

REGULAMENTO DA SEMANA CULTURAL DA PARÓQUIA DOS SAGRADOS CORAÇÕES

SEMANA CULTURAL DOS SAGRADOS CORAÇÕES

Data: de 14/09/2014 à 19/09/2014

Horário: 09:30 e 19:30 Dia 14 (Domingo)

Das 17:00 Hs às 22:00 Hs (de Segunda à Sexta)

Das 14:00 às 19:00 (sábado)

Local: Salão Paroquial da Matriz dos Sagrados Corações

A Semana Cultural é um evento promovido pela Paróquia dos Sagrados Corações, idealizado pelo Grupo de Apoio aos Projetos Sociais de Barreiros – GAPROSB, que será um espaço de apresentações artísticas, teatrais, musicais, literárias e folclóricas; que tem por finalidade promover um encontro entre pessoas que se dedicam ao trabalho cultural e que, na diversidade de culturas que caracteriza o mundo de hoje, buscam um lugar de diálogo, de troca de experiências e de valorização. A Semana Cultural dos Sagrados Corações tem como principais objetivos:

- Oportunizar, valorizar e integrar os diversos grupos culturais locais e toda a sua comunidade paroquial;
- Criar e proporcionar para comunidade local, um espaço onde aconteça um encontro pessoal, livre e gratuito entre aqueles que “procuram na cultura o homem integral, o homem todo inteiro em toda a verdade da sua subjetividade espiritual e corporal” (João Paulo II, discursos à UNESCO)
- Possibilitar um lugar de encontro das diversas culturas locais, que através de suas manifestações artísticas, possam contribuir para pluralidade e preservação da sua cultura.
- Redescobrir nas diferentes posturas culturais os pontos comuns que já existem e que levam à formulação de propostas para enfrentar as questões do homem de hoje.

Na Semana Cultural dos Sagrados Corações, teremos exposições de trabalhos artesanais, de artes e olaria, bazar com vendas de produtos locais, produzidos por artesões locais, sorteios de brindes e um serviço de alimentação (**toda a renda arrecadada será destinada aos projetos sociais da Paróquia dos Sagrados Corações de Barreiros**).

As apresentações da Semana cultural serão abertas a toda comunidade e gratuitamente.

I – DA INSCRIÇÃO:

As Inscrições para a Semana Cultural estarão abertas no período de **01 de Julho de 2014 a 15 de Agosto de 2014**. A organização da Semana Cultural poderá encerrar as inscrições antes da data prevista, devido ao número limitado de apresentações.

Os grupos/escolas deverão acessar a página principal da Paróquia dos Sagrados Corações, via internet, através do endereço: **www.sagradoscracoes.org.br**, clicar no ícone: “Semana Cultural

dos Sagrados Corações” e preencher os formulários. Após o término do preenchimento dos documentos, imprimir os referidos formulários.

ATENÇÃO: é obrigatória a assinatura com reconhecimento de firma do diretor/responsável da Escola ou Grupo, em cartório, no documento: **AUTORIZAÇÃO DE IMAGEM!**

Após a ficha de inscrição devidamente preenchida e assinada, o grupo/escola deverá entregar diretamente das 08:30 às 12:00 e das 13:30 às 17:00 nos dias úteis – de segunda a sexta-feira) na Paróquia dos Sagrados Corações ou enviar para a **Secretaria da Paróquia dos Sagrados Corações A/C – Carminha/Rosi/Marcos (GAPROSB) / - Ref. Semana Cultural dos Sagrados Corações / - Rua Pedro Bun, 87 – Jardim Cidade de Florianópolis, São José – SC Cep: 88111-120**; os seguintes documentos (emitidos pelo sistema no SITE da Paróquia dos Sagrados Corações de Barreiros – www.sagradoscorageos.org.br sob o evento):

- Cópia da ficha de inscrição preenchida.

- Cópia da ficha de Declaração para liberação de coreografia preenchida e assinada (**somente se apresentação for dança, teatro ou musical com dança**).

- Cópia da ficha de Declaração para uso de imagem preenchida e assinada. (**Com reconhecimento de firma**).

