piano
Sala Argenta, Palacio de Festivales de Cantabria,
Santander, 28 July
Sponsored by Textil Santanderina and Veolia
Parish of San Martin,
Alfoz de Lloredo-Cigüenza, 29 July

* Broadcast live on the School's YouTube Channel

ONLINE Re-ENCOUNTER

The “Re-Encounter” programme included two additional virtual activities, organised by Professor Péter Csaba, artistic director of the Encounter of Music and Academy of Santander, which completed the musical activity scheduled for July 2020.

Young musicians from the major European conservatories of Amsterdam, Brussels, Waterloo, Berlin, Budapest, London, Madrid, and Zurich received online masterclasses from prestigious international professors: Zakhar Bron, violin; John Graham-Hall, voice; Nobuko Imai, viola; Jens Peter Maintz, cello; Claudio Martínez Mehner, piano; Felix Renggli, flute; Radovan Vlatković, French horn, and Dominik Wollenweber, oboe.

Furthermore, they performed in a series of **8 online recitals** broadcast through the Reina Sofía School of Music's YouTube Channel, from 16 July to 23 July, and featured **2,757 views**.

Online recitals calendar (July 2020)

Thursday, 16 July

Presentation of the series by Maestro Péter Csaba
Julie Gebhart, voice
Antoine Prétat, piano
Pablo Matías Becerra, piano
Péter Csaba y Anna Csaba, violin

Friday, 17 July

Sara Gabalawi, cello
Ildikó Szabady, flute
Erzsébet Németh-Vékes, piano

Saturday, 18 July

Kinga Wojdalska, viola
Andrea Cellacchi, bassoon
Bálint Südi, French horn

Sunday, 19 July

Yanyan Lin and Joel Siepmann, cello;
Johanna Müller, violin
Ihor Voievodin, voice
Laurence Verna, piano

Monday, 20 July

Yanyan Lin, cello
Yoojin Kim and Lysandre Menard, piano
Rees Webster, oboe
Andrea Cellacchi, bassoon
Frances Cooke, piano

Tuesday, 21 July

Vera Karner, clarinet
Andrés Añazco and Pau Hernández, piano

Wednesday, 22 July

Erick Martínez, double bass
Albert Skuratov, violin
Jesús Gómez Madrigal and Antoine Prétat, piano

Thursday, 23 July

Marc Bouchkov, violin
María de los Ángeles Gómez Rojas, voice
Duncan Gifford, piano

ONLINE MUSIC AND CULTURE SUMMER CAMP

The health situation brought by the pandemic required adapting the face-to-face format of the Music and Culture Summer Camp to an online format with two virtual courses, which took place from 29 June to 10 July, and from 13 July to 24 July, 2020, for 29 students aged 12-17 years old in different countries, such as the United States, India, Costa Rica, France, Portugal, Switzerland, Mexico, and Spain.

The **Music and Fun** programme, a musical summer experience consisting of individual instrument lessons and a complete theoretical overview through music history classes, organology and harmony, among other subjects, taught by great teachers in the field of musical pedagogy.

In addition to the individual instrument technique lessons received by the students of the **Young Artists** programme, the *Building an Artist* workshops provided a meeting place for different professionals of the world of music and students to share their experiences and opinions about topics of interest, such as the role of music in society, how to prevent injuries, how to prepare for auditions and concerts, or how to enter the professional world of music, among other important key issues to prepare for a future career.

Also, students learned how to engage with their body through body techniques, such as Mindfulness and the Alexander Technique, and created original musical projects led by the professor of the School, focused on current issues such as technology and social media, innovation or environment.

Both programmes ended with a final online concert, where they showed all the knowledge acquired during their training.

Our contribution to society

Now more than ever, we need to combine efforts to delve into the solutions and contributions required for achieving the Sustainable Development Goals of the UN 2030 Agenda. In this vein, throughout this academic year, the School has further emphasised the integration of the SDGs in our strategy, understanding the urgent and essential need for collaborative work, and articulated them through partnerships and strong commitments to society.

Our commitment

- 86 Social Impact
- 90 Sustainability
- 92 The School and the Sustainable Development Goals
- 94 Transparency and Governance

SOCIAL IMPACT

SCHOLARSHIP PROGRAMME

The principles governing the School establish that no young talented musician will be left out for not being able to face tuition fees or live in Madrid. To this end, the School has implemented a scholarship system aimed to cover all the students' needs. For the 2020-2021 academic year, tuition will be free of charge for all students. The School will also maintain a financial aid scheme to enable students to meet all their needs during the course.

In 2019-2020, all 120 students enrolled in the School benefited from:

TUITION SCHOLARSHIPS Covering all or part of the tuition fees. **100% of our students** were scholarship holders, **73** of which, namely **61%**, received a full tuition scholarship.

ACCOMMODATION SCHOLARSHIPS Covering accommodation expenses and meals during the course. This year, **63 students**, namely **64%**, out of **99** students from outside Madrid, received accommodation scholarships.

INSTRUMENT SCHOLARSHIPS Facilitating students the use of quality musical instruments during the academic year. **19 students**, namely **16%**.

