[image: image2.jpg]—)

TEATRO
BARRETO
JUNIOR

O palco da gente

[image: image1.jpg]

REGULAMENTO PARA OCUPAÇÃO DO TEATRO

BARRETO JÚNIOR DE ESPETÁCULOS DE ARTES CÊNICAS 2014.1
1.0 – DA APRESENTAÇÃO

A Fundação de Cultura Cidade do Recife, doravante denominada FCCR, visando regulamentar a programação de Artes Cênicas do Teatro Barreto Júnior, torna público este instrumento de ocupação que normatiza o processo seletivo para o primeiro semestre de 2014.
O Teatro Barreto Júnior têm como finalidade exclusiva ofertar à população bens culturais dos mais variados estilos e linguagens artísticas. Igualmente, faz-se necessário salvaguardar as condições de funcionamento e preservação desses expressivos patrimônios públicos do Recife. Nesse sentido, seguem abaixo medidas normativas construídas com base na prática acumulada e em sintonia com o atual perfil dos equipamentos culturais.
2.0 – DO PERFIL
2.1 – Programação Anual - O atual perfil de ocupação configura-se com pauta anual distribuída entre as linguagens de Artes Cênicas, Artes Visuais e Música. É de responsabilidade da Gerência Operacional de Museus Teatros – GOMT o planejamento e o monitoramento da grade de programação. Cabe à Gerência de Serviços Teatro Barreto Junior – GSTBJ o gerenciamento e a manutenção regular, conforme o seguinte cronograma anual:

2.2 – Programação Regular
A programação dos teatros da Fundação de Cultura Cidade do Recife apresenta-se conforme o quadro abaixo, exceto em situações especiais como festivais, ciclos culturais e similares:
	
	TEATRO BARRETO JÚNIOR

	
	SEG
	TER
	QUA
	QUI
	SEX
	SÁB
	DOM

	MANHÃ
	Ensaios da BSCR
	Ensaios da BSCR
	Ensaios da BSCR
	Ensaios da BSCR
	Ensaios da BSCR
	Projeto Educação para o Teatro
	Indisponível

	TARDE
	F Indisponível OL
	Indisponível
	Montagens e/ou ensaios
	Longa Temporada Crianças

	NOITE
	Indisponível
	Indisponível
	Projeto Educação para o Teatro
	Pautas Eventuais
	Curta Temporada Adultos
	Longa Temporada Adultos

*BSCR: Banda Sinfônica Cidade do Recife
3.0 - DOS TIPOS DE PAUTA DISPONÍVEIS PARA SELEÇÃO
	CÓD
	TIPO
	SESSÕES
	DIAS
	HORÁRIO
	PERÍODO

	
	
	
	
	INÍCIO
	FIM
	INÍCIO
	FIM

	LTA1
	LONGA TEMPORADA PARA ADULTOS
	12
	SÁB e DOM
	20h00
	22h00
	22/03
	27/04

	LTC1
	LONGA TEMPORADA PARA CRIANÇAS
	14
	SÁB e DOM
	16h30
	18h00
	15/03
	27/04

	CTA1
	CURTA TEMPORADA
PARA ADULTOS
	03
	SEX
	20h00
	22h00
	14/03
	28/03

	CTA2
	CURTA TEMPORADA PARA ADULTOS
	04
	SEX
	20h00
	22h00
	04/04
	25/04

 A FCCR coloca à disposição 04 (quatro) categorias de pautas para espetáculos de Artes Cênicas no Teatro Barreto Júnior, conforme a tabela a seguir:
4.0 – DAS CARACTERÍSTICAS E TARIFAS

4.1 – PAUTAS POR SELEÇÃO :

4.1.1 – Longas Temporadas:

A partir de 9 sessões consecutivas.

Tarifa por sessão: 10% (dez por cento) da renda bruta, com mínimo de

R$ 250,00 (duzentos e cinquenta Reais).

4.1.2 – Curtas Temporadas:

De 4 a 8 sessões consecutivas.

