

REGULAMIN IMPREZY

10 URODZINY MINIMINI+

I. Postanowienia ogólne

1. Organizatorem imprezy jest: CANAL+ Cyfrowy S.A. z siedzibą w Warszawie przy al. gen. W. Sikorskiego 9, 02-758 Warszawa Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy KRS, KRS 0000427395, NIP 526-22-46-271, we współpracy z Magdalena Zielińska-Owczarek prowadząca agencją eventową Kids Planet Magdalena Zielińska-Owczarek ul. Kabacki Dukt 18/U11, 02-796 Warszawa, NIP : 125-088-77-43, REGON :146607068.
2. Regulamin niniejszy jest kierowany do wszystkich osób, które zamierzają wziąć udział w Imprezie oraz które w trakcie Imprezy będą przebywać na terenie, na którym jest ona przeprowadzana. Każda osoba przebywająca na Terenie Imprezy jest zobowiązana stosować się do postanowień niniejszego Regulaminu.
3. Celem Regulaminu jest zapewnienie prawidłowego przebiegu rejestracji na Imprezę oraz bezpieczeństwa Imprezy poprzez określenie zasad zachowania się osób przebywających na terenie Imprezy oraz określenie praw i obowiązków Uczestników Imprezy.

Określenia używane w niniejszym Regulaminie będą miały następujące znaczenie:

[Impreza] - oznacza 10 urodziny programu telewizyjnego dla dzieci MiniMini+ odbywające się w dniu 14 grudnia 2013 w godzinach 12:00-17:00 w Multikinie w Warszawie, Złote Tarasy (foyer oraz Sala nr 1) . Impreza w foyer i w Sali nr 1 to impreza zamknięta.

[Teren Imprezy] - oznacza foyer oraz Salę nr 1 Multikina Złote Tarasy

[Uczestnik Imprezy] - osoba, której przysługuje prawo uczestniczenia w Imprezie.

[Ochrona i punkt informacyjny] - oznacza osoby odpowiadające za bezpieczeństwo Imprezy

[Zaproszenie] - dokument wstępu na Imprezę, który można otrzymać po potwierdzeniu rejestracji na stronie miniminiplus.pl

[Opaski] - w kolorach błękitnym, różowym, pomarańczowym, żółtym - otrzymują je Uczestnicy Imprezy. Opaski w kolorach: błękitny, różowy, pomarańczowy oznaczają wejście na jeden z trzech programów w Sali nr 1, o których mowa w pkt. IV ust.7 ..

Opaska żółta upoważnia do uczestnictwa w Imprezie w foyer, natomiast nie upoważnia do wstępu do Sali nr 1.

II. Dane Imprezy:

1. Impreza w foyer jest imprezą zamkniętą Liczba uczestników w foyer nie może przekroczyć 700 osób. Zaproszenia są wymagane.
2. Trzy pokazy w Sali nr 1 są Imprezami zamkniętymi. Aby otrzymać zaproszenie na Imprezy zamknięte, należy dokonać rejestracji na stronie www.miniminiplus.pl

3. W części foyer działać będą następujące strefy dziecięce:

- malowanie buzi
- strefa foto
- strefa Sony PlayStation
- Strefa Barbie
- Studio filmowe
- strefa My Little Pony
- strefa Littlest Pet Shop
- ozdabianie urodzinowej kartki MiniMini
- karaoke
- skręcanie kształtów z balonów
- zabawy animacyjne prowadzone przez konferansjera
- pokaz robienia lizaków

Osoby posiadające zaproszenia na imprezę do foyer będą posiadały opaski w kolorze żółtym.

4. W Sali premierowej nr 1 odbywać się będą cykliczne pokazy artystyczne i projekcje filmowe dla Uczestników Imprezy posiadających opaski w kolorach błękitnym, różowym, pomarańczowym. Aby otrzymać Opaskę należy w okresie od 2 grudnia 2013 do 11 grudnia 2013 dokonać rejestracji na stronie internetowej miniminiplus.pl zgodnie z pkt. IV poniżej. Osoby zarejestrowane na pokazy będą mogły po zakończeniu pokazu filmowego przejść z Sali nr 1 do na Imprezę do foyer bez dodatkowych zaproszeń.

