

Feedback from Producers

In response to a request from the Portfolio Holder for Culture, Leisure and Economic Development, feedback has been sought from theatre owners and producers, experts and representative bodies to provide feedback from users on the suitability, benefits and impact of the theatre.

SONIA FRIEDMAN OBE

Sonia is a British West End and Broadway theatre producer. In 2017 Friedman was named Producer of the Year for the third year running at The Stage Awards, becoming the first person to win the award three times. In 2018, Friedman was featured in TIME100, Time Magazine's 100 Most Influential People of 2018 and was named Broadway Briefing's Show Person of the Year. In 2019, Sonia Friedman Productions ranked The Stage's most influential theatre producer in The Stage 100 2019.

COMMENT

I was disheartened to hear that plans for a new theatre in Tunbridge Wells have recently been jeopardised. Throughout the UK we are in desperate need of more regional theatres with the scope and flexibility to grow and nurture new talent.

It will be a valuable addition to the region and will no doubt become a popular touring venue for many West End shows – bringing high class cultural entertainment to a wide and varied audience – alongside new, dynamic writing.

The building of this new theatre in Tunbridge Wells has my support.

Best,

Sonia

NICA BURNS OBE

Nica is a London theatre producer and co-owner with her business partner Max Weitzenhoffer of the Nimax Theatres group, comprising six West End theatres: the Palace, Lyric, Apollo, Garrick, Vaudeville and Duchess.

COMMENT

We are dismayed to learn that your inspiring, wonderful, forward thinking cultural development with new theatre is under threat. Apart from the benefit it can bring to the local community, your schools and colleges, there is a gap in the area for a professional theatre of this kind.

I believe the UK theatre producing community will want to bring their shows there. It is an excellent size, suiting both musicals and plays. We will bring you our shows and this development has our support.

Please build this theatre.

Sincerely

*Nica Burns
Nimax Theatres*

ADAM KENWRIGHT FOR AMBASSADORS THEATRE GROUP

Founded in 1992 in the UK, ATG have grown into the world's number one live-theatre company today. Covering every discipline in the theatre industry, from operating venues to ticketing platforms and producing shows.

ATG operate over 50 venues across Britain, the US and Germany. Their portfolio includes historic West End theatres such as the Duke of York's, Harold Pinter, Piccadilly, Savoy, the Apollo Victoria and the Lyceum, home to Wicked and The Lion King respectively. In the US, ATG run two theatres on Broadway and manage venues in Brooklyn, New Orleans, San Antonio, Boston and Houston.

ATG are the world leader in theatre ticketing:

ATG Tickets operates in the UK, US and Germany across three brands: atgtickets.com, LOVEtheatre.com and Group Line.

ATG produce award-winning shows:

ATG produce shows across the entertainment spectrum and are proud to have won many Olivier and Tony awards. Recent ATG productions in the UK include the critically-acclaimed Pinter at the Pinter Season; Tony Kushner's Caroline Or Change and 9 to 5, the musical scored by Dolly Parton.

COMMENT

I am very disappointed to hear of the potential decision by the council not to proceed with the plans for a proper, first class theatre for Tunbridge Wells. It is a proven fact that to attract businesses and residents, communities prioritise access to first class art, culture and entertainment. It is shocking that a town like Tunbridge Wells and the residents, young and old, are being denied the opportunity to experience the wonder of British Theatre – proven to be the best in the world.

Your residents are missing out on shows such as Billy Elliot, Matilda, Les Miserable, Hamilton, War Horse, All About Eve etc etc. All these shows should be coming to Tunbridge Wells but instead they go to other towns and bypass you. We fully support the importance of a theatre in your neighbourhood and would be willing to guarantee great product all year round.

***Adam Kenwright
Chief Commercial Officer &
Group Board of Directors Shareholder***

MICHAEL McCABE

Michael McCabe is an independent, four-time Olivier Award-winning theatre producer in the UK and Tony Award nominated on Broadway.

Since 2006, he has been represented in the West End by Wicked (Olivier Audience Awards in 2010 and 2015) and also on two record-breaking tours of the UK & Ireland. The London production is already the 9th longest running musical in West End history. He is also currently represented by Stephen Schwartz's forthcoming new musical The Prince of Egypt, produced in partnership with DreamWorks Theatricals and Neil Laidlaw.

