

RipArte la musica 2016

4° Campo scuola per giovani musicisti 1-7 agosto 2016

**“Associazione MAN HU” Via S.P. Celestino V, n. 1 Ripalimosani (CB)
e Comune di Ripalimosani**

BANDO

PREMESSA

Il progetto **RipArte la Musica**, promosso dall'Associazione “Man Hu” ed il Comune di Ripalimosani, in collaborazione con la Società Cooperativa Sociale “Man hu” e la Parrocchia S.M.V. Assunta di Ripalimosani, si propone di coinvolgere i giovani attraverso il linguaggio musicale e si concretizza nell'organizzazione di un Campo Scuola Musicale rivolto ai ragazzi che hanno intrapreso lo studio di uno strumento musicale.

In passato il convento S. Pietro Celestino ha ospitato corsi musicali tenuti da grandi musicisti a livello internazionale richiamando a Ripalimosani giovani musicisti provenienti da tutte le regioni italiane.

Il Campo Scuola Musicale **RipArte la Musica** è stato così chiamato proprio per sottolineare la volontà di dare nuova vita musicale al convento ed a Ripalimosani.

FINALITA' ED OBIETTIVI DELLA MANIFESTAZIONE

Il progetto **RipArte la Musica** si prefigge di valorizzare principalmente le personalità musicali emergenti del territorio molisano, creando momenti di confronto costruttivo tra i ragazzi partecipanti, in un clima sereno basato sui valori dell'amicizia e della solidarietà. ***A partire da questa quarta edizione, negli ultimi tre giorni della settimana, alle lezioni del campus saranno affiancate Masterclasses tenute da maestri di fama internazionale.*** Queste si svolgeranno presso la Scuola Media del Comune di Ripalimosani e sono finalizzate a dare ai ragazzi del Campus la possibilità di fare lezioni individuali mirate, volte a migliorare la propria tecnica strumentale.

Il progetto si propone di:

1. Invogliare e stimolare i ragazzi allo studio della musica;
2. Abituare i ragazzi alla musica d'insieme con esercitazioni in piccoli ensemble e in orchestra;
3. Offrire ai partecipanti la possibilità di affiancare alle attività musicali, momenti collaterali di svago e di sport (attività sportive).

CONDIZIONI GENERALI CAMPUS

1. Le domande di partecipazione dovranno essere presentate entro e non oltre il **9 luglio 2016**

2. La manifestazione si articolerà nel seguente modo:

- Lezioni individuali
- Prove di musica da camera, a sezione e orchestrali
- Concerto delle formazioni cameristiche costituite
- Concerto dell'ensemble Orchestrale formato
- Consegna dell'attestato di partecipazione durante la serata finale.

Durante le varie esibizioni l'organizzazione potrà effettuare foto o riprese video per scopi promozionali e didattici.

I dati personali raccolti attraverso le domande saranno utilizzati dall'Associazione "Man Hu" nel rispetto della normativa vigente sulla tutela dei dati sensibili (**D. Lgs. 196/03**).

Le presenti condizioni generali potranno essere soggette ad eventuali modifiche previa comunicazione, in tempo debito, a tutti i partecipanti.

Qualora non si dovesse raggiungere un numero sufficiente di iscrizioni alla manifestazione, gli organizzatori potranno cancellare la manifestazione e rimborsare ai partecipanti le quote di iscrizione.

3. Potranno iscriversi ai corsi i ragazzi che avranno intrapreso o che vogliano intraprendere lo studio di uno dei seguenti strumenti:

FLAUTO Prof.ssa Di Pilla Loretta

OBOE Prof.ssa Apollonio Irene

VIOLINO Prof.ssa Di Biase Angela

VIOLONCELLO Prof. Iannetta Antonio

CHITARRA Prof. Nugnes Isidoro

PERCUSSIONI Prof. Armanetti Antonio

PIANOFORTE Prof.ssa Venditti Loredana

Le prove d'orchestra saranno curate dal Prof. TIZIANO BARANELLO

Sarà consentito l'accesso ai corsi anche a musicisti che suonino strumenti diversi da quelli elencati previa autorizzazione della direzione artistica.

