
0 
 

  


2 
 

 
 

8th International Choir Festival and Competition 
 

Rome 
July 5 – 9, 2017 

 
 
 
 
 
 

Organisers 
 

 

 
 

 

In collaboration with  

Coro Città di Roma 
        PF Association  
 

 

Patronage 
Regione Lazio 

 
 

Artistic Directors 
 

Gábor Hollerung (Hungary) 
Michele Josia (Italy) 

 
 
 

Project Director 
 

Piroska Horváth (Hungary – Germany) 
 
 
 
 
 
 

An      Event 
  


3 
 

 

Participation Opportunities & Activities 
 
 

Competitive participation* 
Festival participation 

Non-competitive participation 
 

Choirs may compete in the following categories: 
 

A – with requirements 

(A1 – Mixed Choirs, A2 – Male Choirs, A3 – Female 

Choirs) 

B – without requirements 

(B1 – Mixed Choirs, B2 – Male Choirs, B3 – Female 

Choirs, B4 – Senior Choirs) 

G – Children and Youth Choirs 

(G1 – Children Choirs, G2 – Youth Choirs of equal 

voices, G3 – Youth Choirs of mixed voices) 

S - Musica Sacra 

(S1 – Mixed Choirs, S2 – Male Choirs, S3 – Female 

Voices) 

GS – Gospel / Spiritual 

 

Choirs have the opportunity to participate in the 
event without competing. They may choose from 
the following opportunities: 
 

• EP - Evaluation Performance 
• IC - Individual Coaching 
• FC- “meeting in music” Friendship Concerts 

 
The non-competitive participation is also open to 
choirs, who want to take part in the competition as 
well. 

 

*“meet in music” Friendship Concert Performance is included. 
 
 

Preliminary Schedule 
 

Wednesday 
July 5 

Thursday 
July 6 

Friday 
July 7 

Saturday 
July 8 

Sunday 
July 9 

Arrivals 

Rehearsals and Competition 

Conductors & Jury  
Meeting 

 
Grand Prize Competition 

 
Awards Ceremony 

Departure  
or  

extension of 
your stay 

Participation in 
the audience 
with the Holy 

Father* 
 

Evening: 
Opening Concert 

“meeting in music” Friendship Concerts in Rome & Pompeii  
Individual Coaching 

Evaluation Performances 

Excursions and Sightseeing 
(depending on your individual schedule) 

 

*depending if the audience is taking place 

  


4 
 

Festival Participation: The Activities 
 

EP – Evaluation Performance 
for non-competing choirs 

Program  three (3) pieces of the choir’s own choice 

 performed before a panel of qualified international jurors who provide imme-
diate positive artistic and pedagogical inputs for improvement 

 certificates of participation will be awarded, as well as evaluation ratings and 
recommendation letters upon request 
 

Number of singers Unlimited 
 

Singing time maximum 15 minutes 
 

Accompaniment no restrictions 
 

 
 

EP – Evaluation Performance 
for competing choirs 

Program  presentation of competition program before the competition performance 

 performed before a panel of qualified international jurors who provide imme-
diate positive artistic and pedagogical inputs for improvement 

 evaluation does not involve preliminary decisions regarding the competition 
result 
 

Number of singers according to category rules 
 

Singing time according to category rules 
 

Accompaniment according to category rules 
 

 
 

IC – Individual Coaching 
for all choirs 

Program Choirs have the opportunity to rehearse with an international known choral expert 

or stimulating artistic ideas and interpretive guidance. For an effective rehearsal, 

choirs are asked to prepare one piece in advance. 
 

 
 

FC – “meeting in music” Friendship Concerts 
for all choirs 

Program Participating choirs may register to perform in local concert settings together with 
other international choirs.  
Choirs can also take part in Friendship Concerts ONLY. 

Number of singers Unlimited 
 

Singing time 20 minutes 
 

Accompaniment In Rome and the region: Piano or E-Piano can be provided upon request. 
 

  


5 
 

 

Competitive Participation: Advice on your category and program’s choice 
 

I. Category choice 
 
All choirs may participate in only one of categories A or B or G. Choirs may additionally choose to partici-
pate in categories S, and GS independent of their participation in categories A, B or G. 
 
When choosing the category please, keep in sight your choir’s previous experience, results, capabilities in 
performances at home and abroad. Choirs with more experience in the international choral scene, at a 
higher grade of vocal and musical training, choirs of music schools and conservatories are advised to sign 
up for the A categories. 
 
Choirs with less experience, with a less frequent rehearsal praxis or more limited rehearsal possibilities or 
recently founded choirs regardless of the number of singers are advised to sign up for B categories. 
 
Female sections of choir competing in A categories may also compete in the A3, while male voices may 
participate in the A2 category. Female and male sections of mixed choirs competing in B may also sign up 
for category B2 or B3 respectively. 
 
Participation in the categories S and GS are free of choice. 
 