Additional West End producing credits include: An American In Paris (Olivier Award nomination, Best Musical); Sweeney Todd (Olivier Award, Best Musical Revival); and Spring Awakening (Olivier Award, Best Musical)

COMMENT

I write in support of the proposed new theatre and Civic Centre at Tunbridge Wells.

As a theatre producer, I see the value of a brand-new, state-of-the-art 1,200 seat theatre in the South East as immeasurable.

In relation to your own programming, the capacity enables you to attract major musicals and plays, stand-up comedy, contemporary and classical concerts, opera and ballet, local amateur groups and choirs, children's shows and full-scale pantomimes. You'd be drawing audiences from the large catchment area with little cultural competition, all to the direct social and economic benefit of Tunbridge Wells itself.

At a time when high streets across the UK are increasingly challenged, local business in Tunbridge Wells, including restaurants, bars, pubs, hotels and guest houses as well as local shops and retailers, will all directly benefit from the footfall generated to the site, with many thousands of people a week attending productions and events. The construction and maintenance of the theatre will also obviously provide many additional opportunities to local firms. As we know, theatres are also important local employers, offering full-time, part-time and volunteer opportunities across multiple departments and to individuals of all ages and abilities.

Within our increasingly fragmented communities, theatres provide an important hub, not just for those seeking entertainment, escapism and cultural enrichment, but as a place for local residents to meet and

engage in basic human interaction. From school children to senior citizens, the new theatre will present many possibilities for outreach in your community and offer a unique resource for creative learning and as a meeting place for clubs, associations, conferences, meetings and community gatherings.

The building of this theatre will enrich your community - financially and artistically - and provide a vital asset to those living and working in Tunbridge Wells, the surrounding communities across West Kent and to the whole of the South East.

I sincerely hope that the project moves forward to the benefit of all concerned.

With best wishes,

Michael McCabe

SIR RICHARD EYRE CH CBE

English director Richard Eyre made his Royal Opera debut in 1994, directing The Royal Opera's production of *La traviata*.

Eyres's theatre work has included productions for the National Theatre, West End and Broadway, including *Long Day's Journey Into Night*, *My Name is Lucy Barton*, *Mary Poppins*, *Betty Blue Eyes*, *The Crucible*, *Private Lives*, *Quartermaine's Terms* and *Mr Foote's Other Leg*. In opera he has directed *Carmen*, *Werther* and *Le nozze di Figaro* for the Metropolitan Opera. Eyre has been the recipient of numerous accolades including six Oliver awards and a knighthood. He was made a Companion of Honour in 2017.

COMMENT

I want to applaud the initiative to build a 1200 seat theatre in Tunbridge Wells. It would be a really imaginative addition to the cultural life of the town, making it possible to host the kind of theatre that enhances the life of people living in cities like Nottingham, Chichester, Bath and Bristol.

The best of theatre, ballet and opera should be available to those who don't live in London. There is no substitute for the live experience: television and cinema invariably dilute the power of the real thing. Live performance has the power to change people's lives by making us more aware of the world and more able to cope with it.

Theatre is a communal activity – it brings people together, makes individuals into a community. I have recently opened a production in Chichester, where I've seen at first-hand how local pride and enthusiasm generated by the theatre has far-reaching effects on the town. It's an example of what the statesman Edmund Burke said: "To love the little platoon we belong to in society is the first principle - the germ as it were - of public affections."

Sir Richard Eyre CH CBE

MATTHEW BYAM SHAW

Matthew's comprehensive theatrical career began as an actor at RADA. He performed for ten years before turning to producing after discovering Charlotte Jones's *In Flame* and since then has produced numerous times directly into the West End and Broadway. He has partnered with many notable theatres including the Almeida Theatre, Donmar Warehouse, Royal Shakespeare Company, Lyric Hammersmith, Royal Court Theatre, Sheffield Crucible, Bush Theatre, Chichester Festival Theatre and the National Theatre which has resulted in many successful transfers to the West End and Broadway.

COMMENT

I was sorry to hear that the redevelopment in Tunbridge Wells to incorporate a new theatre hangs in the balance.

