 Владу и др. !!! Райдер Спектакля: «Мои любимые кошки» «Олимпиада кота Бориса»
ТРЕБОВАНИЯ К ПРИНИМАЮЩЕЙ СТОРОНЕ

Уважаемые организаторы!
Ниже приводится основная информация о трупе театра и перечень условий и пожеланий по организации спектаклей
Райдер, действителен, после подписи каждого листа в отдельности двумя сторонами.
Все авторские права на показ спектакля принадлежат исключительно «Театру кошек Куклачева»

Цена ,порядок оплаты ,количество и график сыгранных спектаклей - оговаривается в каждом конкретном гастрольном предложении отдельно. Гарантия 00 000р
Театр выезжает в тур или на одиночные выезды только после 100% предоплаты спектакля
График дат гастролей, кол-во спектаклей , передвижение по маршруту и другие доп.требования и условия, должны быть четко согласованны и подписаны сторонами минимум за 30 дней до начала тура, в противном случае театр снимает с себя любую ответственность за срыв спектакля даже по вине театра.

 Бытовой райдер:
Транспорт и оформление виз:
Группа отправляется в дорогу в количестве 12 человек. Промоутер оплачивает дорогу в оба конца в качестве 100% предоплаты либо высылает заранее билеты туда и обратно. При переезде ж-дор. транспортом постельное бельё оплачивается отдельно. Если дорога занимает более 24 часов - обеспечить группе авиа перелет. Также должна быть обеспечена встреча и проводы коллектива, перемещение по городу на автотранспорте. если нужно то оплата и оформление виз, Также организатор должен оплатить таможенные сборы, накладные, агентские и авиа сборы.
Организатор оплачивает полностью багаж , животных и (вет. сертификаты) в оба конца в качестве 100% При передвижении на автобусе: Большой рейсовый автобус для людей, со снятыми шестью задними рядами сидений с каждой стороны, и большими пустыми багажниками

и обязательно грузовой бычок(будка) метал. Фургон,(20кубов) или аналог по грузоподъемности, для перевозки реквизита и животных.

 Транспорт: Для передвижения по городу необходимо: легковой автомобиль и микроавтобус интур. класса на 12 человек и 100 кг багажа.
Жд 12 мест купе (вместе) + (рядом)2-купе для животных, перевозка реквизита оговаривается отдельно
 Более длительные переезды оговариваются заранее и на отдельных условиях.
Проживание: в отеле 4* (1 полулюкс,2-х местные в кол- 4 и одно местные в кол-2-х номеров для артистов). В номере должны быть туалет и душ с горячей водой. и другими привычными удобствами. Гостиничные карточки должны быть заполнены заранее (труппе при заселении выдаются ключи, а тур-менеджеру театра выдается распечатка с номерами, заселяемыми артистами).

Питание: организатор за свой счет обеспечивает группу 3-х разовым питанием (меню) на 12 человек. + питание на площадке.

 - завтрак не менее, чем на десять (200) рублей;
 - обед не менее, чем на двадцать (400) рублей;
 - ужин не менее, чем на двадцать (400) рублей.

Питание коллектива должно осуществляться в отдельном помещении без посторонних лиц.

За два часа до выступления в гримерке группы (из расчета на 12 человек) должно быть следующее:

· Минеральная вода без газа ,

· фрукты

· салфетки

· электрический чайник, чай, сахар, 14 кружек,

· бутерброды с сыром (по 12-14 штук)

· Бутерброды с колбасой или ветчиной - 14 штук
1. На площадке рядом со сценой две гримерных для животных и три или две больших для артистов всего4-5, под ключ.

2. При погрузке и разгрузке багажа обязательны четыре грузчика которые помогают загружать разгружать реквизит от сцены в машину(в автобус) и обратно. Если людей нет то организатор добавляет к гонорару 6 000рублей.

3.До спектакля для артистов должны быть сок, вода ,и фрукты.

