
 

1 

 

 

ANEXO I 

FICHA INDIVIDUAL DE INSCRIÇÃO 

Leia atentamente as normas de participação, consulte a tabela de preços (Anexo V) e a 

planta das áreas de localização (Anexo IV) antes de preencher a sua ficha de inscrição.  

Os dados deverão ser preenchidos em maiúsculas. 

…………………………………………………………………………………………………………………………………….. 

1.CONTACTOS 

Nome do responsável____________________________________________________ 

Morada completa: ______________________________________________________ 

______________________________________________________________________ 

Localidade ____________________ Código Postal _____________ - ____________ 

Telefone _________________ Telemóvel_______________ | ___________________ 

E-mail: _______________________________________________________________ 

Web _________________________________________________________________ 

 

Inscrição 

Designação Comercial (Nome) ____________________________________________ 

______________________________________________________________________ 

2. ASSINALE COM X A CATEGORIA A QUE SE CANDIDATA: 

      Artesão       

      Artífice  

      Místicos  

       Mercadores não alimentares 

       Mercadores alimentares com fabrico 

       Mercadores alimentares sem fabrico 

        

 


 

2 

 

 

3.TIPO DE ESTRUTURA (ESPAÇO) 

Estrutura própria   Dimensões: 

Altura:___________________________________ 

Largura (inclui espias) _________________________ 

 Comprimento (inclui espias) ____________________ 

Outra Descrição: ________________________________ 

 _________________________________________ 

 

4. DADOS DE FATURAÇÃO 

Nome ________________________________________________________________ 

Morada completa: ______________________________________________________ 

______________________________________________________________________ 

Localidade ____________________ Código Postal _____________ - ____________ 

Telefone _________________ Telemóvel_______________ | ___________________ 

E-mail: _______________________________________________________________ 

NIF _________________________ CC / BI _________________________________ 

 

5.INFORMAÇÕES COMPLEMENTARES 

Nº de pessoas ao serviço _____ 

Número de veículos (montagem) ______ 

Data de montagem       ____-____-2017 

Data de desmontagem ____-____-2017 

Matrículas (s) do (s) veículo (s) ______________________ ; ________________ 

    _______________________ ; _________________.         

 

 


 

3 

 

 

6.LOCALIZAÇÃO: INDIQUE A ORDEM DE PREFERÊNCIA DE LOCALIZAÇÃO (1ª a 23º) 

 

Dentro Muralhas Judiaria 

 Portas do Sol  Terras da Ordem (Largo da Sé) 

 Largo de S. Pedro   Rua Direita (Rua Barão de Viamonte) 

Rua dos Tabeliães (Rua Acácio de Paiva) 

 Calçada do Castelo  Rua da Lã (Rua Miguel Bombarda) 

 Mercadores do Terreiro  Rua da Enxovia (Rua Rodrigues Cordeiro) 

 Lugar dos Mercadores  Rua da Alfaiataria (Rua Mestre de Avis) 

 Largo da Taberna    Praça de S. Martinho (Praça Francisco 

Rodrigues Lobo) 

 Largo da Traição  Rua dos Banhos (Rua D.Dinis) 

 Largo da Torre de Menagem  Travessa dos Banhos (Travessa do Banco 

de Portugal) 

 Largo do Palácio  Largo dos Banhos (Largo Paio Guterres) – a 

confirmar 

 Azinhaga dos Feitiços  Largo das Areias (Largo das Forças 

Armadas) 

   Várzea de S. Martinho (Largo 5 de 

Outubro de 1910) 

   Largo de S. Francisco (Largo Papa Paulo VI) 

    

    

    

    

    

    

    

    

    


 

4 

 

    

7.LISTA DE VERIFICAÇÃO 

Assinale com X os documentos enviados 

      Ficha de inscrição (Anexo I) devidamente preenchida 

      Declaração de compromisso para exploração de espaços (Anexo III) devidamente 

preenchida 

      Fotografia (s) Tipo Passe    

      Fotografias Exposição    

      Fotografia dos Produtos    

      Fotografias dos Acessórios    

      Dados de Certidão do Registo Comercial  

      Dados do CC / BI Gerentes    

      Dados do cartão de contribuinte (NIF)     

       Memória descritiva (Anexo II) devidamente preenchida 

 

 

       Confirmo a informação enviada 

       Autorizo a disponibilização dos dados para o efeito da realização de eventos 

congéneres 

 

Assinatura _________________________________________________________________ 

 

Os documentos que instruem a candidatura devem ser enviados para o e-mail 

cmleiriamedieval@gmail.com, com referência ao nome do responsável no campo “assunto”. 