It is my belief, as a commercial theatre producer for the past 20 years, that Tunbridge Wells needs a first-class theatre in its vicinity. It is a great surprise to me that this town, a highly cultured area, is lacking such a first-class theatre and touring venue. Such a venue not only provides considerable cultural and economic benefits to the area, but also provides employment. An additional bonus in having such a venue is that it brings a community together by providing opportunities for schools, colleges and local communities as well as, of course, establishing Tunbridge Wells as an important theatrical centre feeding into the West End and beyond.

I would like to provide my professional support in the campaign for this cultural redevelopment in Tunbridge Wells.

Yours sincerely

Matthew Byam Shaw

LEE DEAN

Lee has more than 100 producing credits, winning 36 major awards. He is a Theatre/Film Producer for West End & Broadway some examples of work are 'Gypsy' – Starring Imelda Staunton, Angela Lansbury in Blithe Spirit, End Of The Rainbow (West End & Broadway), Executive Producer of JUDY - the Judy Garland film starring Renee Zellweger.

COMMENT

The Assembly Hall Theatre is not suitable: the stage and technical facilities are inadequate and the theatre is not fit for purpose to host the available successful mainstream plays and musicals enjoyed by other venues around the country.

The new theatre proposed for Tunbridge Wells sounds very exciting. With circa 1,200 seats and state-of-the-art facilities you will have no trouble in attracting the very best of what British Theatre has to offer.

Having been a local resident of Cross-in-Hand for several years I am aware of the huge untapped catchment area within striking distance of the borough of Tunbridge Wells. The building of this new flagship facility has the potential to transform the fortunes of the theatre to the benefit of local residents and put Tunbridge Wells on the cultural map.

Yours sincerely

LEE DEAN

BILL KENWRIGHT CBE

Kenwright is one of the UK's most successful theatre producers, best known for the long-running West End hit *Blood Brothers* and the record-breaking tour of *Joseph and the Amazing Technicolor Dreamcoat*. Other productions have included West End runs of *Whistle Down the Wind* at the Palace Theatre, *Festen* in London, on a UK tour and on Broadway, *The Big Life*, *Elmina's Kitchen*, *Scrooge – The Musical* alongside UK tours of *Jesus Christ Superstar*, *Tommy*, *Tell Me on a Sunday* and *This is Elvis*.

COMMENT

I can't tell you how excited I am at the prospect of a new theatre opening in Tunbridge Wells. As you probably know we've had a long relationship with The Assembly Hall, but in all honesty it doesn't have the ability to give this particular area of Kent the kind of productions that it deserves. Trust me, we have tried. But the difficulties in getting major productions with its very limited facilities are daunting. It would be such a boost to myself and other producers like Cameron, and Andrew to have what will obviously be a State-of-the Art theatre in a region that is crying out to be a hotbed of all that is good in our industry.

You only have to look at the semi- recent additions to our circuit like Milton Keynes and The Bord Gais Dublin, alongside such refurbished bastions as the Birmingham Hippodrome and both Sheffield theatres, to know what a vital part theatre plays in their communities.

If you need to talk to me further, or want to bring anyone to meet me and my organisation at my offices I think we would be able to help convince anyone that the values of a new theatre cannot and should not be underestimated.

I Salute the Spirit in you.

Yours
Bill

THELMA HOLT CBE

After a successful career as an actress, Thelma Holt has gone on to become one of the most respected directors and producers on the British Theatre scene. She is currently a Council Member at the Royal Academy Of Dramatic Art, a Patron of Oxford University Dramatic Society and an Associate Producer at the Royal Shakespeare Company. Her many awards include the Olivier/Observer Award for Outstanding Achievement, Award for Excellence in International Theatre from British International Theatre Institute (1994); Order Of The Rising Sun, Gold Rays With Rosette (2004) presented by the Japanese government; Distinguished Friend Of Oxford University (2006); Theatrical Management Association's Special Award For Individual Achievement (2006)

COMMENT

I was very shocked to hear that the plans for the new theatre in Tunbridge Wells may be under threat, and I hope by the time you receive this that the matter has been resolved.

A new 1,200-seat theatre in the area would be of such enormous value to the profession at any time, but in particular at the moment. Touring venues, which were the lifeblood of our work when I first started acting have, as we all know, suffered seriously in recent years. You also would have the advantage of being home-producing and getting into bed with other first-class producers. I am sure the local community will be supporting you, and you need as much of that as you can muster, as well as a groundswell of generous help from the profession itself.

