SUMMER WELL FESTIVAL 2023

 DECLARATION REGARDING THE ACCES OF MINORS UNDER 16 YEARS OLD

I, the undersigned ____________________________, identified with ______________, Series ______________, No ______________, issued by ______________, date when it was issued________, CNP (personal identification number) ____________________________, e-mail address: ____________________________, telephone no. ______________, the holder of the parental responsibility for the minor: ____________________________, date of birth ______________, CNP (personal identification number) ____________________________, identified with ___________ , Series ______________, No ______________,

I hereby declare under my own personal responsibility, knowing that false statements are punished according to art. 326 Penal Code, that I am the minor's legal representative and:

1. I am accompanying the minor mentioned above throughout the Summer Well Festival 2023, held at Știrbey Domain on 11th - 13th of August 2023 and I am exercising my obligation of constant supervision.

2. I hereby take full responsibility for any incident or injury that the minor could suffer due to my own lack of proper supervision, both within the Festival and in any means of transportation provided by the organizers of the festival.

3. I hereby take full responsibility for any injury or damage caused by the minor’s fault to the organizers, to the location and to any other natural or legal person participating at the festival.

4. I declare that I give my consent for the festival organizers, Livada Advertising SRL, to collect/use videos and/or photographs taken of the minor or the undersigned and I agree to surrender all rights to Livada Advertising SRL. Therefore, the organizers are entitled to re-broadcast them, without any prior consent, on the official website, Facebook, Instagram, YouTube & CO (also the partners in the project, are entitled to re-broadcast them, exclusively for the purpose of promoting the festival). This agreement is valid under the conditions in which the minor's rights and freedoms, his dignity and the right to his own image are respected.

5. I declare that I have acknowledged the updated confidentiality policy regarding the processing and storage by Livada of personal data of the undersigned and of the minor in accordance with EU Regulation no. 679/2016 (General Data Protection Regulations) (including but not limited to name, surname, serial number and identity card, personal numeric code, videos, photos, etc.) for the purchase of tickets and participation at Summer Well Festival 2023 held at Stirbey Domain, Buftea, as minor's legal representative, and I agree that all the data listed above, both of the undersigned and of the minor, to be processed by Livada Advertising SRL in the mentioned purpose.
6. I have acknowledged that my personal data will be kept for a period of time in accordance with the applicable legislation, throughout the duration of the festival, from the date of the sale of the tickets and one year after the completion of the purchase procedures. The video recordings and photos will be kept in accordance with the applicable law, but for a maximum of one year.

7. [bookmark: _gjdgxs]I expressly and unequivocally agree on the possibility that the organizers can use personal data from video surveillance for security reasons in order to track incidents, to prevent and report offenses committed during the festival. In these situations, this data will be passed on to third parties – Insurance companies, judicial attorneys etc.

8. I declare that I have read the Official Regulations of the Festival, especially the mentions regarding minors, I have understood it and I undertake to ensure compliance with them both by the undersigned and by the minor.

9. I, the undersigned, declare that all information stated in this document, both of the undersigned and of the minor, are true and I take full responsibility for these statements.

10. By signing this agreement, I confirm that I have read, I have been correctly and completely informed, I have become aware of and I fully understand the provisions of the Privacy Policy regarding the rights I enjoy regarding the protection of my personal data and that of the minor.

Name and signature____________________________

Phone number ______________

Email address ____________________________