SOCIAL IMPACT PROJECTS

Entrepreneurship and Social Innovation Programme

This subject is included in the Master's Degree on Music Performance curriculum, and is possible thanks to the collaboration of Fundación Banco Sabadell, Fundación Daniel and Nina Carasso, and Edmond de Rothschild Foundations. Last October, the seminar “Entrepreneurship and innovation in classical music” for young musicians and professionals, with Detta Danford, Maider Mugica, Zapata Tenor, and Julia Sanchez, attracted over 100 attendees.

This programme has around 20 students each year and relies mostly on the Learning by Doing methodology, and requires the completion of a real group project. Each project is proposed by the students, based on a social, artistic, technological or environmental innovation challenge.

Projects completed in 2019-2020

<p>■ DRYAD</p> <p>Awareness video on combating climate change with music and voice of the students.</p>	<p>■ THE SOUND OF RECYCLING</p> <p>Multidisciplinary show with music and dance with the aim of raising public awareness about the importance of recycling.</p>	<p>■ SOUNDING LIVES</p> <p>Musical-recreational videos designed for Facebook and Instagram, aimed at people affected by the pandemic, in order to contribute to the psychological recovery of patients.</p>	<p>■ FOLKSLAVIA</p> <p>Instagram challenge to generate a wave of music videos with traditional folk music featuring musicians from around the world.</p>
<p>■ VISION OF SOUND</p> <p>Interdisciplinary project consisting of a musicalvisual art gallery featuring 3 videos in collaboration with visual artists.</p>	<p>■ BELLS OF HOPE</p> <p>Online trumpet programme with educational videos, with the aim of helping empower young Latin Americans who dream of studying at a school of musical excellence.</p>	<p>■ MUSIC AND HERITAGE</p> <p>Tutorial for young people aged 12-17 years old establishing the link between musical repertoires and Cultural Heritage (Palacio de Boadilla del Monte)</p>	

A Symphony for Peru

27 students and alumni of the Reina Sofia School of Music have participated as volunteers, teaching individual online instrument lessons to children and youths in the solidarity project, *A Symphony for Peru*.

A music education and social transformation programme, led by tenor Juan Diego Flórez and conducted by Maestro Hugo Carrio that is positively changing the lives of thousands of Peruvian children and youths through the power of music, as it generates a lifetime impact, and transforms their families and society simultaneously.

CONCERTS FOR ALL

Educational concerts

21st Concert Series for Schoolchildren

With the support of Fundación Banco Santander. Educational programme aimed at primary, secondary and high schools of the Community of Madrid

6 live concerts at the National Music Auditorium in Madrid

3,246 beneficiaries (schoolchildren and teachers)

67 schools

During lockdown, audiovisual content were sent to **695** teachers and heads of schools

3rd Educational Concerts Series

In collaboration with Madrid City Council. Educational programme for school children aged 7-14 years old from schools in Madrid

4 live concerts at the Sony Auditorium

1,247 beneficiaries (schoolchildren and teachers)

2 online concerts viewed in classrooms in schools for **1,363** schoolchildren and teachers

31 schools

Free concerts

In our effort to bring classical music to the whole of society, we scheduled numerous free and reduced-price concerts, held at our Sony Auditorium and other venues throughout Spain, in collaboration with other cultural institutions.

Informative workshops

Music and Leadership

Experiential programme for personal and professional development, aimed at executives and middle managers, in which music is used as the guiding thread, and where participants interact with musicians and a business coach in real time.

Enjoy Music

It is a concert-experience designed for small groups, where music is displayed from within, with a clear language and live musicians who interact with the presenter and the audience. The goal is to help the general public enjoy music in a unique way.

OPEN HOUSE DAY

As every year, the School opened its doors to the public on 1 February, to enjoy an afternoon filled with live concerts, guided tours, a new activity combining virtual reality and music, as well as the opportunity to get to know our students' day-to-day life.

Concerts

5 concerts enjoyed by **850** spectators
 Concerts for families
 Vivaldi music concert
 A song recital
 A double bass music concert with Original Soundtracks' music
 Latin music concert

Guided tours of the building

460 people had the unique opportunity to experience the School through its students and employees.

Enjoy Music Workshop

A group of **50** attendees, with the support of an expert communicator, learned to appreciate classical music and enjoy its many facets and nuances in a relaxed and fun way.

Music and Virtual Reality

60 people came on stage in an experience with virtual reality glasses.

SUSTAINABILITY

SUSTAINABILITY STRATEGY

The Reina Sofia School of Music aims to incorporate a sustainability strategy that considers key issues, such as good governance, transparency, partnerships, or environmental management.

1

Virtuous circle of academic excellence and the recognition of the institution and its students

- Attracting the best talent to the institution, promoting equal opportunity and meritocracy.
- Training students through a flexible and innovating educational model, based on a close relationship with the faculty.
- Having great professors who are fully committed to the success of the School and its educational model.
- Strengthening the relationship with alumni, to support them in their professional careers, and their role as ambassadors for the School.

2

The role of our School in society

- Strengthening the dissemination of classical music, through a deeper understanding of our audience, reaching new groups, and innovation.
- Contributing to the protection of culture and the industry promoting it, and holding a leading position on these issues.
- Enabling mechanisms that ensure access to enrolment by all students, regardless of their financial situation.
- Developing projects and partnerships to support vulnerable groups through the School's activity.

3

Sustainability of the institution through a solid and diversified funding model, underpinned by our strong links with the sponsors

- Strengthening our relationship with sponsors, through a value proposition based on the protection of culture, the contribution to their corporate goals, and transparent accountability.
- Diversifying the current financial model with new sources.