REGOLAMENTO CAMPUS

Le iscrizioni dovranno pervenire presso gli **Uffici di Segreteria della Cooperativa Sociale "Man Hu"** entro e non oltre il **9 luglio 2016**, corredate dalla seguente documentazione:

1. Scheda di iscrizione (allegato A);
2. **Copia del versamento della quota di partecipazione di 120 euro.** Con questa quota gli alunni hanno anche diritto a partecipare da **UDITORI** alle **Masterclasses** che si terranno negli ultimi tre giorni del Campus. A tale scopo l'ultimo giorno del Campus (domenica 7 agosto) sarà libero da prove a sezione e orchestrali per dare la possibilità a tutti gli allievi di

assistere alle lezioni delle **Masterclasses**. Nei casi in cui due partecipanti facciano parte dello stesso nucleo familiare (fratelli) è previsto uno sconto del 50% per la seconda quota di partecipazione;

3. **o Copia del versamento di 150 euro** per gli allievi che oltre al Campus intendono prendere parte da **EFFETTIVI** anche alle **Masterclasses**. La quota comprende l'iscrizione al Campus (prove a sezione e prove orchestrali) ed una lezione alla **Masterclass** da allievo **EFFETTIVO**. La partecipazione alle **Masterclasses** sarà soggetta a valutazione del M° del Campus (relativo allo strumento suonato dall'allievo e richiesto quindi per la Masterclass) in accordo con il M° delle **Masterclasses** in base al livello di preparazione dell'allievo. Nei casi in cui due partecipanti facciano parte dello stesso nucleo familiare (fratelli) è previsto uno sconto del 50% per la seconda quota di partecipazione;
4. Consenso informato e liberatoria per la pubblicazione di fotografie e filmati (allegato B)
5. Copia di un documento d'identità e del codice fiscale;
6. Autorizzazione di un genitore, nel caso in cui lo studente sia minorenne, con fotocopia del documento d'identità e del codice fiscale (allegato C);
7. Per tutti i corsisti (effettivi ed uditori) la domanda d'iscrizione dovrà essere inviata entro il **9 luglio** con le seguenti modalità:

- tramite mail a annamarinelli@hotmail.it;
- consegnate a mano (solo in caso di impossibilità via mail) presso la sede della Cooperativa (convento in via S.P. Celestino V , n.1 Ripalimosani) dal lunedì al venerdì dalle ore 9:00 alle ore 13:00;
- spedita (solo in caso di impossibilità via mail) per raccomandata A/R (con allegata tutta la documentazione richiesta) alla segreteria della cooperativa in **via S.P. Celestino V, n.1 Ripalimosani (CB) 86025**

BONIFICO INTESTATO A: IBAN: IT 03 H0 8189 3962 0000 0000 09050. Intestatario del conto MANHU. Nella causale dovranno essere specificati nome e cognome dell'allievo e strumento con il quale si intende partecipare al Campus.

Il costo del Campus include copertura assicurativa per tutti i partecipanti, pranzo e merenda. Tutti i danni eventualmente provocati alla struttura e agli strumenti saranno a carico degli alunni trasgressori.

Eventuali atti di vandalismo e/o di bullismo saranno sanzionati con l'esclusione dalle attività musicali previste dal campo scuola. L'organizzazione non risponderà di eventuali danni arrecati dai partecipanti alla struttura ed agli strumenti e non sarà responsabile di eventuali infortuni degli allievi dei corsi.