 

5 

 

 

ANEXO II 

MEMÓRIA DESCRITIVA 

É obrigatório o preenchimento de todos os campos. Em caso de omissão, e após inspeção no terreno se for 
evidenciado incumprimento regulamentar, a Organização reserva-se ao direito de aplicar um agravamento de 50% 
sobre os valores da participação no evento, que deverá ser pago de imediato; devendo no entanto proceder de 
imediato a implementação de ação corretiva. Caso o participante opte pelo não cumprimento será de imediato 
excluído da iniciativa. 

Preencher em letras maiúsculas. 
 

1.TIPO DE ESTRUTURA A UTILIZAR 

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

____________________________________________________________________________ 

Inserir foto 

 

 

 

 

 

 

 

 

 

1.1Dimensões da estrutura: 

Altura ________cm;  

Largura (incluir espias) __________cm;  

Comprimento (incluir espias) _______cm. 

1.2 Materiais a utilizar 

_____________________________________________________________________________

_____________________________________________________________________________


 

6 

 

_____________________________________________________________________________

___________________________________________________________________________ 

 

2. DESCRIÇÃO DA DECORAÇÃO APLICADA 

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

___________________________________________________________________________ 

Inserir Foto 

 

 

 

 

 

 

 

3. DESCRIÇÃO DOS PRODUTOS/ SERVIÇOS COMERCIALIZADOS  

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

___________________________________________________________________________ 

Inserir Foto 

 

 

 

 

 

 

 

 

 


 

7 

 

 

 

4. DESCRIÇÃO DO VESTUÁRIO UTILIZADO PELO MERCADOR 

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

___________________________________________________________________________ 

Inserir Foto 

 

 

 

 

 

 

 

 

5. NECESSIDADES LOGÍSTICAS 

5.1 Necessidade de ponto de água 

 Sim  Não 

Motivo_______________________________________________________________________

_____________________________________________________________________________ 

 

5.2 Descrição dos equipamentos elétricos, com indicação de cada potência unitária Kwh e 

amperagem. O Castelo de Leiria não dispõe de corrente trifásica. 

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

___________________________________________________________________________ 

5.3 Descrição dos equipamentos de queima 

_____________________________________________________________________________

_____________________________________________________________________________


 

8 

 

_____________________________________________________________________________

___________________________________________________________________________ 

 

5.3.1 Utiliza botijas de gás? 

 Sim  Não 

Responder apenas em caso afirmativo 

Peso_______________________________________ 

Comprimento da mangueira ____________________ Data de validade _____ / _____ /_____ 

 

Nota: Caso utilize equipamentos elétricos ou a gás é obrigatório a existência de extintor 

adequado e de manta ignífuga 

Assinale com X o tipo de extintor que irá utilizar: 

Pó Químico ABC   CO2 

Peso ___________   Data de validade do extintor _____ / _____ /_____ 

 

Manta Ignífuga  (corta fogo)  

 Sim  Não 

 

Caixa de primeiros socorros devidamente apetrechada    

6. INFORMAÇÕES COMPLEMENTARES 

6.1 Nº de pessoas ao serviço ___________________ 

6.1.1 Nomes: 

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________

_____________________________________________________________________________ 

6.2 Tempo estimado para: 

Montagens _________________________    Desmontagens __________________________ 

Data em que pretende fazer as montagens ______ / _____ / _______ 


 

9 

 

 

6.3 Caso a sua participação seja “Dentro de Muralhas” (Castelo), necessita de apoio 

motorizado no transporte dos seus materiais? 

A Organização poderá eventualmente colaborar nos transportes de materiais, caso disponha de recursos para tal. 