4

Responsible management model and governance

- Adopting good governance practices to strengthen the contribution of the board of trustees of the institution and its reputation in the long run.
- Disseminating robustness and professionalism in management, formalizing the relevant procedures and enhancing transparency.
- Attesting a high level of aligning the most external performance by management with highly recognised standards.

5

Our School, an attractive and sustainable work environment

- Further endowing the School with procedures and tools aimed at facilitating the management of labour aspects and strengthening employees' engagement with the institution.
- Creating an environmental culture at the School, and promoting good practices in the facilities and activities organised by the institution.

THE SCHOOL AND THE SUSTAINABLE DEVELOPMENT GOALS

The Sustainable Development Goals (SDG) of the UN 2030 Agenda provide a universal framework for sustainable development to which any organisation can contribute through its activity. The School supports these goals through its mission and, horizontally, through its values and philosophy as an organisation. This report lists the achievements of the 2019-2020 academic year:

SDGS LINKED TO THE SCHOOL'S MISSION

SDG 4: QUALITY EDUCATION

The School is a benchmark institution in music education that ensures equal opportunities, and provides tools and training to enhance the employability of its students.

- ✓ Equal access: **159** students of 36 nationalities.
- ✓ Skills development to access the labour market: **20** students enrolled in the Entrepreneurship and Social Innovation Programme.
- ✓ Primary and secondary education: Nearly **5,000** children and youths attended educational concerts, and school teachers received online content during lockdown.
- ✓ Free access to concerts and masterclasses through our digital platform, which featured **438,700** visits to Canal Escuela and our YouTube Channel.

SDG 10: REDUCED INEQUALITIES

Our organisation bases its operating principles on equal opportunities and the elimination of all forms of discrimination, ensuring a meritocratic and fair treatment to all students and employees.

- ✓ Tuition Scholarship for **100%** of students (**61%** with full scholarship).
- ✓ Talent is the sole selection criterion to enter the School (audition).
- ✓ Accommodation scholarships for **64%** of students. **19** instrument scholarships.
- ✓ Creating a digital educational project for young trumpeters in Latin America, with the aim of helping them access higher education.
- ✓ Collaboration of our students with the "A Symphony for Peru" programme, teaching online instrument lessons during the lockdown.

SDG 11: SUSTAINABLE CITIES AND COMMUNITIES

Cultural development is one of the pillars of the School's mission, which stands as a lever for the development and protection of music in our country.

- ✓ **131** Free concerts.
- ✓ *Folk Music Challenge* on Instagram: Initiative with over **100,000** views aimed at encouraging musicians from all over the world to share the traditional music of their countries during lockdown.

CROSS-CUTTING SDGS

SDG 5: GENDER EQUALITY

As part of the principles of equality, the School's fosters a respectful, fair and independent treatment of gender.

- ✓ The Board of Trustees of Fundación Albéniz and the President of the Board of Trustees of the School.
- ✓ Our staff (53 employees): **65%** women - **35%** men. Full and effective participation of women in management positions (Presidency, General Management, Board of Directors).
- ✓ Our students (159 students): **49%** women - **51%** men.

SDG 8: ECONOMIC GROWTH AND DECENT WORK

Our School contributes to the creation of jobs, under the basis of fair conditions, while ensuring the creation of a robust culture of human rights and labour.

- ✓ **53** employees, **96%** of whom have permanent contracts.
- ✓ **100%** employment rate among our alumni.
- ✓ Equal career opportunities according to age: **35%** 25-39 years old / **43%** 40-49 years old / **22%** +50 years old.

SDG 12: RESPONSIBLE PRODUCTION AND CONSUMPTION

The School is aware of the importance of responsible consumption. In practical terms, this means the efficient use of resources, such as energy or paper, or proper waste management in its activities.

- ✓ **25%** reduction in paper consumption over the previous year. Improved toner consumption.

SDG 13: CLIMATE ACTION

The School adopts a leading role in the cultural landscape through the implementation of actions aimed at supporting environmental care.

- ✓ The School has joined the "Foundations for Climate" movement, with the aim of promoting a global action and awareness movement.
- ✓ *Dryad Project*: Production of a musical manifesto for creating awareness on climate change.
- ✓ Creation of *The Sound of Recycling*, a musical show to raise public awareness about the importance of reducing plastic waste and protect the planet.

SDG 17: ALLIANCES TO ACHIEVE GOALS

To achieve its mission and SDGs, the School encourages partnerships with the major cultural and musical institutions in Spain and abroad.

- ✓ Creation of New Skills for New Artists: Training for musicians, in cooperation with other European institutions.
- ✓ The school belongs to the ENOA (European Network of Opera Academies) network, along with the Festival d'Aix-en-Provence, or the Dutch National Opera & Ballet.
- ✓ Partnerships with cultural institutions, such as the Royal Theatre and Berklee College of Music.
- ✓ Partnerships with our sponsors are essential to accomplish our mission.

TRANSPARENCY AND GOVERNANCE

TRANSPARENCY AND GOVERNANCE POLICY

Fundación Albéniz adopts a series of good transparency and governance practices to ensure the fulfillment of its goals, optimise the management of its resources, and the effective actions and activities developed.

During the 2019-2020 academic year, Fundación Albéniz published information on the composition of its Board and management team, articles of association, activity report, and audited annual reports on the School's website.