III Rejestracja na imprezę we foyer

1. Rejestracja na imprezę we foyer rozpocznie się 10 grudnia o godzinie 11.00, a kończy 11 grudnia o godzinie 23.59.
2. Rejestracja może zakończyć się wcześniej, jeśli zostanie wyczerpany limit miejsc

3. Rejestracji musi dokonać pełnoletni rodzic/opiekun dzieci.
4. Rodzic/opiekun uprawniony jest do rejestracji siebie oraz maksymalnie 2 dzieci w wieku od 2 do 10 lat.
5. Rejestracja odbędzie się na stronie <https://www.miniminiplus.pl/minisite/10-urodziny-miniminiplus/rejestracja.html>.
6. Rejestrować można się na wybraną godzinę.
7. Godziny wejścia na Imprezę do foyer (do wyboru przy rejestracji):
 - a. 12:00
 - b. 13:00
 - c. 14:00
 - d. 15:00
 - e. 16:00
8. W celu prawidłowej rejestracji należy wypełnić formularz znajdujący się na stronie internetowej określonej w pkt 5 . W formularzu należy podać imię i nazwisko swoje, oraz dzieci, wiek dzieci, wybrać jedną z godzin oraz podać adres e-mail, na który wysłane zostanie potwierdzenie rejestracji (zaproszenie). Należy też zaakceptować regulamin Imprezy oraz zgodę na przetwarzanie danych osobowych wyłącznie na potrzeby Imprezy, Po prawidłowym procesie rejestracji na wskazane konto e-mail przyjdzie link potwierdzający rejestrację.
9. Po kliknięciu na link pojawi się informacja czy zaproszenie na Imprezę zostało przyznane czy też nie.
10. Liczba miejsc na Imprezę we foyer jest ograniczona
11. W przypadku potwierdzonej rezerwacji, na skrzynkę e-mailową osoby dokonującej rezerwacji zostanie wysłane Zaproszenie.
12. Zaproszenie należy wydrukować i wymienić na opaskę koloru żółtego w dniu Imprezy w punkcie informacyjnym znajdującym się przy wejściu do foyer Multikina, przed rozpoczęciem Imprezy.
13. Zaproszenia nie można przekazywać osobom trzecim

IV Rejestracja na pokazy w Sali nr. 1

- 1) Rejestracja na pokazy w Sali nr 1 rozpocznie się 2 grudnia o godzinie 14.00. a kończy 11 grudnia o godzinie 23.59.
- 2) Rejestracja może zakończyć się wcześniej, jeśli zostanie wyczerpany limit miejsc na pokazy określony w pkt. 10.
- 3) Rejestracji musi dokonać pełnoletni rodzic/opiekun dzieci.
- 4) Rodzic/opiekun uprawniony jest do rejestracji siebie oraz maksymalnie 4 dzieci w wieku od 2 do 10 lat.
- 5) Rejestracja odbędzie się na stronie <https://www.miniminiplus.pl/minisite/10-urodziny-miniminiplus/rejestracja.html>.
- 6) Rejestrować można się na jeden z trzech pokazów zorganizowanych w Sali nr. 1.
- 7) Pokazy będą odbywać się w następujących godzinach:
 - a. 12:00 - 12:50
 - b. 13:15 - 14:45
 - c. 15:15 - 16:45
- 8) W celu prawidłowej rejestracji należy wypełnić formularz znajdujący się na stronie internetowej określonej w pkt 5. W formularzu należy podać imię i nazwisko swoje, oraz dzieci, wiek dzieci, wybrać jeden z trzech seansów oraz podać adres e-mail, na który wysłane zostanie potwierdzenie rejestracji (zaproszenie). Należy też zaakceptować regulamin Imprezy oraz zgodę na przetwarzanie danych osobowych wyłącznie na potrzeby Imprezy, Po prawidłowym procesie rejestracji na wskazane konto e-mail przyjdzie link potwierdzający rejestrację.
- 9) Po kliknięciu na link pojawi się informacja czy zaproszenie na Imprezę zostało przyznane czy też nie.
- 10) Liczba miejsc na każdy pokaz jest ograniczona i wynosi 800 osób.
- 11) W przypadku potwierdzonej rezerwacji, na skrzynkę e-mailową osoby dokonującej rezerwacji zostanie wysłane Zaproszenie.
- 12) Zaproszenie należy wydrukować i wymienić na opaskę wskazanego koloru w dniu Imprezyw punkcie informacyjnym znajdującym się przed wejściem do foyer Multikina, przed rozpoczęciem Imprezy.