 Sim  Não 

Justifique _____________________________________________________________________ 

____________________________________________________________________________ 

 

7. CURRÍCULO E HISTÓRICO DE PARTICIPAÇÃO DE EVENTOS DE ÍNDOLE SIMILAR 

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

____________________________________________________________________________________ 

 

 

 

 

Assinatura ____________________________________________________________________


 

10 

 

 

ANEXO III 

 

DECLARAÇÃO DE COMPROMISSO PARA A EXPLORAÇÃO DE ESPAÇOS 

Os dados devem ser preenchidos em letras maiúsculas 

 

Para os devidos efeitos, declara-se que: 

Eu, _________________________________________________________, 

representante da entidade_________________________________ , sedeado em ___ 

____________________________________________________________________ 

Comprometo-me a explorar o espaço que me venha a ser atribuído na iniciativa de 

recriação histórica intitulada Leiria Medieval: Infante D. Duarte Herdeiro da Coroa, a 

realizar em Leiria entre 21 e 23 de julho de 2017, respeitar todas as regras constantes 

do regulamento de participação, bem como nos respetivos anexos e demais legislação 

aplicável nomeadamente em matéria de instalações, equipamentos, segurança e 

funcionamento do estabelecimento / banca. 

Para firmar o compromisso de respeito pelas normas, junto cheque n.º 

_____________________ no valor de €100,00, emitido à ordem do Teatro José Lúcio 

da Silva, como caução e que me será devolvido entre as 23h00 e as 24h00 do dia 23 de 

julho de 2017, caso tenha cumprido com todas as normas de participação. 

Em caso da minha eventual desistência, declaro que tenho conhecimento e aceito as 

suas implicações regulamentares. 

 

Data______de_________________de 2017. 

 

Assinatura do responsável:________________________________________________ 

 

 

 


2

AV. 25 DE ABRIL

IGREJA DA PENA 
TORRE BUÇAQUEIRA

TORRE DE 
MENAGEM 

WC

SÉ DE LEIRIA

CISTERNAS

LARGO 
DA TRAIÇÃO

PRAÇA DE 
S. MARTINHO 

(Praça Francisco 
Rodrigues 

Lobo)

TE
R

R
A

S D
A

 O
R

D
E

M
 

(Largo da Sé)
CASTELO

JARDIM
LUÍS 

DE CAMÕES

VÁRZEA D
E S. M

ARTIN
HO 

(L
arg

o 5 d
e O

utu
bro

 d
e 1

910
)

RUA DA ALFAIATARIA 

(Rua Mestre de Avis)

RUA D
IR

EIT
A  (R

ua B
arã

o de V
iam

onte)

LARGO 

DOS B
ANHOS 

(L
arg

o Paio
 

Guterr
es)

R
U

A
 D

A
 LÃ

(R
ua M

iguel B
om

barda)

 Largo das Areias 
(Largo das 

Forças Armadas)

PORTAS DO SOL 
(LARGO DR. MANUEL 

DE ARRIAGA)

LARGO 
DA MOURARIA

CALÇADA 
DO CASTELO

MERCADORES 
DO TERREIRO

LUGAR DOS 
MERCADORES

ACAMPAMENTO 
DOS BESTEIROS 
DO CONTO

AZINHAGA DOS FEITIÇOS 

IGREJA 
S. PEDRO

PSP

M|I|MO
MUSEU DA IMAGEM

EM MOVIMENTO

ENTRADA
CASTELO
(PORTA ALBACARA)

PORTA NORTE

TRAVESSA 

DOS BANHOS 

(Travessa do 

Banco de Portugal)

RUA DA ENXOVIA 

(Rua Rodrigues Cordeiro)

RUA D
OS B

ANH
OS 

(R
ua D

.D
in

is)

LARGO DE 
S. FRANCISCO 

(Largo Papa Paulo VI)


 