Furthermore, the Board of Trustees of the Foundation approved its Code of Conduct on 11 February, 2020. This Code complements the Foundation's Articles of Association, and expresses its commitment to ethical behaviour in all matters related to its activity. This information is posted on the website, together with the Code of Conduct for financial investments.

Also, in this academic year, Fundación Albéniz started a campaign to promote the dissemination, knowledge and compliance with its Code of Conduct and, in general, with the compliance model among the foundation's stakeholders and relevant third parties, which will continue throughout 2020-2021 year.

PEOPLE AND TALENT / 2019-2020 COURSE

Staff data and evolution

53

5 new hires / 4 dismissals

Training for professional and personal development / Training Plan for the 2019-2020 year

Subject	N° courses	N° attendees	N° hours
Languages	6	14	156
WORKSHOP: Improve online visibility with Google Ad Grant	1	1	3
Sé + Digital	1	1	20
Memories of the 21 st century in foundations	1	1	5
Information display	1	1	2
Adobe Premiere online course	2	2	30
Course on marketing emails with Mailchimp	1	2	20
Occupational health and safety at telework	1	40	120
Covid-19	1	40	120
Sessions on good practices and safety in the use of information technology	2	25	50
Informative sessions on the General Data Protection Regulation	2	25	50
TOTAL	19	152	576

Measures against COVID-19 and others

COVID-19 Measures

1. Implementation of **Telework**.
2. Recognition of the **100% of salary** for all employees during the Temporary Employment Regulation Scheme (ERTE).
3. Antibody **screening** tests for all employees.
4. Information and training on preventive measures against Covid-19.

Other measures

1. Support programme for **trainees**.
2. Implementation of **environmental measures** by reducing the use of printers and colour.
3. **Change of location** for our Santander delegation.

Digital transformation

The advent of the digital age has changed the way we live and how we consume music. The revolution of streaming and digital formats is now a reality, and digital transformation is crucial to adapt to this new era, and our School has given a leap forward in that regard. We implemented the ASIMUT platform for academic management, used in the most prestigious conservatoires, developed a new website along with the new “Canal Escuela”, and increased the relevance and activity of our social media to broadcast our concerts and classes, and established partnerships with digital platforms to share music content.

Communication and dissemination

- 98 Digital communication
- 102 Audiovisual content for sponsors
- 104 Media visibility

DIGITAL COMMUNICATION

NEW WEBSITE

The new School's website, www.escuelasuperiordemusicareinasofia.es, was launched in October 2019. This website groups the content which was previously distributed in five different websites (Reina Sofía School, Fundación Albéniz, Madrid's International Institute of Chamber Music, the Santander Encounter of Music and Academy, and Classical Planet).

The new website implemented notable upgrades in design, programming and SEO optimisation capabilities, in order to facilitate users' browsing experience from any device. In addition, the website includes new content, including a practical and complete agenda with detailed information and concert programming, in addition to Canal Escuela, a space that offers over 600 videos of concerts and masterclasses.

The result is a modern, attractive and comprehensive website, where the public can view both precise and in-depth information on the School's activities.

Traffic data showed a **360% increase** in the number of users over the previous year, confirming the success of the new website.

Web data (2019-2020)

	Users	Sessions	Pages visited
www.escuelasuperiordemusicareinasofia.es	368,502	442,548	829,104

SOCIAL MEDIA

In recent years, social media have proven to be an indispensable and highly effective communication channel to inform and interact with the various audiences of the School. Throughout the course, we developed a specific communication strategy for each of the media, taking into account user profiles and the type of content most appropriate in each case. This specialisation has improved in all cases, both the number of followers and the dissemination of content and interaction rates. During the lockdown period, the role of our social media profiles gained special importance, as they were essential to publicise all the initiatives specifically developed to be shared in a digital environment.

Thanks to these efforts, our global community on social media has surpassed **56,000 followers**. This positions the School as one of the leading educational music institutions in the online world. The growth on Instagram, the most important social media in recent years at a general level, with a **growth of 154%** that bears witness to that.

Social media data (2019-2020)

	Our Social Media	Followers*	Posts	Views
	Facebook	15,900	184	22,200,472
	Twitter	4,860	688	
	Instagram	20,300	711	18,300,000
	Linkedin	881	41	

*Data as of 31 August, 2020

AUDIOVISUAL CONTENT

The School has its own audiovisual department for the production of content, made up of experienced musicologists and top-class technical staff. Every year, over **90** live broadcasts are streamed on the School's YouTube channel, and over **150 videos** featuring musical content are produced.

The audiovisual catalogue is mainly composed of masterclasses and concerts, recorded since 1997, with more than **10,000 records** that include all the recordings made for over 20 years. A sample of more than 600 videos is available for free on our Canal Escuela website.

Canal Escuela offers a selection of **285 masterclasses** on various instruments, taught by renowned international artists, such as Lorin Maazel, Menahem Pressler and Janne Saksala, among others. Over **400 concerts** performed by students and guest artists at the School's Sony Auditorium, and in other venues are also available to the public in various formats: orchestra, chamber music, recitals, etc.

Additionally, we also collaborate as content providers with other digital music platforms: Stingray, My Opera Player, Selecta TV, Naxos Video Library, etc.