II – DO ENDEREÇO:

Paróquia dos Sagrados Corações – Secretaria Paroquial

Rua Pedro Bun, 87 – Jardim Cidade de Florianópolis, São José – SC Cep: 88111-120

Fone: (48) 32461249 – Email: psagradoscorageos@gmail.com

III – DAS OBSERVAÇÕES TÉCNICAS:

Tratando-se de inscrição dos participantes, deverão ser listados o nome, data de nascimento e idade de todos os participantes. O grupo/escola obrigatoriamente deverá ser acompanhado por um responsável e mais 02(dois) participantes a escolher, entre o professor(a) ou coreografo(a) e ou assistente, devidamente identificados, com antecedência, na organização do evento.

Estas pessoas serão responsáveis por acompanhar o grupo/escola nos camarins e apoiar a mesa de som durante a apresentação do mesmo e auxiliar na entrega dos participantes para os pais (no caso de menores de 13 anos).

IV – DOS CRITÉRIOS E DAS DEFINIÇÕES PARA A PARTICIPAÇÃO:

1) Será considerado **DESQUALIFICADO** o grupo/escola que:

- Não Entregar/Postar Cópia da ficha de inscrição e demais documentos devidamente preenchidas e assinadas, conforme modelo oficial do evento postado no site da Paróquia dos Sagrados Corações.

- Entregar/Postar a documentação necessária (devidamente assinada) fora do prazo estipulado para o período de inscrição.

2) Os grupos/escolas participantes deverão chegar impreterivelmente com 30 (trinta) minutos de antecedência de sua apresentação. Não será permitido atraso nas apresentações ficando o grupo/escola automaticamente impedido de se apresentar no dia, ficando a livre e exclusivo critério da organização do evento avaliar e decidir a possibilidade da apresentação ocorrer em outro momento. Não será permitida qualquer mudança na ordem do espetáculo.

3) Não será permitido que o grupo/escola suba ao palco interrompendo a sequência do evento para fazer torcida, sob a pena de ocorrer a imediata eliminação do grupo/escola infratora desta regra.

V – DA ALTERAÇÃO(ÕES) DE ELENCO:

Caso haja necessidade de fazer alguma alteração no elenco registrado no ato da inscrição, o grupo/escola deverá informar através de e-mail, no endereço eletrônico:

psagradoscrações@gmail.com para a organização do Evento, com antecedência mínima de 24 horas, sob a pena de não ser aceita a alteração pretendida.

VI – DA(S) ALTERAÇÃO (ÕES) DAS APRESENTAÇÕES INSCRITAS:

Não SERÁ permitida alteração (ões) nas apresentações culturais já inscritas, pois compromete toda a organização e programação do evento.

VII – DA DESISTÊNCIA DA PARTICIPAÇÃO NO EVENTO:

Para desistência da participação na Semana Cultural dos Sagrados Corações, a escola ou grupo deverá efetuar este cancelamento através do e-mail: **psagradoscrações@gmail.com** até o dia **22 de Agosto de 2014**. A escola ou grupo que deixar de comunicar à organização do evento acerca de sua desistência ficará automaticamente impedida de participar na próxima edição do referido evento.

VIII – DAS OBSERVAÇÕES TÉCNICAS:

1) A participação do GRUPO fica limitada ao número mínimo de um (01) participante por grupo, escola ou entidade e no máximo trinta (30) participantes por apresentações. Podendo o grupo, escola ou entidade inscrever seus grupos culturais em até **três (3) apresentações para cada dia do evento**, perfazendo um limite total de apresentações por grupo, escola ou entidade para o evento de um total de **dezoito (18) apresentações**. Sendo que o tempo mínimo de apresentação será de cinco (5) minutos e o máximo de trinta (30) minutos para cada apresentação.

As apresentações serão cronometradas no momento da apresentação, pela equipe da organização do evento. No caso da apresentação ultrapassar o tempo estipulado, o grupo será **AVISADO**. Haverá tolerância de 5 (cinco) minutos além do tempo da apresentação.

3) As escolas ou grupos deverão informar, no preenchimento da ficha de inscrição os elementos cênicos que serão utilizados na apresentação, sob pena de prejudicar ou impedir sua participação no evento. Ressaltamos que não serão permitidas apresentações com:

- Água e fogo, ou objetos que possam prejudicar ou danificar o palco ou atingir o público.
- Com qualquer animal vivo.
- Ou qualquer outro elemento em que a comissão organizadora do evento venha a julgar inadequado.