ANEXO V 

VALORES PARA AS CONCESSÕES DE ESPAÇOS (TERRADO) DURANTE O EVENTO* 

 Local Alimentares Alimentares Não  
   c/fabrico s/fabrico Alimentares 

D
EN

T
R

O
 M

U
R

A
LH

A
S 

Portas do  - 200 € 80 € 
Sol        

Largo de  350 € 200 € 80 € 
    S. Pedro       
Calçada do  - 200 € 80 € 

Castelo        
Mercadores 500 € 300 € 120 € 
do Terreiro       
Lugar dos  - 200 € 80 € 

Mercadores       
Largo da 350 € 200 €  - 
Taberna       
Largo da  350 € 200 € 80 € 
Traição       

Largo da        
Torre de   - 200 € 80 € 

Menagem        
Largo do  - 200 € 80 € 
Palácio        

Azinhaga        
dos   - -  80 € 

Feitiços        
 

    
 

    
 Local Alimentares Alimentares Não  
   c/fabrico s/fabrico Alimentares 

JU
D

IA
R

IA
 

Terras da 350 € 200 € 80 € 
Ordem       

Largo da Sé 
   

Rua   200 €  80 € 
Direita  -     

R. Barão de 
   

de Viamonte 
   

Rua dos 
Tabeliães 

- 200 €  80 € 

R. Acácio de 
   

Paiva 
   

Rua da 
 

200 € 80 € 
Lã - 

  
Rua Miguel 

   
Bombarda 

   
 

    
 

 
 

  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

* Os valores incluem IVA à taxa legal de 23% 

* A Organização reserva-se ao direito de convidar graciosamente a participação de mercadores 

e artífices. 

 
 

 
      

 Local Alimentares Alimentares Não  
 

 
c/fabrico s/fabrico Alimentares 

JU
D

IA
R

IA
 

Rua da 
Enxovia 

R..Rodrigues 
Cordeiro 

-- 200 € 80 € 

Rua da 
- 
  

200 € 80 € Alfaiataria 
Rua Mestre 

de Avis 

Praça  
   

S. Martinho 500 € 300 € 120 € 
Praça 

Francisco    
R. Lobo 

   
Rua dos 

   
Banhos  - 200 € 80 € 
R .D.Dinis 

   
Travessa 

   
dos Banhos 

   
Rua do Banco 500 € 300 € 120 € 
de Portugal 

   
Largo dos 

   
Banhos 350 € 200 € 80 € 

Largo Paio 
   

Guterres 
   

a confirmar 
   

Largo das 
   

Areias 
   

Largo das - 200€ 80€ 
Forças 

Armadas    
Várzea de 

S. Martinho    
Largo 5 de 

outubro de 

1910 

(inclui 

Pastor 

Peregrino) 

500 € 300 € 120 € 

Largo de S. 
Francisco    
Largo do 

Papa Paulo 

VI 

500 € 300 € 120 € 


 

 

ANEXO VI 

 

LISTAGEM DE PRODUTOS E MATERIAIS PERMITIDOS E NÃO PERMITIDOS 

 

1. O que é solicitado:  
 

• Rigor histórico  

• Originalidade e qualidade  

• Criatividade  
 
 

 
2. Alimentos e produtos Medievais autorizados:  

 

• Pão meado, pão de milho, pão de trigo  

• Fogaça, mondas, regueifas, pães ázimos  

• Filhós  

• Azeitonas, tremoços  

• Frutos secos: castanha, figo, fava, noz, amêndoa, pinhão e pevides  

• Frutas: maçãs, peras, ameixas  

• Mel  

• Doces diversos  

• Chás de ervas  

• Ervas aromáticas Peixe, marisco  

• Carnes de aves, porco, coelho, carnes de caça - javali  

• Vinho  
 
 

3. Utensílios e materiais autorizados  
 

• Carroças e carros de mão em madeira  

• Cestos  

• Esteiras  

• Palha, casca de pinho  

• Louça de barro vermelho  

• Canecas de barro  

• Peças de tecelagem  

• Papel pardo para embrulho  

• Têxteis naturais  

• Sacos de pano-cru  

• Tecido cru e serapilheira  
 

 
 


 

 

• Utensílios de madeira  

• Flores  

• Couros e peles  

• Latoaria  

• Joalharia ou bijutaria  

• Materiais de ferro ou latão  
 

 
4. O que NÃO deve estar presente:  

 