Audiovisual production data in 2019-2020

Area	Concerts	Masterclasses	Institutional videos	Interviews	Promos
Catalogued concerts	128	33			
Canal Escuela (Concerts, playlists, etc.)	361	225			
YouTube (Re-Encounter of Santander series, Rediscovering Da Camera, Friends of the School, etc.)	34	27	12	10	6
Videos for social media	48	28			10
Videos for patrons	63				2
Different platforms (Stingray, My Opera Player, CCEN)	42	7	24		
Other projects (Summer Camp, Educational concerts, Archives, Music and leadership, World Book Day, etc.)	5				3

Video views in 2019-2020

3,229,030 total views on the website (Canal Escuela), YouTube, and social media

OUR SCHOOL'S YOUTUBE CHANNEL

221 videos (104 new)

(Concerts, masterclasses, interviews with renowned artists and students, institutional videos, lectures for the Entrepreneurship and Social Innovation Programme)

7,730* subscribers

409,000 views

and an average of **4:34** minutes per video (YT media average is between 1 and 1:30 minute per video))

71 live-streaming broadcasts

14,555 viewers

205 live views

4,830,000 impressions

Geographic origin of the audience:

32,5% Latin America, **31%**

Europe; **29,5%** Spain and

8% North America

CANAL ESCUELA

610 videos

367 concerts

243 masterclasses

29,700 views

SOCIAL NETWORKS

2,583,276

views on Facebook

207,054

views on Instagram

Incorporation of 4k ultra high definition cameras at the Sony Auditorium, to improve the image quality of our audiovisual content.

*Data as of 31 August, 2020

Alliances and collaborations with digital music content platforms

Stingray Classica

With the aim of promoting musical education and outreach, the School opened its audiovisual content channel on Stingray Classica. Thanks to the agreement signed in September 2019, we have uploaded 15 classes and 15 concerts throughout this course. All subscribers can enjoy masterclasses by international music figures and exclusive concerts performed at the School.

Spanish Cultural Centre in Nicaragua (CCEN)

Since July 2019, the School and the CCEN (Spanish Cultural Centre in Nicaragua), an institution engaged in intense activity and development cooperation, collaborate together in an effort to foster cultural promotion, with the launch of a weekly radio programme, "Tiempo de Clásicos", where the School has already provided 35 files with 12 hours of music this course alone.

My Opera Player

Our collaboration with the Royal Theatre platform started in March 2020. We have uploaded 3 classes and 4 concerts (6,204 views), in order to expand the digital HD catalogue content, with broadcasts of concerts and masterclasses to enjoy the best operas, and gain further knowledge in lyrical singing.

AUDIOVISUAL CONTENT FOR SPONSORS

DESIGNED FOR SOCIAL MEDIA

We have created customised audiovisual content for our sponsors placing value on our catalogue of concerts and masterclasses, as well as other content of interest, which have been published in their own channels (website, Social Media and YouTube) and the School channels.

The screenshot shows a YouTube channel page for 'Cátedra de Violín Telefónica'. The main video player displays a video titled 'Cátedra de Violín Telefónica' with a 'REPRODUCIR TODO' button. Below the player, the channel name is followed by statistics: '8 videos • 2207 visualizaciones • Actualizado por última vez el 13 nov 2020'. A description in Spanish states: 'Desde 1999 Telefónica es mecenas de la Cátedra de Violín de la Escuela Superior de Música Reina Sofía, dirigida por los profesores Zakhar Bron y Marco Rizzì. Desde su creación en 1991 se han formado más de 234 músicos de 45 nacionalidades. Entre ellos se encuentran destacados artistas como Leticia Moreno, Ana Valderrama, Alexandre Da Costa, Vera Martínez-Mehner y Kiril Trousov, entre otros.' To the right, a list of six videos is shown, each with a thumbnail, title, and duration:

1. Cátedra de Violín Telefónica de la Escuela Superior de Música Reina Sofía (0:34)
2. Brahms - Concierto para violín op 77 - Orquesta Freixenet, Pablo González, Eva Rabchevska (45:19)
3. Bach - Concierto para dos violines en re menor BWV 1043 - Camerata Viesgo, Ivan Monighetti (15:46)
4. Vivaldi - Concierto para cuatro violines en re mayor RV 549 - Camerata Viesgo, Ivan Monighetti (9:06)
5. Sarasate - Navarra op 33 - Camerata Viesgo, Paul Goodwin, R. Mendoza, D. Poghosyan (6:09)
6. Arriaga - Cuarteto de cuerda núm. 1 - Cuarteto Óscar Esplá (24:29)

Telefónica. “Young virtuosos of the Telefónica Violin Chair” 8 videos on the occasion of the #SeguimosConectados campaign.

Fundación Banco Santander. “Young Talents of the Fundación Banco Santander Piano Chair” (11 videos).

Viesgo. “Baroque music with the Camerata Viesgo” (12 videos).

Fundación BBVA. Fundación BBVA Viola Chair concerts (6 videos).

Fundación Ramón Areces. Fundación Ramón Areces “Alfredo Kraus” Voice Chair Concerts (8 videos).

PRIVATE ONLINE CONCERTS

During lockdown, we created online concerts for our sponsors to ensure that music would never stop, and to share content with their employees, customers and other stakeholders.

Fundación Orange. Fundación Orange Voces Tempo Ensemble. For hospitals, to express their gratitude to health professionals and carers, as part of the #PacienteConectadoCOVID19 campaign.