4) A base de iluminação e a afinação da caixa serão a mesma para todos os participantes.

5) Os participantes deverão trazer um CD para cada apresentação a ser executada. Os CDs deverão ser etiquetados. Os CDs serão entregues à produção na hora de sua apresentação e serão devolvidos a escola ou grupo no final de sua apresentação.

6) A escola ou grupo deverá ter responsáveis, a quem compete:

- Estar presente junto ao controle de som e luz, no momento da apresentação.
- Acompanhar o grupo/escola nos camarins e na entrada e saída de cena.
- receber as crianças dos pais no acesso ao camarim, 30 minutos antes do horário marcado para a apresentação da escola ou grupo.
- entregar as crianças/participantes, tão logo finalizar a apresentação, aos pais e/ou responsáveis.

IX – DA OCUPAÇÃO DOS CAMARINS:

A ocupação dos camarins está sujeita às seguintes condições:

- 1) Deverão ser desocupados logo após as apresentações, para utilização imediata da escola, grupo ou participantes subsequente.
- 2) A ordem de entrada dos camarins seguirá a ordem de entrada no palco.
- 3) A coordenação do evento não se responsabilizará por objetos deixados nos camarins. É de inteira e exclusiva responsabilidade dos acompanhantes dos grupos/escolas (professores, coreógrafos e/ou assistentes) a guarda dos objetos de uso pessoal dos participantes deixados no camarim não é de qualquer responsabilidade da organização do evento daí decorrente.

X – DOS ENSAIOS DE PALCO:

- 1) Os ensaios para as apresentações ocorrerão no palco do evento, desde que solicitado previamente pela escola ou grupo a organização do evento, que disponibilizar um horário para os ensaios.
- 2) O horário do ensaio (passagem de palco) e das apresentações serão elaborados pela organização e divulgados por e-mail aos responsáveis pelas escolas ou grupos aos participantes. O tempo de ensaio será de 02(duas) vezes o tempo da apresentação.
- 3) É obrigatório o comparecimento do professor e ou coordenador do grupo/escola no palco no horário do ensaio.

4) Técnicos de som estarão acompanhando os ensaios de palco, a fim de orientar as escolas, grupos ou participantes na utilização dos recursos disponíveis.

XI – DO DIREITO DE USO DE IMAGEM, POR PRAZO INDETERMINADO, PARA FIM DE DIVULGAÇÃO DA SEMANA CULTURAL DOS SAGRADOS CORAÇÕES, SEM DIREITO A QUALQUER INDENIZAÇÃO/RECLAMAÇÃO:

A inscrição no presente evento automaticamente concede à organização, Paróquia dos Sagrados Corações, o uso das Imagens dos grupos participantes ou do participante, por prazo indeterminado, sem qualquer custo, para o fim de divulgação do evento.

Na qualidade de responsáveis (pelos inscritos identificados na ficha de inscrição), o professor ou coreógrafo, bem como o diretor da entidade e ou responsável do grupo/escola, autorizam, desde já, o uso de imagem, do coletivo ou individual dos participantes, através de fotografias e filmagens, para a venda e divulgação comercial, cartazes, folhetos, entre outros, sem qualquer custo, seja a que título for. Estando ciente, desde já, que não cabe em momento algum qualquer tipo de reclamação, indenização, ou mesmo pagamento de valor antecipado ou posterior pelo uso de sua imagem, ou, seja à que título for. Fica, desde já, ressalvado que a **autorização para uso de imagem** é documento obrigatório imprescindível para autorizar a participação da escola, grupo ou participante no presente evento (Semana Cultural dos Sagrados Corações). A não entrega deste documento acarretará a automática Desqualificação do participante, escola ou grupo que não a apresentar.

XII – DAS ATIVIDADES EXECUTIVAS:

1) Recepção

A recepção dos participantes será realizada a partir do primeiro dia da Semana Cultural, no local do evento pela equipe organizadora (horário de atendimento durante todo o evento).

2) Certificados

Cada participante do evento receberá um certificado de participação. Será entregue um envelope com todos os certificados do participante, escola ou grupo para o(a) professor(a) e/ou responsável que se encarregará de distribuir aos demais integrantes da escola, grupo ou participantes.

3) Troféus

Cada grupo ou escola participante receberá um troféu de participação do evento. Será entregue ao representante da escola, grupo ou ao próprio participante (se for apenas um indivíduo), no palco do evento pela equipe da organização.

