In case of ex aequo the chairman of the jury will decide and could ask for a further performance

12) The Jury is allowed to stop performances or to ask a shorter performance when needed

13) All the expenses for travel, meals, are on the competitors’ budget. Info on hotels and canteen services will be released on the enrolment enquiry answer.

14) To deal with personal data of the enrolment enquiry for the competition it is compulsory to sign the consent on personal data according to Italian Law 675/96 as it is enforced. The data will not be given to any third party.

15) The organization can use the competition in the media and the competitors’ image without any financial obligation in any case.

16) Regarding all not dealt in this we apply the laws as ruled in the Padua court.

Contatti: Erta Italia, via Rudena 42/A, I-35123 PADOVA

www.ertaitalia.it - info@ertaitalia.it
Cellulare: 328 2751702, dopo le 21.

Candidate Data (capital letters)
(Name and Surname) _______________ _________,

 Born in _________________ d__/m__/y____,

address Road, street rue strasse ________________,n .

 city____________ country____________

Area code ______, ,telephone_________________,

handy______________,

e-mail ________________

I ask to enrol to III Concorso Nazionale di Flauto Dolce in the following category:

a) Solo music: ___ age group

b) Chamber music: ___ age group

For category b) please write:

-Ensemble name: ______________________

· Please attach name, surname and instruments of group members:

· So I attach résumé, copy of the enrolment payment and copy of a valid identity document.

I consent to the treatment of my personal data just and uniquely for the competition as by law 675/96 and following instructions.

The __/__/_____

 The Candidate

 (Signature of a parent for minors)

E R TAItalia

EUROPEAN RECORDER TEACHERS’ ASSOCIATION

[image: image1.png]==

IL FLAUTO DOLCE

THIRD PADOVA INTERNATIONAL

RECORDER COMPETITION

Enlightening a path: From the Middle Ages

 to the Age of Enlightment
June 17-19, 2011

Sala della Carità

Parrocchia San Francesco,

 Via San Francesco 61, 35123 Padova

Italy

REGOLAMENTO
Under the auspices of:

[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]

[image: image5.png]

[image: image6.png]a Pietro Sopranzi

[image: image7.png]REGIONE VENETO

With the support of:

[image: image8.png]

1) The competition is open to everybody playing the recorder on historical and modern instruments. The competitors can apply to one of the two sections;

a) Solo music

b) Chamber music

a) The players are divided in three age groups as provided here

 I age group: 10 – 14 years

 II age group: 15 – 19 years

 III age group: 20 – 30 years.

b) The ensembles or groups can have from two to eight players. The chamber music is divided into two age groups:

I age group: the medium age of the members should not be over 15 years.

II age group: the medium age of the members should not be over 30 years

2) THE PROGRAMS for each group are:

a) solo music

I age group: free program presented by the player eight minutes long

II age group: free program presented by the player fifteen minutes long

III age group: a 30 minutes program with a compulsory Venetian piece of 17th or 18th century as Riccio, Marini, Castello, Selma y Salaverde, Bellinzani, Rigaglia, Marcello, Vivaldi and a piece of 20th century
b) Chamber music

I age group: free program max 10 minutes long

II group: free program max 30 minutes long

3) Enrolment fee

a) I category: 30 euro

 II category: 45 euro

 III category 60 euros

b) I category: 25 euro each member

 II category: 50 euro each member

The fees can be sent to the post account n. 36379329 of Erta Italia o international money order: BANCOPOSTA, IBAN: IT42 U076 0112 1000 00036379 329 of Erta Italia association.

The fee includes also the membership of ERTAItalia and is not refundable In the case of a competitor enrolling ion two categories he or she gets a 15 euro discount on the enrolment fee.

5) How to enrol Enrolment should be mailed before May 1 2010 to the address: Era Italia, via Rudena 42/A, I-35123 PADOVA. Each competitor should attach to the enrolment request a résumé/ CV and copy of the fee payment and a copy of a document as passport, identity card or driving licence

6) Before June 1 2010 the confirm of admission to the competition will be sent by e-mail or post to the candidates and published on www.ertaitalia. it.

7) The candidates shall provide everything what can they need for the performances and a copy of the music to perform for the jury. The harpsichord tuned 440 and 415 hertz. will be in the competition hall and a harpsichord player can accompany the competitors on request to make with the enrolment; copy of the scores shall be mailed to the ERTA address for the harpsichord player.

8) ERTAItalia will not pay in any case for damages or accidents of every kind to the persons or property of the competitors.

9) PRIZES; the winners will receive the following prizes;

a) I category: soprano recorder Moeck Rottenburgh

II category: alto recorder Moeck Rottenburgh

III category: - I prize: handmade copy of baroque alto or voice flute made by Pietro Sopranzi and one paid concert in a concert series;

· II prize: baroque alto made by Pietro Sopranzi in his workshop

· III prize: baroque alto made by Pietro Sopranzi in his workshop

b) I category: 200 euro prize

 II category: a paid concert in a concert series;

To all the winners in each category will be given an honour diploma and to all the candidates will receive an attending attestation.

Other prizes could be awarded on Jury’s disposition.

10) Jury 2011
	Pedro Memelsdorff
Presidente della Giuria
	Escola Superior de Musica de Cataluña

	Maria Giovanna Fiorentino
	Presidente ERTA Italia, Padova

	Michael Schneider
	Musikhochschule Frankfurt

	David Bellugi
	Conservatorio” L.Cherubini” Firenze

	Paola Erdas
	Conservatorio “G. Tartini” Trieste

	Enrico Bellei
	Festival Grandezze e Meraviglie Modena

11) The competition’s results will be at the competitors’ disposition at the end of the performances; The marks of the evaluation will be in hundreds. The jury ‘s choices are not in any case subject to appeal or discussion.