Fundación Mutua Madrileña. “Mozart's Gran Partita” with an introduction by Álvaro Guibert. For employees and customers.

Asisa. Asisa Óscar Esplá Quartet with an introduction by violinist Patricia Cordero.

KPMG. “Beethoven on its 250 th anniversary” for KPMG employees, with an introduction by its President, Hilario Albarracín.

Telefónica. “From Venice to Buenos Aires. The four seasons of Vivaldi and Piazzolla”. Introduction by violinist Paula Sastre, on the occasion of the #SeguimosConectados campaign.

Citi. “Beethoven, the brave musician” for employees and their families, with an introduction by violinist María Tsogia-Razakova, recipient of a Citi scholarship.

Grupo Barceló. Opera Arias, with an introduction by mezzosoprano Olga Syniakova, recipient of a Grupo Barceló scholarship.

Colegio de Ingenieros de Caminos, Canales y Puertos de Madrid. Celebration of Santo Domingo de la Calzada 2020, with an introduction by the Dean, María Dolores Ortiz.

Fundación Talgo. Barbican Quartet, recipient of a Fundación Talgo scholarship.

MEDIA VISIBILITY

Since its creation, the School has increased and gradually consolidated its presence and prestige in the media, especially those specializing in music. In 2019-2020, we stepped up, with the aim of disseminating the School's project in general media, to potentially reach a wider and more diverse audience. Thus, we developed a plan for media relations that resulted in the publication and broadcast of special reports and programmes in some of the most popular media in Spain, such as Cadena Ser, Agencia EFE, Televisión Española, 20 Minutos, or Radio Nacional de España.

2,160 impacts
on media outlets

1,659 in digital media
501 in print media
62 in audiovisual media

57 advertisements

750 media outlets publish our activities

125 national print media
541 national digital media
72 international media

3 Press conferences
44 Press Releases

1,794 affiliated media
366 national media
1,428 international media

ISSUES	DIGITAL NEWSLETTERS		
91,434 print issues	33 Biweekly and specific newsletters	232,914 total recipients	7,058 recipients per delivery

33 broadcasts on RNE's stations

“Andante con moto”, “Café Zimmermann”,
 “Los conciertos de Radio Clásica”,
 “Magazine de verano”

1 recording and 5 broadcasts for TVE

“Atención obras”,
 “Los Conciertos de la 2”

8 appearances in other media

Agencia EFE, Genbeta, 20Minutos,
 Cantabriadirecta.es, ‘Interlude.hk,
 Crescendo-magazine.be’,
 Journal of the British Flute Society,
 La Lettre du Musicien

15 broadcasts on other radio stations

“A vivir que son dos días”, Cadena SER,
 “Fin de Semana” and “La Tarde”, COPE,
 “El Ojo Crítico”, RNE,
 “Buenos días Madrid”, OndaMadrid,
 “Gente Despierta”, RNE,
 “Tolerancia cero” Radio 5;
 various programmes on RNE Cantabria,
 Radio Laredo and Cadena SER de Castro Urdiales

8 broadcasts for other television channels

TeleCantabria news programmes,,
 “Noticias Fin de Semana”, Antena3
 “Pasapalabra”, Antena3

A consolidated school that continues to grow

At our School, it is critical to manage a stable and sustainable economic model that allows us to set new challenges and achievements to advance our main goals every year. These include developing the talent of our young musicians and bringing music to everyone. To that end, we create, firstly, consistent cultural, social, economic and environmental ties; and secondly, we maximise the opportunities for building trust with our partners, stakeholders, and other communities. To that end, this year, we presented a new strategic plan for the next five years.

Financial report

108 Financial Report 2019-2020

FINANCIAL STATEMENT 2019-2020

IN THOUSANDS OF EUROS

EXPENDITURE BY ITEM

6,075

58%	Staff and academic services	3,518
11%	Other general expenditures	644
9%	Encounter	535
7%	Concert production	413
5%	Depreciation	328
5%	Accommodation Scholarships	290
3%	Audit / Consulting	166
3%	Communication	162
0%	Financial expenses	19

FINANCING STRUCTURE

6,094

68%	Private sponsorship	4,142
16%	Aids and Grants	999
6%	Academic income	350
6%	Other income	388
4%	Financial income	215

IN THOUSANDS OF EUROS

EXPENDITURE BY CENTER

6,075

■ 91%	Reina Sofia School of Music	5,540
■ 9%	Santander Center of Musical Studies	535

2020/2021 BUDGET

6,270

■ 65%	Private sponsorship	4,061
■ 21%	Aids and Grants	1,340
■ 10%	Other income	603
■ 3%	Academic income	191
■ 1%	Financial income	75

Strengthening partnerships

The times we are living in require, now more than ever, solid cooperation through transformative partnerships that allow addressing complex and innovative challenges, leverage our strengths, and achieve the goals and targets set for the transformation of our society through music. Our educational project is possible thanks to the collaboration and support of our patrons, sponsors, International Circle, collaborators, Friends of the School, Seat Sponsors, cultural institutions and the general public.

A large, well-lit conference room with a long table covered in a white cloth. The table is set for a meeting with microphones, water glasses, and documents. The room has large windows and a modern ceiling with recessed lighting. The walls are a light beige color. The table is set with black chairs, microphones, water glasses, and documents. There are small floral arrangements on the table. The room is empty, suggesting a meeting that has just ended or is about to start.