Tarifa por sessão: 10% (dez por cento) da renda bruta, com mínimo de

R$ 300,00 (trezentos Reais).

4.2 – PAUTAS DIRETAS:

4.2.1 – Pautas Eventuais:

Eventos de qualquer natureza até 03 sessões. Pauta disponível por ordem de solicitação a partir de vacâncias ou desistências. Solicitar através de ofício, release e do Formulário de Solicitação de Pautas, disponível nos teatros.

Tarifa por sessão: 10% (dez por cento) da renda bruta, com mínimo de

R$ 350,00 (trezentos e cinquenta Reais).

4.2.2 – Pautas Extraordinárias:

Sessões de qualquer natureza, em horários alternativos à programação geral do Teatro, ou não prevista neste regulamento.

Tarifa por sessão: 10% (dez por cento) da renda bruta, com mínimo de

R$ 400,00 (quatrocentos Reais). Pagamento de pessoal técnico por conta do ocupante.

5.0 – DA SELEÇÃO
5.1 – Calendário

O Processo de Seleção dos projetos para ocupação de pauta de temporada obedecerá ao calendário abaixo descriminado:

	CALENDÁRIO DE SELEÇÃO 2014.1

	Nº
	ETAPA
	Jan
	Fev
	Março
	OBSERVAÇÕES

	1
	Publicação do Edital
	25/01/14
	
	
	O edital será publicado no Diário Oficial do Município e afixado nos Teatros Municipais.

	2
	Inscrição
	27/01/14 a 17/02/14
	
	Segunda à sexta, 9:00h às 12:00h, no Unidade de Museus e Teatros Rua Felipe Camarão, Casa 49 –Pátio de São Pedro - Fone: 3355.3110 / 3355.4720

	3
	Análise dos Projetos
	
	20/02
	
	Setor de Museus e Teatros – Rua Felipe Camarão, Casa 49 – Pátio de São Pedro

	4
	Resultado
	
	21/02/14
	
	O Resultado será disponibilizado através do sítio da Prefeitura do Recife: www.recife.pe.gov.br; ou no Setor de Museus e Teatros

	5
	Contrato
	
	24/02
	
	A confirmação da pauta dar-se-á mediante assinatura do contrato no prazo estabelecido.

	6
	Início da Temporada
	
	
	15/03/14

	Teatro Barreto Júnior

5.2 - Projeto de Montagem

Deverá o solicitante elaborar projeto seguindo a referida orientação abaixo, sob pena de desclassificação. O projeto deverá ser entregue em dois envelopes lacrados:

1º Envelope identificado como DOCUMENTAÇÃO (uma via):

a) Cópia do CNPJ se pessoa jurídica, ou CPF se pessoa física;

b) Cópia do Estatuto ou Contrato Social, se pessoa jurídica;

c) Certidão Negativa de Débitos da Prefeitura do Recife;
d) Certidão de Regularidade do FGTS -CRF;

e) Certidão Negativa de Débitos Relativa às Contribuições Previdenciárias e de Terceiros (INSS);

f) Certidão Negativa de Débitos Trabalhistas emitida pelo Tribunal Superior do Trabalho;

g) Liberação Autoral da Sociedade Brasileira de Autores Teatrais - SBAT, ou do autor;
h) Se houver no elenco pessoa menor de idade, Termo de Responsabilidade, de acordo com modelo em anexo, assinado pelo responsável, acompanhado de cópias de certidão de nascimento do menor e identidade do responsável .

2º Envelope identificado como PROJETO DE MONTAGEM volume encadernado (duas vias):

a) Formulário de Inscrição para Projetos de Artes Cênicas
(disponível em www.recife.pe.gov.br);
b) Anexo 1: Plano de cenografia;

c) Anexo 2: Plano de indumentária;

d) Anexo 3: Plano de iluminação;

e) Anexo 4: Currículos do produtor, diretor, elenco e técnicos;
f) Anexo 5: Sinopse do texto a ser encenado ou roteiro ou argumento.
Observação: Os envelopes devem ser identificados externamente com o TÍTULO DO ESPETÁCULO e o NOME DO PROPONENTE.
5.3 – Inscrições

5.3.1 - No ato da inscrição, será fornecida ao interessado toda informação sobre o teatro, devendo o mesmo assinar termo de ciência das normas tarifárias, funcionais e de pessoal disponível para o espetáculo.