3) Ingressos

Os participantes e o público terão livre acesso às noites de apresentações da Semana Cultural, respeitando sempre a capacidade de lotação do espaço das apresentações.

4) Qualquer crítica e ou sugestão poderá ser encaminhada à comissão organizadora, por correspondência convencional para **Semana Cultural dos Sagrados Corações – Paróquia dos Sagrados Corações** - Rua: Rua Pedro Bun, 87 – Jardim Cidade de Florianópolis, São José – SC Cep: 88111-120 ou pelo email: **psagradoscracoes@gmail.com**

XIII – DOS GÊNEROS/DAS MODALIDADES:

- ✓ **Dos gêneros teatrais:** Comédia, drama, melodrama, mímica, monólogo, musical, tragédia, infantil, fantoche, outros gêneros modernos e contemporâneos.
- ✓ **Das modalidades da Danças:** Estilo livre, Jazz, Dança de salão sapateado, danças populares, street dance (dança de Rua), dança moderna e contemporânea, ballet clássico.
- ✓ **Dos Gêneros musicais:** Músicas religiosas (gospel), música popular brasileira (MPB), o samba, forró, baião, sertanejo, as regionalistas, a lambada, o pagode, axé music, reggae, o samba-reggae, pop, a música eletrônica, clássica, erudita, blues, jazz, rock brasileiro, entre outros gêneros musicais.
- ✓ **Dos Gêneros Literários:** Poesias, contos, crônicas, ensaios, entre outros gêneros Literários.
- ✓ **Os tipos de manifestações do folclore Local:** Boi de mamão, terno de reis, pau de fita, danças regionalistas e outros tipos de manifestações.

XIV – DA ESTRUTURA OPERACIONAL:

A semana cultural dos Sagrados Corações terá a área restrita ao evento (área a ser definida pela organização), à disposição para receber toda a estrutura necessária para a realização do evento. Isto inclui palco, som, iluminação e camarim.

XV – DA MÍDIA/AUTORIZAÇÃO:

Serão produzidos flyers (cronograma das apresentações), que estarão à disposição do público e que serão distribuídos nas escolas e grupos participantes da Semana Cultural e nas áreas internas e externas da Paróquia dos Sagrados, sobre o que todos os participantes, desde já, declaram ter plena concordância.

Será veiculado em mídia rádio e TV. Além disso, também será divulgado o evento no site da Paróquia dos Sagrados Corações, no endereço eletrônico: **www.sagradoscorageos.org.br**, sobre o que todo participante declara ter pleno e total conhecimento e desde já concorda. Também será divulgado na rede social da Paróquia dos Sagrados Corações e do Grupo de Apoio aos Projetos Sociais de Barreiros - GAPROSB: facebook no endereço: **Paróquia dos Sagrados Corações e do Grupo de Apoio aos Projetos Sociais de Barreiros - GAPROSB** respectivamente, com o que todo participante declara ter pleno e total conhecimento e desde já concordam.

Além disso, será divulgado o evento em peças publicitárias como: banner, portas de acesso, elevador social, entre outras, além de: rádio, jornal, TV, panfletos, etc., com o que todos participantes declaram ter pleno e total conhecimento e desde já concordam.

A participação neste evento implica na cessão do nome, imagem e som de voz, para fins de divulgação deste evento, sem qualquer ônus a “Paróquia dos Sagrados Corações”, ficando esta entidade religiosa (paróquia) livre para usar a imagem dos participantes em quaisquer meios de mídia, pelo período indeterminado.

XVI – DOS EXPOSITORES

Os expositores não pagarão nenhuma taxa de locação pelo espaço cedido, no entanto se comprometeram a repassar 10% do total vendido nos dias do evento, a título de doação para Paróquia dos Sagrados Corações de Barreiros, que deverão ser aplicados nos projetos sociais que serão ou estão sendo executados pelo Grupo de Apoio aos Projetos Sociais de Barreiros – **GAPROSB**.

Os espaços reservados aos expositores estarão disponíveis para a montagem dos expositores nos dias **12 e 13 de Setembro de 2014**.

O Local do Evento ficará fechado ao público no período de montagem, somente tendo acesso ao mesmo às pessoas com credenciais a serem liberadas no local pela Comissão Organizadora.