Sponsors and Governing bodies

112 School Sponsors

119 Governing bodies

SCHOOL SPONSORS 2019-2020

CHAIRS AND ORCHESTRA ENSEMBLES

CHAMBER ENSEMBLES

SCHOLARSHIPS

Alejandro Ramírez Magaña; Carlos Fernández González; Carlos Slim; Gina Diez; Grupo Timón / Beca Jesús Polanco; Helena Revoredo; Icatu Global-Sylvia Nabuco; Jaime Castellanos; Laetitia D'Ornano; Manuel Camelo Hernández; Michael Spencer; Rocío González Raggio; Santander México; Santander Bank Polska; Santander Portugal; Monica Lavino Mariani; Lynne y David Weinberg; Juan Carlos Escotet (ABANCA).

INSTRUMENTS

Arcos González
Daniel Benyamini
Fabián Panisello
Familia Moreno Olaya
Fundación Albéniz
Hansjörg Schellenberger

Hugues de Valthaire
Jorge Castellano
José María Lozano
Juan A. Mendoza V.
Michel Arrignon
Raphael Hillyer

Santiago Serrate
Seguros Bilbao
Sielam
Yamaha
Yuri Pocheikin
Zakhar Bron

ARTISTIC LIFE

CANAL ESCUELA

GENERAL

New School Sponsors, Entrepreneurship and Social Innovation Project, and International Circle: Aline Foriel-Destezet, Bain & Company, Monica Lavino Mariani, Fundación Pachá, Juan Carlos Escotet (ABANCA), Fundación Ariane de Rothschild, and Francesco et Marina Moncada di Paternò.

BOARD OF TRUSTEES 2019-2020

PRESIDENT OF HONOR

Her Majesty Queen Sofía

COPRESIDENTS

Isabel Díaz Ayuso

President of Madrid Regional
Government

José Luis Martínez-Almeida

Mayor of Madrid City Council

Paloma O'Shea

President of Fundación Albéniz

ON BEHALF OF PUBLIC INSTITUTIONS

MINISTRY OF CULTURE AND SPORTS

José Manuel Rodríguez Uribe

Minister of Culture and Sports

Amaya de Miguel

General Director of INAEM

MINISTRY OF FOREIGN AFFAIRS, EUROPEAN UNION AND COOPERATION

Ángeles Moreno Bau

Secretary of State for
International Cooperation

MADRID REGIONAL GOVERNMENT

Eduardo Sicilia

Regional Minister of Science,
Universities and Innovation

Marta Rivera de la Cruz

Regional Minister of Culture
and Tourism

ON BEHALF OF PRIVATE INSTITUTIONS

Juan Carlos Escotet Rodríguez, President of Abanca; **Claudio Aguirre**, President of Altamar Capital Partners; **Francisco Ivorra**, President of Asisa; **Antonio Martínez Leal**, Managing Partner at Bain & Company Spain; **Pablo Hernández de Cos**, Governor of the Bank of Spain; **David Coral**, President of BBDO; **Luis Aires**, President of BP Spain; **Pedro López-Quesada**, Managing Director for Iberia at Citi; **Fernando Ruiz**, President of Deloitte Spain; **Catalina Luca de Tena**, President-Editor of Diario ABC; **Mauricio Casals**, President of La Razón; **Mariano Linares**, Honorary President of Editorial Cantabria; **Antonio Llardén**, President of Enagás; **Federico Linares**, President of EY Spain; **Lidia Sánchez Milán**, Director General of the Spanish Mint; **José Ferrer Sala**, Honorary President of Freixenet; **Isidro Fainé**, President of Fundación Bancaria “La Caixa”; **Rodrigo Echenique**, President of Fundación Banco Santander; **Carlos Torres**, President of Fundación BBVA; **Alfredo Mahou**, President of Fundación Mahou-San Miguel; **Fernando Masaveu**, President of Fundación M^a Cristina Masaveu Peterson; **Jaime Montalvo**, Patron at Fundación Mutua Madrileña; **Jean-François Fallacher**, CEO at Fundación Orange Spain; **Helena Revoredo Delvecchio**, President of Fundación Prosegur; **Cristina Álvarez Guil**, Patron Vice-president of Fundación Ramón Areces; **César Alierta**, President of Fundación Telefónica; **Olaf Díaz-Pintado**, President of Goldman Sachs Spain; **Fuencisla Clemares**, Country Manager for Google Spain and Portugal; **Antonio Vázquez**, President of IAG (International Airlines Group); **Luis Gallego**, President of Iberia; **Hilario Albarracín**, President of KPMG España; **Francisco Toledo**, President of Puertos del Estado; **Rosa M^a Mateo**, Sole Administrator of RTVE; **José María Álvarez-Pallete**, President of Telefónica; **Antonio Fernández Galiano**, President of Unidad Editorial; **Miguel Antoñanzas**, President of Viesgo.

ON AN INDIVIDUAL BASIS

Ana Botín, Jaime Castellanos, Zubin Mehta, Ignacio Polanco, Alberto Ruiz-Gallardón, Octavio Ruiz-Manjón, Julia Sánchez Abeal; **Secretary**, Álvaro Guibert.