I send you my best wishes for this very worthwhile enterprise.

Yours

Thelma

SELLADOOR WORLDWIDE

Selladoor Worldwide's slate of productions included: **9 to 5** (West End & UK Tour), **Amélie** (UK Tour), **We Will Rock You** (UK Tour), **Big Fish The Musical** (The Other Palace, London); **The Crucible** (UK Tour); **Fame The Musical** (30th Anniversary Tour); **Flashdance The Musical** (UK & International Tours); **Footloose The Musical** (2nd UK Tour); **Kindertransport** (25th Anniversary Tour); **Guess How Much I Love You** (UK & International Tours); **Jersey Boys** (International Tour); **Madagascar The Musical** (UK Tour); **Of Mice and Men** (UK Tour); **The Producers** (International Tour); **Rock of Ages** (UK Tour); **Spamalot** (UK Tour); **The Very Hungry Caterpillar** (DR2 Theatre, New York City); **The Wizard of Oz** (Winter Gardens, Blackpool).

COMMENT

We've thoroughly enjoyed developing a strong relationship with the Assembly Hall, and developing daring, dynamic and diverse shows with them. The team at Tunbridge Wells has the audience at their heart and is interested in making the building a home for all patrons – with a strong programming ethos and friendly staff base.

I think the new theatre will regenerate the area and continue to build Tunbridge Wells as a destination town for A-quality shows, that the AHT cannot currently host.

David Hutchinson

(Executive Creative Producer Selladoor Worldwide)

SIR STEPHEN WALEY-COHEN

Sir Stephen Waley-Cohen has been a theatre owner and manager since 1984 when he was Joint Chief Executive of Maybox Group. In 1989 he became managing director of the Victoria Palace Theatre, and took on the management of the St. Martin's Theatre. He managed the Vaudeville Theatre from 1996–2001 and the Savoy from 1997–2005. In April 2007 he took over the Ambassadors Theatre. In 1997, Waley-Cohen launched the education charity, Mousetrap Theatre Projects. The charity brings disadvantaged young people into the West End to experience theatre, and runs access, education and audience development programmes. The charity had taken over 100,000 young people to the theatre by 2012.

COMMENT

I was aware that the town is in the process of implementing a hugely imaginative and forward-thinking cultural redevelopment, including the new 1,200 seat theatre, and was looking forward to its reality in about three years' time.

Whatever the political activities locally, it's really important that such a development both happens and includes a theatre. It's absolutely essential if the whole project is to be successful, rather than risk becoming a white elephant.

The proposals, properly implemented, will be an enormous benefit to Tunbridge Wells, both culturally and economically. It has been proven repeatedly in towns and cities across the UK that a thriving theatre enriches lives, provides employment, brings opportunities to schools, colleges and local communities, and generally boosts the economy of the surrounding area, both immediate and more widely. At the moment Tunbridge Wells lacks a theatre of a size to attract most touring productions, and it would be terrific to add it to the leading touring venues.

Good luck and may Tunbridge Wells take its proper place as an enlightened centre of cultural activity, including theatrical productions.

Very best wishes

Stephen

JAMIE WILSON PRODUCTIONS

Jamie Wilson Productions is an independent Theatre Production Company based in London. Jamie has produced over 50 productions both in the UK and Internationally. In January 2019, for a second year running, The Stage newspaper listed Jamie among the top 100 most influential people and partnerships in the theatre industry. Recent Productions include: An Officer and a Gentleman, Calamity Jane, Nativity! The Musical, Sister Act, Tell Me on a Sunday, Bruce Forsyth Live at the London Palladium, When Harry Met Sally and Robin Cousin's Ice.

COMMENT

I am writing to highlight my disappointment since hearing that the Tunbridge Wells 1,200 seat theatre might not go ahead. The theatre would bring a huge amount of opportunity to the local area, culturally and economically.

Norwich and Canterbury are two great examples of cities that are hugely benefiting from theatres that have been fully renovated or rebuilt. It has established these cities as theatre hot spots providing more varieties of shows. This has resulted in larger audience attendance across all shows, as people come to recognise these places as worthwhile outings for exceptional theatre.

Please do let us know if there is anything else we can do to help.