CALENDARIO

Da lunedì 1 agosto a sabato 6 agosto:

- *Ore 9:30 – 12.30 Lezioni individuali e/o prove a sezione con i maestri del Campus*
- *Ore 13:00 – 14:00 Pranzo*
- *Ore 14:00 – 15.00 Relax e/o attività sportive e ludiche*
- *Ore 15:00 – 18.30 Prove orchestrali*

Nelle giornate di venerdì e sabato, in concomitanza con le prove a sezione e d'orchestra, si svolgeranno anche le lezioni individuali con i Maestri delle Masterclasses per coloro che avranno effettuato l'iscrizione da allievi EFFETTIVI alle Masterclasses. Le lezioni delle Masterclasses si svolgeranno presso la Scuola Media del Comune di Ripalimosani, facilmente raggiungibile a piedi dal convento. Pertanto i ragazzi che avranno effettuato l'iscrizione al Campus comprensiva della lezione da EFFETTIVI saranno (nell'eventualità che la lezione non possa svolgersi la domenica) esonerati dalla prova orchestrale o a sezione, per il solo tempo necessario allo spostamento ed alla durata della lezione individuale che sarà di un'ora.

Domenica 7 agosto:

- *Durante l'intera giornata ci saranno lezioni delle **Masterclass** alle quali gli allievi del Campus potranno prendere parte da UDITORI o da EFFETTIVI a seconda del tipo d'iscrizione effettuata.*

Attività sportive: Calcetto, Basket, Pallavolo;

Attività ricreative: Ping-Pong, Dama, Scacchi, Piscina *.

* Sono previste escursioni in piscina, attività ricreative e/o sportive.

Nei giorni in cui verranno svolte le attività sportive le lezioni potranno subire variazioni di orario.

Attività musicali:

Al termine della manifestazione i ragazzi si esibiranno in uno o più concerti all'interno della struttura o in un sito appositamente scelto nel comune di Ripalimosani e nei comuni limitrofi.

N.B. La quota di iscrizione servirà a coprire le spese per la buona riuscita della manifestazione.

L'organizzazione si riserva di apportare modifiche al presente bando per poter garantire la buona riuscita del campus.

Segreteria amministrativa – organizzativa “Associazione MAN HU”

“Associazione Man hu”

Via S.P. Celestino V, n. 1 Ripalimosani (CB)

P.I.V.A 01702670702

Contatti:

Assistenti Amministrativi

- Sig. ra Anna Marinelli; cell.: 3356571500

Segreteria Artistica Campo Scuola RipArte la Musica

Prof.ssa **Apollonio Irene**

Cell.: 3294903152; Email.: irene.apollonio80@gmail.com

Prof.ssa **Di Biase Angela**

Cell.: 3381810573; Email.: angela_dibiase@virginio.it

.....li...../...../.....

Oggetto: Richiesta adesione progetto “RipArte la Musica 2016”

Il/la sottoscritto (cognome e nome del genitore o di chi ne fa le veci nel caso in cui l'allievo sia minorenne).....

.....
Nato/a a.....il.....residente in via

N° città.....provincia
di.....

CF.....

.....

Padre/madre

di.....strumento.....

Nel chiedere di potere aderire al progetto in oggetto dichiara:

- ❖ Di volere far frequentare al proprio figlio attivamente le attività previste dal progetto;
- ❖ Di accettare e rispettare tutte le condizioni generali, organizzative e regolamentari riportate nel bando pubblicato dall' “Associazione Man Hu”, quale ente organizzatore;
- ❖ Di fare riferimento per qualsiasi informazione e/o necessità di natura organizzativa – logistica alla “Associazione Man Hu ”;
- ❖ Di assumersi ogni responsabilità di eventuali danni arrecati in prima persona alla struttura, agli strumenti, agli altri partecipanti al corso o a se stesso;
- ❖ Di esprimere il proprio consenso in merito all'informativa sul trattamento di dati personali di seguito riportati:

Ai sensi dell'articolo 13 D. L. gs. 30 giugno 2003, n. 196, (recante il “Codice in materia di trattamento dei dati personali”) si informa che il trattamento dei dati personali, anche sensibili, è svolto ai fini dell'invio di materiale informativo concernente i prodotti e i servizi forniti compresi gli adempimenti contabili e fiscali, nonché al fine di informare, promuovere e pubblicizzare, anche a mezzo della posta elettronica, prodotti e servizi.