5.3.2 – As inscrições só poderão ser feitas mediante:

a) preenchimento do Formulário de Inscrição para Projetos de Artes Cênicas, disponível no endereço eletrônico www.recife.pe.gov.br;

b) bem como a apresentação de cópias do CNPJ, se pessoa jurídica, ou CPF, se pessoa física e Certidão Negativa de Débitos da Prefeitura do Recife. Não serão aceitos envelopes abertos ou lacrados no ato da inscrição. A falta de qualquer uma das exigências previstas no item 4.2 (projeto de montagem) acarretará a eliminação sumária do candidato do processo de seleção.
5.3.3 – As inscrições via Correios serão aceitas mediante postagem via Sedex e com data de postagem até 15/02/2014.
5.4 – Análise dos Projetos
5.4.1 – A Comissão de Seleção será composta por 05 (cinco) pessoas, sendo 02 (dois) profissionais de notório saber em Artes Cênicas indicados pelas entidades de classe e 01 (um), indicado da FCCR, 01 (um) representante da Gerência Operacional de Artes Cênicas - GOAC, 01 (um) representante da Unidade de Museus e Teatros que não pontuará todos os projetos, terá o voto de desempate quando necessário.

5.4.2 - Nenhum membro da Comissão de Seleção poderá estar comprometido, direta ou indiretamente, com projetos concorrentes.

5.5 - Julgamento

5.5.1 - Os trabalhos terão início 30 (trinta) minutos após a hora marcada, com o número de membros presentes, sem acesso de retardatários. Cada membro da Comissão de Seleção deverá proceder análise técnica e artística das propostas, preencher planilha de pontuação e justificar sua escolha por escrito.

5.5.2 - Serão atribuídos aos itens que compõem o projeto de montagem os seguintes pontos:

a) Sinopse do texto a ser encenado ou roteiro ou argumento: de 01(um) a 03 (três) pontos.

b) Proposta, objetivos, justificativa: de 01(um) a 03 (três) pontos.

c) Currículos da equipe: de 01 (um) a 05 (cinco) pontos.

5.5.3 - A apuração dos pontos será de responsabilidade da presidência da mesa, escolhida no início da sessão, em consonância com os demais membros da Comissão de Seleção, que assinarão a grade final de apuração, bem como a ata da reunião.
5.5.4 - Os resultados serão disponibilizados no endereço eletrônico da Prefeitura do Recife (www.recife.pe.gov.br), afixados nos teatros municipais e na sede da FCCR. Os solicitantes contemplados serão informados por correio eletrônico.

5.5.5 - Os casos omissos ao julgamento da concorrência serão resolvidos pela Comissão de Seleção, devidamente registrada em ata.

6.0 – DA OCUPAÇÃO
6.1 - Os selecionados terão prazo de 02 (dois) dias úteis, após a divulgação dos resultados, para confirmação da pauta.
6.2 - A não confirmação no prazo caracterizará a desistência da expectativa do direito, ficando o desistente sem direito a participar da próxima edição da concorrência, sendo então convocado o projeto que obtiver a segunda colocação.

6.3 - Em caso de desistência da ocupação após a assinatura do contrato ou termo de compromisso, o desistente perderá o direito de concorrer aos dois editais de ocupação subsequentes.
6.4 - Poderá o produtor adiar a estreia por, no máximo, 08 (oito) dias corridos. Ultrapassando este prazo, o produtor deverá pagar a taxa de ocupação, salvo quando o impedimento da estreia for provocado pela FCCR, por questões físicas ou técnicas da casa de espetáculo.

6.5 - O Projeto que não obtiver 50% dos pontos por 02 (duas) licitações, não poderá ser reapresentado para concorrência, como também, não poderá ocupar as pautas Curtas, Eventuais ou Extras.