14. Kolor opaski będzie zależał od wybranego w procesie rejestracji pokazu o których mowa w pkt. 7.
15. Zaproszenia nie można przekazywać osobom trzecim.

V. Wstęp na Teren Imprezy

1. Uprawnione do wstępu na teren Imprezy są osoby posiadające Opaskę na Imprezę otrzymaną zgodnie z postanowieniami niniejszego Regulaminu oraz ich Opiekunowie.
2. Rodzice nie otrzymują opaski wstępu. Pełnią funkcję opiekunów dzieci.
3. Na Imprezę wstęp mają dzieci w wieku 2-10 lat.
4. Wstęp dzieci na Imprezę jest możliwy wyłącznie z opiekunami.
5. Liczba osób przebywająca w foyer nie może przekroczyć 700 osób. Organizator ma prawa nie wpuścić osób posiadających zaproszenia na Imprezę, jeżeli ich wpuszczenie powodowałoby przekroczenie limitu, o którym mowa powyżej.
6. Wejście oraz wyjście z Imprezy w foyer odbywa się przez bramę balonową. Osoby posiadające zaproszenia do Sali nr 1 wchodzi bezpośrednio do Sali nr. 1 a po pokazie mogą wyjść na Imprezę na terenie foyer lub opuścić Teren Imprezy. Ponowne wejście będzie możliwe wyłącznie na Imprezę w foyer i pod warunkiem że ba osób tam przebywających nie przekroczy limitu wskazanego w ust.5..
7. Organizator zastrzega sobie prawo odmowy wstępu na Teren Imprezy osobom:
 - a) nie posiadającym ważnego zaproszenia
 - b) znajdującym się w ocenie Służb Porządkowych i Organizatora pod wpływem alkoholu,
 - c) środków odurzających lub innych podobnie działających;
 - d) posiadającym broń i inne niebezpieczne przedmioty czy środki odurzające;
 - e) zachowującym się agresywnie, prowokacyjnie, w sposób zakłócający porządek publiczny, stwarzającym zagrożenie bezpieczeństwa lub w inny sposób łamiącym przepisy niniejszego Regulaminu

VI. Obowiązki rodziców:

1. Opieka nad dzieckiem. Organizator nie ponosi odpowiedzialności za dzieci pozostawione bez opieki.
2. Oznaczenie dzieci - nałożenie im na rękę opaskę Uczestnika Imprezy, w taki sposób, aby nie zsunęła się.
3. Nadzór nad dziećmi podczas korzystania z atrakcji.

VII. Postanowienia końcowe

1. Uczestnicy Imprezy przyjmują do wiadomości, że przebieg Imprezy może być utrwalany przez Organizatora (na dowolnym nośniku), w celach informacyjnych. Relacja z Imprezy może być zamieszczona na stronach www lub prezentowana w programie MiniMini+.
2. Organizator uprawniony jest do przetwarzania danych osobowych podanych w procesie rejestracji wyłącznie w celach związanych z organizacją Imprezy. Przetwarzanie odbywać się będzie zgodnie z postanowieniami ustawy o ochronie danych osobowych.
3. Organizator zastrzega sobie prawo do zmiany regulaminu.
4. Regulamin Imprezy dostępny jest na stronie internetowej miniminiplus.pl oraz do wglądu na miejscu imprezy