*Many thanks,
Eva (PA to Jamie Wilson)*

PAUL ELLIOT

Paul Elliott is the producer of the stage version of Dirty Dancing, and has also produced 482 pantomimes over a 45-year period. He has produced or co-produced 1,040 shows in the UK, Canada, USA, New Zealand and Australia and was awarded the special recognition prize at this year's Olivier Awards for his services to the industry.

COMMENT

I have just become aware of the situation regarding the proposed new theatre project for Tunbridge Wells and the potential problem that has arisen which may prohibit the construction of this venue.

As a producer of 56 years I have toured all types of drama and musicals throughout the UK and all over the world. The UK is renowned for its theatres and the class of work that it produces - hence I have been able to take British product across the World.

I have been fortunate in producing over 1,000 productions and the way that the theatre business has grown and the style of modern shows there are not enough of large modern theatres to be able to take in substantial productions that the public want to see and be drawn into the magic that is "theatre".

It is essential now to build new theatres and encourage producers to tour large productions across the UK and each new building has a massive impact on the cities and towns that have the courage to invest in the theatre industry which has enormous effect on the cultural and economic benefits of the community.

The people of Kent need a world class theatre and must not be deprived of a new development ...It will encourage employment, restaurants, bars, transport and a lively environment for the town.

I would want to bring some of my productions to Tunbridge Wells (which at present does not have any suitable premises for modern touring theatre productions) if there was a theatre with modern facilities that could host them...and become a magnet for the best of other producers product for many years to come and make Tunbridge Wells an enlightened centre of cultural activities.

I sincerely hope this will happen

Best wishes

Paul Elliott

UK PRODUCTIONS

One of the country's leading producers of musical theatre and pantomime both nationally and internationally. Productions have played theatres across the UK and Ireland, including the West End of London, as well as mainland Europe, Turkey, Malta, Malaysia and New Zealand.

COMMENTS

We are very aware of your space and the technical limitations therein. Whilst we would love to bring the show to Tunbridge Wells we would have to compromise the physical production too much to get it on stage. There are several elements in the design of the show that simply wouldn't make it on to the stage due to lack of wing space and a useable dock area.

I know that there are ongoing discussions to build a new theatre for Tunbridge Wells and as a touring producer I can assure you that where this to go ahead there would be no shortage of number one productions queuing up to be a part of your programme. The market in your area is absolutely right for large scale shows and deserves a theatre capable of fulfilling this potential and showing them off as they were designed to be seen.

*Best Wishes
Martin Dodd
(Managing Director)*

THE THEATRES TRUST

The Theatres Trust is the national advisory public body for theatres established through the Theatres Trust Act 1976 'to promote the better protection of theatres' and provide statutory planning advice on theatre buildings and theatre use in England through.

COMMENT

A large-scale theatre would upgrade the theatre programme available to the community in and around Tunbridge Wells.

A receiving theatre of this size and specification could support the premier touring productions filling a gap in the market for theatre of this type in the local area.

Theatres Trust appreciates the challenges of the proposed site but supports the principle of an improved theatre provision.

Not delivering this would be a missed opportunity to enrich the lives of local people and the economy of Tunbridge Wells

Yours sincerely,

*Tom Stickland
Theatres Adviser*

BECTU

The Broadcasting, Entertainment, Communications and Theatre Union (BECTU) became a sector of the Prospect trade union in the United Kingdom on 1 January 2017 following the merger of BECTU with Prospect. It has circa 40,000 members who work in broadcasting, film, theatre, IT, telecoms, entertainment, leisure and interactive media.

COMMENT

BECTU applauds the creation of a new theatre in Tunbridge Wells which could contribute so much to the economy and job market in the area as well as enrich the cultural offer for the residents. It would be a tragic loss to halt this excellent work-in-progress and dash the hopes of the local technical and creative staff expecting to work there.

Best wishes

*Helen Ryan
Assistant National Secretary*

STAGE MANAGEMENT ASSOCIATION

The SMA speaks up on behalf of stage and live event managers, taking stage management issues to other bodies and organisations within the industry and beyond to find appropriate solutions and supporting the industry in providing new opportunities and ways to provide world class theatre and live events in our communities throughout the UK.

