 Виктор Калина
 группа «ЖАrА», группа «Шанс по 100»
 Технический райдер

 Оборудование сцены:
1. Для проведения концерта группы необходима акустическая аппаратура мощностью не менее 100 Вт на 1 место зрительного зала (закрытая площадка, т.е. 1000 мест зал – не менее 10 кВт) и не менее 30 кВт при работе на открытой площадке.

2. Пять мониторных линий (каждая акустическая система не менее 400 Вт). Микшерский пульт для мониторов-наушников барабанщика (наушники наши), расположить на сцене, на высоте 1 метр, возле барабанной установки (с соответствующей коммутацией, подвести кабель XLR – посыл с основного пульта (AUX 8)). Мониторные линии должны быть оснащены графическими эквалайзерами, которые должны быть расположены на сцене.

3. Необходимо наличие прострелов (на схеме ПР.) не менее 1000 Вт, с графическим эквалайзером на сцене.

4. 3 (три) D-box: для подключения акустической гитары Виктора Калины, для бас гитары, акустической гитары № 2 (моно - обязательно).

5. 5 микрофонов SHURE-SM58. (из них 3 обязательно радио).

6. 1 инструментальный микрофон.
7. 5 микрофонных стоек (журавль).

8. Два (2) гитарных комбика (Marshall, Fender, Peavey, MESA BOOGIE) мин.100Вт (расположить на высоте 1 метр от пола сцены), - для соло-гитары, подзвученный микрофоном, и бас-гитары (через комбик в линию), и соответствующую коммутация (три провода jack-jack-6мм (моно) для электрогитары, акустической гитары №2 и бас-гитары).

9. Подставки для гитары 3-ри: одна для акустики + две электро.

10. Пипитор (обязательно).
11. Три источника питания 220В рядом с комбиком соло-гитары, барабанщиком и передних мониторов, возле Виктора Калины
12. Барабанная установка (с комплектом микрофонов для подзвучки).
При работе на больших площадках организаторы должны предоставить мониторный пульт и мониторного звукорежиссера, расположенного за сценой.
Барабанный Райдер:

Барабаны: одного из производителей (Sonor/Pearl/Yamaha/Tama/DW/Gretsch)
Малый барабан: - 14" (1 шт.)
Бас-барабан (бочка): - 20" или 22" (1 шт.) - (всего 1шт.)
Том-томы: - 10" и 12" (подвесные), 14" или 16" (напольный) - (всего 3 шт.)
Наличие резонансных пластиков обязательно!
ВСЕ пластики должны быть в нормальном состоянии (не "убитые")!

 Стойки: Любого производителя из перечисленных выше.

Под малый барабан (рабочий) - 1 шт.
Для тарелок hi-hat с родным замком - 1 шт.
Для тарелок crash/ride и др. (типа журавль) - 4 шт.
Наличие всех войлочных прокладок и "гаек"!

ВСЕ стойки должны быть в исправном состоянии!
Дополнительно:

ИСПРАВНЫЙ БАРАБАННЫЙ стул, регулируемый по высоте - 1 шт.
Педаль для бас-барабана (Pearl/Yamaha/Tama/DW) - 1 шт.
 КОВРИК ПОД БАРАБАНЫ!!!

Оборудование звукорежиссёра:

1. Аналоговый микшерный пульт не менее: 32 канала, 8 подгрупп, 10 aux.

2. Подсветка на пульт (обязательно).

3. Процессор эффектов – 2 шт., две обработки Hall, Delay.

4. Динамические компрессоры – типа dbx 160 A, dbx 1066, либо dbx 166XL. /см. INPUT LIST/

5. MD – проигрыватель с автопаузой – 2 шт.

6. Графический эквалайзер в мастер секции мин. 1/3 октавный на порталы – 2 шт.

7. Микрофон для звукорежиссера (talkback) – 1 шт.
P.S. Пульт звукорежиссёра должен располагаться в зале, по центру акустической оси с отклонением не более 10%.

Видеооборудование:
Концерт сопровождается видеорядом, поэтому необходимо подготовить большой экран, который надо подвесить за коллективом музыкантов, в глубине сцены, по центру, на высоте 2 – 2,5 м. от пола (корректировка по месту). Размер экрана, как минимум 6х5 м. и более, или белый задник. Проектор должен быть соответствующий, чтоб мог передавать сигнал, без особой потери цвета и качества. Его размещение, работники сцены должны додумать сами, исходя из технических возможностей сцены, геометрических особенностей зала. (Не допускается размещение проектора на полу сцены перед артистом). Коммутация видеооборудования должна быть выполнена таким образом, чтоб видеоинженер находился на одном рабочем месте со звукорежиссёром. Видеоряд запускается с Ноутбука (наш), и коммутируется с проектором с помощью провода HDMI или VGA (15 PIN), ваш.
Требования к техническому персоналу принимающей стороны:

Тех.персонал принимающей стороны должен быть ТРЕЗВ, подготовить сцену, произвести необходимую коммутацию и проверку звукового и видеооборудования, света, спец.эффектов за 6 (шесть) часов!!! до начала концерта. Во время концерта на сцене должны обязательно присутствовать два работника сцены для оперативного устранения возникающих неполадок.
Для полноценной настройки группе требуется не менее 2 часов. Вход зрителей в зал до окончания настройки категорически не допускается. (Даже если время настройки увеличивается по независящим от группы техническим причинам). Присутствие в зале посторонних лиц во время настройки недопустимо. Присутствие журналистов, а также теле- и фотосъемка запрещены. (Кроме исключительных случаев, которые оговариваются заранее с администрацией группы).

По всем возникающим вопросам просьба связаться с арт-директором и звукорежиссером.
 Пожалуйста, внимательно ознакомьтесь с данными райдерами. Условия райдера являются желательными, но не критичными. В случае невозможности выполнения каких-либо условий данного райдера, просьба обсудить возможные изменения и поправки с арт-директором не позднее 10 дней до начала запланированного мероприятия.
После утверждения обеими сторонами условий райдера – в случае их невыполнения, арт-директор вправе отменить концерт без последующего ущемления прав исполнителя, включая финансовые.
Не позднее чем за 10 дней до концерта должно быть предоставлено письменное подтверждение выполнения райдера.
«Данные райдера мною прочитаны, изучены и поняты:
Место проведения концерта: ___
Дата и время проведения: «_____» ________________ 20___г. _____:_____
Организатор: __
Контактная информация: __
__
Дата подписания райдера: «____» _____________ 20___г.
Подпись

/__________________