6.6 - A mudança do Diretor ou mais de 30% (trinta por cento) do elenco, previsto no projeto vencedor, terá que ter aquiescência da FCCR.

6.7 - As produções terão direito a 01 (um) ensaio geral. A montagem será executada por técnicos da FCCR e das companhias envolvidas, em especial nos casos de montagem e desmontagem de cenários, em horário e dia acertados com a Gerência de Serviços do Teatro, sendo vedada a manipulação de quaisquer equipamento técnico do Teatro sem a presença de um técnico da FCCR.
6.8 - Após a estreia, o produtor só poderá dispor de, no máximo, 20% da capacidade de público do Teatro, para convites, por sessão. Ultrapassando esse limite, será cobrado o valor do ingresso de bilheteria para cada convite adicional.
6.9 - As produções em temporada devem manter o percentual mínimo de 10% (dez por cento), da capacidade do teatro com público pagante. Após a 4ª semana de não atendimento do percentual de ocupação exigida neste regulamento, o espetáculo será retirado e a pauta devolvida à FCCR.

6.10 - A produção que não atingir o percentual de público pagante exigido neste regulamento e com reconhecido valor cultural, poderá solicitar à FCCR a permanência pelo valor artístico da obra e sua contribuição cultural à Cidade do Recife. Neste caso, a FCCR ocupará metade da plateia com alunos da rede municipal de ensino, gratuitamente.

6.11 - A FCCR colocará à disposição dos espetáculos em cartaz, todos os serviços indispensáveis ao funcionamento do teatro, inclusive no ensaio geral. O ocupante em questão deverá manter os encargos tarifários normais.

6.12 - Deverá ser fechado, ao final de cada récita, o borderô, sendo realizado no ato, o devido pagamento da pauta.

6.13 - O cessionário deverá, ao término do contrato de ocupação, retirar do teatro todo material do espetáculo, no prazo de 48 (quarenta e oito) horas, no horário de funcionamento do Teatro. Ao final deste prazo fica a FCCR com o direito de doar ou dar o destino que bem lhe convier ao material não retirado.
6.14 - Não sendo preenchidas as pautas licitadas por quaisquer motivos previstos neste regulamento, ficarão as mesmas para a FCCR. As vacâncias devem ser solicitadas através de ofício e preenchimento de formulário de Solicitação de Pautas do teatro, contendo CNPJ, se pessoa jurídica, ou CPF, se pessoa física. O resultado da análise deve ficar disponível em 7 (sete) dias úteis.
7.0 – DAS DISPOSIÇÕES GERAIS

7.1 - Não poderá concorrer às pautas todo aquele que se encontrar em inadimplência com débitos de ocupação nos teatros municipais.

7.2 - A taxa de ocupação não poderá ser inferior ao valor mínimo estabelecido, salvo determinação expressa da Presidência da FCCR.

7.3 - É dever da FCCR manter o teatro nas condições técnicas acertadas na assinatura do termo de contrato de cessão de pauta salvo quando houver impedimento impossível de reparos a curtíssimo prazo.

7.4 - Considerando as possibilidades técnicas e operacionais dos Teatros, todos os espetáculos poderão utilizar os equipamentos de iluminação, sonorização, urdimento e camarins.

7.5 - Caso sejam comprovados danos ao teatro, praticados pelo produtor ou grupo, será acionada a Assessoria Jurídica da FCCR, que providenciará as medidas cabíveis.

7.6 - Quando da não realização do espetáculo, por responsabilidade do produtor, é obrigatório o pagamento da taxa mínima à FCCR.

7.7 - Deverá constar, obrigatoriamente, no bilhete promocional, o valor cobrado.

7.8 - Os casos omissos serão resolvidos pela Assessoria Jurídica da FCCR.

Recife, de de 2014
DIEGO ROCHA
Vice-Presidente da FCCR

PAGE
7
Regulamento de Ocupação 2014.1 |