COMMENT

SMA fully support the plan to build a 1,200 seat theatre in Tunbridge Wells; theatres of this size can attract the very best high-quality touring shows, opera and ballet as well as musicals and other and popular events. If this project does not go forward your town will lose the opportunity for economic, cultural, educational and reputational benefits and a share in the economic rejuvenation and political benefits of increased tourism and employment as well (councils such as Flintshire, Cheshire West and Chester as well as many others have seen their theatres and events spaces make a real impact to their areas) - as well as an invaluable community resource.

Best wishes for the project,

Andy Rowley
SMA

ROYAL SHAKESPEARE COMPANY

The Royal Shakespeare Company (RSC) is a major British theatre company, based in Stratford-upon-Avon Warwickshire, England. The company employs over 1,000 staff and produces around 20 productions a year. The RSC plays regularly in London, Newcastle upon Tyne, and on tour across the UK and internationally.

COMMENT

“It’s exciting to see a Town committing to the building of a top-quality new theatre. It will undoubtedly open up more opportunities for productions to tour to Tunbridge Wells.”

NATIONAL THEATRE

The Royal National Theatre in London, commonly known as the National Theatre, is one of the United Kingdom's three most prominent publicly funded performing arts venues, alongside the Royal Shakespeare Company and the Royal Opera House. Internationally, it is known as the National Theatre of Great Britain.

COMMENT

"A new 1200 seat theatre in Tunbridge Wells would be a welcome addition to the region, and we would certainly consider it for future NT productions."

Rufus Norris, Artistic Director of the National Theatre

"If we go back to the roots of theatre in this country, it has a social origin - mystery plays in the streets and morality plays in the churches that brought citizens together through shared narrative and experience. Theatre still has that vital function, that ability to bring us together – not just as artists and audiences – but as citizens and human beings, to learn about each other and the world we live in while giving a whole community a massive injection of creativity and entertainment."

"It would be a travesty for the people of Tunbridge Wells and its surrounding areas if the plans for a 1200 seat theatre were abandoned and would be a huge step backwards. As our fractured country lurches into the political unknown, centres of community like this have never been more necessary. The arts can have a hugely positive and dynamic role to play in this uncertain time, and it is essential that support does not fail to meet this need."

"Please reconsider."

AMBASSADOR THEATRE GROUP

The Ambassador Theatre Group is a major international theatre organisation headquartered in the United Kingdom, with offices in Woking, London, New York, Sydney, Mannheim and Cologne.

COMMENT

"A new theatre in Tunbridge Wells is a very exciting proposition, it will help to attract a wider range of West End/touring shows to the town, and we would certainly consider the new venue for our tours. It is fantastic to see a Town developing its cultural economy with such commitment, and developing a vibrant destination in this part of the region."

SPENCER PHILLIPS

Spencer Phillips is a Commercial Director / Sales & Marketing Director with 25 years' experience, delivering commercial success working for international brands including Ticketmaster, Thomson Holidays, ICE, Rockingham Motor Speedway, Silverstone Race Circuit & most recently with Really Useful Theatre's Group. He has run his own Consultancy Spencer J Phillips and Associates and continues to consult on projects across the "Live" space.

COMMENT

Having read both reports from 2016 and 2017, both are well written and researched and they cover the key elements of the new theatre project for Tunbridge Wells.

With regards to upscaling from both the current theatre to the planned new theatre and in upscaling the operation from opening of the new venue, the reports clearly demonstrate both financial and audience projections with benchmarking for reserves and subsidies that may be applicable.

This is an exciting project with much merit in its delivery. Robust numbers are within all of the plans that have been written both in terms of audience numbers and the increase in cost centre income and thus the Programming, Marketing and Patron base maintenance and development are critical in terms of a successful delivery of the project and its long- term success.

ROYAL PHILHARMONIC ORCHESTRA

COMMENT

The Royal Philharmonic Orchestra supports Royal Tunbridge Wells Council's ambition to build a new 1200 seat theatre in the town. The new theatre will attract a wider range of high-profile touring productions and companies currently unable to perform within the locality, as well as providing a state-of-the-art cultural hub for the local community. Moreover, a new theatre can provide the catalyst for wider economic regeneration of an area, which has been proven in towns in Kent such as Canterbury (Marlowe Theatre) and with the Turner Contemporary Gallery in Margate. The Royal Philharmonic Orchestra is immensely proud on its UK Residency programme of concert and education work in towns and cities outside of London, and would most definitely wish consider the new theatre at Tunbridge Wells for a future UK Residency venue.