•  Amendoim, pistácios, pevides de girassol  

•  Bebidas em lata, bebidas engarrafadas rotuladas  

• Produtos confecionados com chocolate  

• Produtos com rótulos impressos  

• Produtos embalados em plástico, celofane ou lata  

• Recipientes de plástico, garrafões de plástico  

• Sacos, baldes ou outros recipientes de plástico  

• Corda de nylon, elásticos, fita gomada, pionés, redes metálicas  

• Lonas plásticos ou encerados de cobertura  
 
 

5. Objetos de uso pessoal NÃO permitidos:  

• Telemóvel  

• Relógio de pulso  

• Óculos escuros  

• Roupa moderna  
 


 

 

ANEXO VII 

 

 

RECOMENDAÇÕES 

 

1. Os talheres, pratos e copos só deverão ser colocados nos balcões ou mesas pouco antes de 

se iniciarem as respetivas refeições. 

2. Os talheres e todos os utensílios de madeira utilizados no consumo dos alimentos, não 

sendo revestidos com produto adequado, não poderão ser reutilizados. 

3. Quando os géneros alimentícios se destinarem a ser conservados ou servidos frios devem 

ser arrefecidos o mais rapidamente possível após a fase final de processamento pelo calor, até 

uma temperatura de que não resultem riscos para a saúde. 

4. Devem ser armazenadas, nas devidas condições de conservação, amostras de todos os 

pratos confecionados pelo menos 24 horas. 

5. Não é permitida a confeção nos espaços de qualquer produto de panificação e pastelaria, 

apenas sendo permitida a sua venda. 


 

 

ANEXO VIII 

 

ALGUMAS CONDIÇÕES A OBSERVAR PELOS EXPOSITORES NO FABRICO, ROTULAGEM E 

DISPOSIÇÃO DE PRODUTOS ALIMENTARES 

REQUISITOS GERAIS 

• Os manipuladores de alimentos, devem apresentar fotocópia da “Ficha de Aptidão”, 

ou equivalente, para o exercício da atividade. 

• A rotulagem deve indicar o local e a data de fabrico, bem como a validade; 

• Os produtos expostos devem encontrar-se fora do alcance do público, devidamente 

acondicionados e protegidos em vitrinas ou, em alternativa, tapados com papel 

celofane ou similar; 

• As mesas, bancadas e outros suportes utilizados para expor os produtos devem ser em 

material liso, lavável, impermeável e imputrescível. Caso contrário, devem os mesmos 

ser devidamente forrados com material liso e lavável; 

• Deve existir um recipiente para o lixo, com tampa acionada com comando não manual; 

• As lâmpadas de iluminação devem ser devidamente protegidas; 

• O Expositor deve elaborar tabela de preços e possuir livro de reclamações, indicações 

que devem ser afixadas em local visível; 

• No caso de venda de bebidas alcoólicas, devem ser afixadas as respetivas restrições, 

enunciadas no Decreto-Lei nº9/2002 de 24 de Janeiro, retificado nos termos da 

Declaração de Rectificação n.º 3-A/2002 publicada no DR, I-A, n.º 26, 3.º suplemento, 

de 31.01.2002); 

• Só é permitida a transformação de produtos alimentares nos locais designados por : 

Dentro Muralhas (Castelo) 

Largo de S. Pedro 

Mercadores do Terreiro 

Largo da Taberna 

Largo da Traição 

 Judiaria 

  Terras da Ordem 


 

   

   

Praça de S. Martinho 

Travessa dos Banhos 

Largo dos Banhos 

Várzea de S. Martinho 

Largo de S. Francisco 

• As águas residuais devem ser encaminhadas para a rede de esgotos indicada pela 

organização; 

• Junto do local de lavagem de mãos, deve existir sabonete líquido com doseador, não 

irritante para a pele, e sistema individual de secagem de mãos; 

• Deve existir caixa de primeiros socorros devidamente apetrechada; 

• Deve ser instalado extintor de pó químico seco, tipo ABC, ou em alternativa de CO2 , 

manta ignífuga (corta fogo) e ser dada formação adequada aos seus potenciais 

utilizadores. 