4.на каждый спектакль необходимо 2-кг. филе индейки и две пяти литровых канистры с чистой питьевой водой,

Обязательная договоренность с залом о продаже сувениров театра в фойе и наличие 2-х столов для этого

Предоставление (по необходимости)администратору группы не менее четырех пригласительных на каждый спектакль театра

За два часа до начала шоу организаторы должны предоставлять пылесос или уборщицу с веником для уборки(чистки) ковра
Задержка концерта:
На сцене должны быть , машинист за четыре часа ,свет-звук за три часа до начала спектакля .организатор должен гарантировать полную готовность и настроенность звукового и светового оборудования к моменту начала репетиции спектакля. В противном случае с артистов снимается любая ответственность за возможную задержку концерта из-за неподготовленной концертной площадки.

Запуск людей в зрит.зал происходит только после согласия ведущего артиста и проверки партитуры света и уровня звука.

Особые примечания: Оборудование и аппаратура, перечисленные в приложенном техническом райдере, могут быть заменены ,на аналогичные или другие лучше качеством, при условии предварительного согласования. Театр не работает в кинотеатрах, цирках, и залах , не подготовленных для проведения театрализованных спектаклей
ПРИ НЕВЫПОЛНЕНИИ ХОТЯ БЫ ОДНОГО ИЗ ПУНКТОВ РАЙДЕРА ТЕАТР ОСТАВЛЯЕТ ЗА СОБОЙ ПРАВО ОТКАЗА ОТ ВЫСТУПЛЕНИЯ С СОХРАНЕНИЕМ ГОНОРАРА . При выступлении в Москве и Подмосковье организатор должен быть на площадке за 30 минут до оговоренного времени приезда артистов и подготовить службы и грузчиков для встречи декораций и артистов. Если организатор опаздывает то он добавляет к гонорару 6 000рублей.

e-mail: DK75@mail.ru
Гримерка: Группе требуется 4- гримерных комнаты. Гримерки должны закрываться на ключ.
ТЕХНИЧЕСКИЙ РАЙДЕР
кол-во ящиков – 44 места

размер- 40-60-90-см.

кол-во клеток - 9-шт

размер- 75-48-81-см

вес багажа -1100 кг

вес клеток с кошками -250 кг.

Всего =1350 кг.

Продолжительность спектакля - 1-20мин

С 15мин антрактом.(1отд-40мин,2отд-30мин)

 приезд на площадку за 4 часа до начала(это значит чтов это время сцена должна быть полностью свободна), Продолжительность монтировки сценографии - 4 часа

Необходимое количество монтировщиков, предоставляемых театром - 2 чел.
Продолжительность размонтировки сценографии (демонтаж) за 3 часа после окончания шоу,(это значит что любое другое мероприятие на этой площадке ,не может проходить или подготавливаться в это время)
Количество участников спектакля - кол-во чел. – 12, из которых 5 женщины, 7 мужчин (., актеры - 6 чел., музыкальная группа - 2 чел., технологи - 4 чел.)

 кол-во животных -35-45 (в зависимости от залов и графика гастролей)

Необходимые параметры сцены: общая длинна сцены- 20 метров
общая ширина сцены- 16 метров
общая высота сцены- 8 метров длинна рабочего зеркала сцены - 7 метров ширина(глубина) рабочего зеркала сцены- 8 метров

 высота рабочего зеркала сцены- 4,5 метра

 Высота до колосников 5-7 м.
 Длина штанги штанкета -12 метров
 Необходимое количество штанкетов на сцене (не менее) 6 шт. расстояние между ними не более одного метра

 Сцена :Сценическая одежда-черный кабинет. Для проведения спектакля необходимы:
 Свет: Полный театральный свет, с возможностью смены программ, на синюю и красную +семь приборов контрового света. и два прострела с каждой стороны. А также следящий прожектор .

кол-во световых приборов для оптимальной работы

Свет:

стробоскоп -1шт

Выносной софит-9 приборов

Балкон (ложи)-20 приборов

Софиты(потолочный свет) -30 приборов

+точечные(узко профельные) приборы-10 шт.

Контровой свет 7-приборов

По два прострела с каждой стороны
Два сканера на втором плане софитов

 фильтры 15-син ,15-кр ,15-жел,15 зел.-цвет

Следящий прожектор-1 шт, с набором фильтров

генератор легкого дыма. 1-шт .Напряжение 220 V.