INTERNATIONAL CIRCLE

International Circle works to ensure the continuity of the School as a project and educational model of excellence without borders, at the service of youth and music culture.

Her Majesty Queen Sofía
PRESIDENT OF HONOR

Paloma O'Shea
PRESIDENT

Ana Botín
Manuel Camelo Hernández
Sol Daurella y Carles Vilarrubí
Beatrice Dávila de Santo Domingo
Hélène y Paul Desmarais
Gina Diez Barroso de Franklin
HE Huda I. Alkhamis-Kanoo
Carlos Fernández González
Laurence D. Fink
Carlos Fitz-James Stuart, Duque de Alba
Bloomberg LP
Andrónico Luksic y Rocío González

Jose Roberto Marinho
Francesco et Marina Moncada di Paternò
Felipe Morenés
José Antonio Oliveros
Condesa Isabelle d'Ornano
Juan Pepa
Patricia Phelps de Cisneros
Alejandro Ramírez Magaña
Helena Revoredo de Gut
Rubens Ometto Silveira Mello
Carlos Slim Helú
Lynne y David Weinberg

SEAT SPONSORS

The Reina Sofía School of Music developed a Seat Sponsors programme, through which patrons interested in the School's project sponsor one of the seats of the Sony Auditorium for life. The first draw for the allocation of the 278 patio seats was held in 2010. A second sponsorship campaign was launched in 2017 for the 73 seats that make up the first amphitheatre of the auditorium, to which **36 new partners** have joined as seat holders this year.

Every year, during the Christmas tour of the Viesgo Camerata, we hold an exclusive concert for seats sponsors in which each holder occupies "his / her" seat.

SPONSORS OF THE RE-ENCOUNTER OF SANTANDER

General Sponsors

Concert Sponsors

Partner Institutions

FRIENDS PROGRAMME

The Friends of the School Programme was created to share the artistic and educational project of the School with music lovers. Their contribution is very important for the development of our mission to train young musicians and bring music closer to society.

Friends of the School enjoy tax benefits and exclusive activities. There are several categories for all and there is also the possibility of paying for someone else's subscription to the Friends Programme. Employees of sponsoring companies also have special discounts.

During 2019-2020, 22 new friends joined the Programme, for a total of 140 Friends. Friends of the School enjoyed different activities, including Friends' Day, a visit to the Thyssen Museum, attendance to the opening concert of the 19-20 academic year and the Young Talents Cycle at the Royal Theatre, a masterclass by Javier Camarena, among many others.

The various Friend modalities are:

Friends Programme Modalities:		
Young	Tutti (families of up to 6 members)	Molto Vivace
A Tempo	Vivace	Corporate (for companies)

Partnerships with Friends from other institutions

Throughout 2019-2020, we signed collaboration agreements with the Friends of the Thyssen Museum and the Royal Theatre, with discounts for members and for those who want to become Friends, as well as for the organisation of various activities with both institutions.

GOVERNING BODIES

BOARD OF TRUSTEES OF FUNDACIÓN ALBÉNIZ

President of Honor

H.R.H. Infanta Doña Margarita
Duchess of Soria

Founding President

Paloma O'Shea

Vice-President

Alberto Ruiz-Gallardón

Members

Ana Botín
Elena García Botín
Mariano Linares

Luis Briones

Recording Secretary

ADVISORY COMMITTEE TO THE PRESIDENT

Ana Guijarro Malagón
Michael Haefliger
Miguel Ángel Marín López
Maestro Jaime Martín
Profesor Claudio Martínez Mehner
Sir Curtis Price KBE
Enrique Subiela

ARTISTIC DIRECTOR OF THE SANTANDER ENCOUNTER OF MUSIC AND ACADEMY

Péter Csaba

BOARD OF DIRECTORS

Paloma O'Shea
Founding President

Julia Sánchez
CEO

Óscar Colomina
Dean

Juan A. Mendoza V.
Artistic Director

Raúl Rodríguez
Chief Operating Officer

Álvaro Guibert
Director of External Relations

Marjorie Nétange
Director of Development
and Communication

Susana Fernández
Cabinet Chief for the
Presidency

📍 ESCUELA SUPERIOR DE MÚSICA REINA SOFÍA
Curso 2019-2020 ¡Gracias!

DEPARTMENT OF DEVELOPMENT AND COMMUNICATION

Marjorie Nétange, Director
Victor Moreno, Head of Communications

INSTITUTIONAL COMMUNICATION

Manuela Santiago, Coordinator

PHOTO CREDITS

Juan de la Fuente
Amaia Pérez Larumbe
Ana Hernández
Blanca Valdés
Elena Torcida
Dana Balajovsky
Kirill Bashkirov
Fernando Maselli
EFE News Agency
Pedro Martínez Albornoz
Jorge Cueto
Courtesy of Prosegur
© Fundación Juan March
Marian Lozano (ASISA)
Javier Valeiro (Mutua Madrileña)
Courtesy of Telefónica
Albéniz Archives and Documentation Centre

DESIGN AND LAYOUT

Bitland Ediciones S.L.
Cover design: Óscar Asenjo

PRINTED BY

Publicuipo

© Of the texts: the authors
© Fundación Albéniz 2021

Calle Requena, 1
28013 Madrid
Tel: +34 91 351 10 60 / +34 91 523 04 19
www.escuelasuperiordemusicareinasofia.es
e-mail: esmrs@albeniz.com