Il trattamento avverrà presso la sede dell'“Associazione Man hu” di Ripalimosani con l'utilizzo di procedure anche informatizzate, nei modi e nei limiti necessari per seguire le predette finalità.

I dati potranno essere comunicati, oltre a terzi per obblighi di legge, anche soggetti esterni in rapporto di collaborazione con l'Associazione o incaricato dell'invio delle comunicazioni anche per via telematica.

I dati personali possono essere conosciuti dai dipendenti e collaboratori del titolare del trattamento nella loro qualità di responsabili o incaricati del trattamento.

Il conferimento di tali dati è facoltativo, ma la loro mancata indicazione non ci consentirà di tenere aggiornati sulle iniziative del titolare del trattamento.

Firma (del genitore o di chi ne fa le veci)

.....

LIBERATORIA/AUTORIZZAZIONE PER L'UTILIZZO DI FOTO E VIDEO

Il/La sottoscritto/a (cognome e nome del genitore o di chi ne fa le veci nel caso in cui l'allievo sia minorenne).....Nato/a a Prov.....

Il....., Residente a

Prov., Via n°

Padre/Madre

di.....strumento.....

Con riferimento alle immagini (foto e video) scattate e/o riprese in occasione degli eventi organizzati nell'ambito della manifestazione "RipArte la Musica" con la presente:

AUTORIZZA

A titolo gratuito, senza limiti di tempo, anche ai sensi degli artt. 10 e 320 cod.civ. e degli artt. 96 e 97 legge 22.4.1941, n. 633, Legge sul diritto d'autore, alla pubblicazione e/o diffusione in qualsiasi forma delle immagini del proprio figlio sui Siti Internet, Email, Social Media, carta stampata ed ogni altro mezzo di diffusione, nonché autorizza la conservazione delle foto e dei video stessi negli archivi e prende atto che la finalità di tali pubblicazioni sono meramente di carattere informativo ed eventualmente promozionale.

_____, il _____ In fede _____

Informativa per la pubblicazione dei dati

Informativa ai sensi dell'art. 13 del D. Lgs. n. 196/2003. Si informa che il trattamento dei dati personali conferiti con la presente liberatoria saranno trattati con modalità cartacee e telematiche nel rispetto della vigente normativa e dei principi di correttezza, liceità, trasparenza e riservatezza; in tale ottica i dati forniti, ivi incluso il ritratto contenuto nelle fotografie suindicate, verranno utilizzati per le finalità strettamente connesse e strumentali alle attività come indicate nella su estesa liberatoria. Il conferimento del consenso al trattamento dei dati personali è facoltativo. In qualsiasi momento è possibile esercitare tutti i diritti indicati dall'articolo 7 del D. Lgs. n. 196/2003, in particolare la cancellazione, la rettifica o l'integrazione dei dati. Tali diritti potranno essere esercitati inviando comunicazione scritta.

Firma per accettazione dell'alunno/a

.....

Data e Firma per accettazione e consenso di un genitore
(o di chi ne fa le veci)

.....

AUTORIZZAZIONE DEL GENITORE PER FIGLIO MINORENNE

Io sottoscritto/a.....Nato

a..... il..... Residente

a.....

Via.....

Codice fiscale.....

AUTORIZZO

figlio/a..... Nato a

..... il..... Residente a

.....

Via..... Codice Fiscale

.....

A PARTECIPARE AI CORSI DEL CAMPUS RIPARTE LA MUSICA 2016, CHE SI
TERRANNO DAL 1 AL 7 AGOSTO 2016

DICHIARO

DI AVER PRESO VISIONE E DI ACCETTARE TUTTE LE NORME DEL REGOLAMENTO
DEI CORSI ED ESONERO DANNO CHE MIO FIGLIO DOVESSE SUBIRE ALLA PROPRIA
PERSONA O CHE EGLI STESSO DOVESSE ARRECARRE A TERZI NEL CORSO DI TUTTO
IL PERIODO DEI CORSI.

Data..... Firma.....

Si prega di allegare copia di un documento e del codice fiscale di chi firma.