É responsabilidade do expositor identificar-se na entrada do local do evento com a Comissão Organizadora para liberação de entrada e retirada de credenciais.

Será de responsabilidade do expositor, o trabalho completo de montagem, limpeza do espaço reservado a exposição e remoção de materiais não utilizados.

Dentro de cada espaço discriminado nas áreas de participação, caberá à Comissão Organizadora determinar a localização das áreas, atendendo às necessidades técnicas de montagem do conjunto e ao interesse mercadológico do evento.

O expositor não pode, em hipótese alguma, realizar alguma interferência física em outro espaço que não seja o seu estande. É proibida a mudança de estandes, sendo o espaço definido pela Comissão Organizadora, o EXPOSITOR não possui opções de escolha.

O expositor obriga-se a manter, durante a realização do evento e nos horários de visitação pública, pessoal devidamente treinado e capacitado a receber visitas e a demonstrar, convenientemente, os objetos, produtos e serviços expostos.

Sugere-se que, após o último dia de feira, sejam retirados todos os mostruários e outros objetos de valor, evitando, dessa forma, roubos, furtos, avarias, extravios, etc.

Os serviços de limpeza das áreas de atividade serão realizados pelo expositor, até 30 (trinta) minutos antes do início do expediente de visitação pública, sendo que os materiais recolhidos ou acumulados deverão ser removidos pelo expositor até os locais indicados. A limpeza das áreas comuns será feita pelo período da manhã, devendo o expositor neste período manter junto aos seus estandes, pessoal autorizado para a guarda do mesmo.

A coordenação do evento não se responsabilizará pelos objetos, peças e trabalhos artesanais deixados na área do evento pelos expositores. É de inteira e exclusiva responsabilidade dos expositores a sua retirada ou guarda após horário de exposição, que ocorrerá nos dias e horários já pré-definidos para realização do evento. A retirada e a guarda dos objetos, peças e trabalhos artesanais será de inteira responsabilidade dos expositores; resguardando com isso qualquer responsabilidade da organização do evento daí decorrente.

XVII – DA ORGANIZAÇÃO:

A Semana Cultural dos Sagrados Corações conta com a organização de seis (6) equipes de apoio sendo ela equipe de Coordenação do evento, de apoio, logística e secretaria, de captação de apoiadores e parcerias, de comunicação e divulgação, alimentação e financeira que têm por responsabilidade formatar e executar todas as atividades previstas no planejamento do evento.

XVII – DAS DISPOSIÇÕES FINAIS:

Os casos omissos nesse regulamento serão resolvidos pela coordenação do evento.

A Paróquia dos Sagrados Corações reserva-se no direito de cancelar, suspender ou modificar o evento caso ocorram fraudes, dificuldades técnicas, ou qualquer outro imprevisto que esteja fora de seu controle e que comprometa a integridade deste evento, de forma que a mesma não possa ser conduzida como originalmente planejada.

Tanto o presente regulamento quanto a mecânica do presente evento poderão ser alterados ou substituídos, a qualquer momento, e sem prévio aviso, a critério exclusivo do “Paróquia dos Sagrados Corações”, sendo que os participantes serão informados pela “Paróquia dos Sagrados Corações” através de sua página da Internet (**www.sagradoscorageos.org.br**), bem como através de demais meios de comunicação que o “Paróquia dos Sagrados Corações” entender pertinente.

As dúvidas eventualmente existentes sobre este Regulamento ou sobre a mecânica deste evento poderão ser esclarecidas via correspondência eletrônica (email) ao endereço **psagradoscorageos@gmail.com** ou com a Coordenação da Semana Cultural.

Eventuais casos omissos e dúvidas serão solucionados pela equipe de coordenação da Semana Cultural, a qual decidirá de forma soberana e irrecorrível, utilizando-se dos princípios de probidade e boa-fé, e levará em conta principalmente os interesses dos participantes deste Evento.

É promotora do presente Evento a Paróquia dos Sagrados Corações, inscrita no CNPJ/MF sob nº 83.932.343/0038-03, localizada na Rua Pedro Bun, 87 – Jardim Cidade de Florianópolis, São José – SC - Cep: 88111-120.

A comissão organizadora se reserva o direito de dirimir as dúvidas que houver sobre o evento.

São José, 30 de Junho de 2014.