In categories with an age restrictions a limited number of singers may diverge from what is given, up to a 
certain age. May you have questions, please always consult the organisers. 
 
II. Program choice 
 
In the program selection, when choosing the compositions, please consider the structure of the program 
carefully. We suggest aiming at finding the right proportions in dramaturgy, the diversity of musical char-
acters and the suitable order of the pieces. We advise to select pieces which best reflect the choir’s 
knowledge, the singers abilities, eventually their national choral traditions and age group of singers. 
 
 
The organisers are happy to help you in your category and program’s choice. Do not hesitate to contact 
us: 
 

meeting music 
Musica Eterna a Roma 
Phone: +49 6403 9784225  
E-mail: info@meeting-music.com 
  


6 
 

Competitive Participation: The Categories 
 

A with requirements 
A1 Mixed Choirs 
A2 Male Choirs  (T(T)B(B)) 
A3 Female Choirs (S(S)A(A)) 
 

Program 
 

Four (4) pieces have to be performed with respect to these criteria:  
1. One freely selected work by an Italian composer 
2. One piece by a composer born between 1809 and 1873 
3. One piece by a composer who is alive at the time of the registration 
4. One freely chosen piece 

 

Age of singers minimum 16 
 

Number of singers minimum 4 (A1), minimum 3 (A2, A3) 
 

Singing time maximum 20 minutes 
 

Accompaniment Maximum two (2) pieces can be performed with instrumental accompaniment. 
 

 
 

B without requirements 
B1 Mixed Choirs 
B2 Male Choirs  (T(T)B(B)) 
B3 Female Choirs (S(S)A(A)) 
B4             Senior Choirs 
 

Program 
 

Three (3) pieces from different epochs and with diverse character have to be per-
formed 
 

Age of singers minimum 16                B4: +60 
 

Number of singers minimum 4 
 

Singing time maximum 15 minutes 
 

Accompaniment All pieces can be performed with instrumental accompaniment. 
 

 
 

G Children’s and Youth Choirs 
G1 Children’s Choirs 
G2 Youth Choirs of equal voices 
G3 Youth Choirs of mixed voices 
 

Program 
 

Four (4) pieces have to be performed with respect to these criteria: 
1. One piece by a composer born before 1873 
2. One piece by a composer who is alive at the time of the registration 
3. & 4.  Two freely chosen pieces 
 

Age of singers G1: maximum 16 
G2/G3: girls maximum 19 and boys maximum 25 
 

Number of singers minimum 4 
 

Singing time maximum 15 minutes 
 

Accompaniment Maximum two (2) pieces can be performed with instrumental accompaniment. 
 

 

  


7 
 

S Musica Sacra 
S1 Mixed Choirs 
S2 Male Choirs  (T(T)B(B)) 
S3 Female Choirs (S(S)A(A)) 
 

Program 
 

Four (4) pieces have to be performed with respect to these criteria: 
1. One freely selected work by a composer born before 1566 
2. One piece by a composer born between 1567 and 1873 
3. One piece by a composer who is alive at the time of registration 
4. One freely chosen piece 

 

Age limit no restrictions 
 

Number of singers minimum 4 (S1), minimum 3 (S2, S3) 
 

Singing time maximum 20 minutes 
 

Accompaniment Maximum one (1) piece can be performed with instrumental accompaniment. 
 

 
 

GS Gospel and Spiritual 
 

Program 
 

Unlimited number of Gospels and/or Spirituals of the choir’s own choice 
Age limit no restrictions 

 

Number of singers minimum 4 
 

Singing time maximum 15 minutes 
 

Accompaniment Amplification is not possible and playback is not admissible in any form. 
 

 
 

GP Grand Prize Competition 
 

Program 
 

Two (2) freely chosen a cappella pieces which must differ from the ones already 
performed in the competition program; the music scores of these two pieces must 
be approved by the artistic director. 
 

Number of singers according to category rules 
 

Singing time maximum 8 minutes 
 

Accompaniment not permitted 
 

 
 

Category overview 

Category 

A B G S GS 

A1 A2 A3 B1 B2 B3 B4 G1 G2 G3 S1 S2 S3 

Age of singers min. 16 min. 16 + 60 
max.. 

16 
girls: max. 19 
boys: max. 25 

no 
restrictions 

no 
restrictions 

Number 
of pieces 

4  3 4  4 
no 

restrictions 

Maximum pure  
singing time 

20 minutes 15 minutes 15 minutes 20 minutes 15 minutes 

Accompani-
ment 

max. 2 all max. 2 max. 1 all 

Amplification not allowed 

Playback not allowed 

  


8 
 

 

Competition Rules 
 

 

GENERAL RULES 
 

a) All non-professional choirs are welcome to compete in this event. With the exception of the 
conductors, all choir members must be amateurs, e.g. they are not allowed to earn their liv-
ing from professional singing. 

b) The order of the performances within a category is scheduled randomly, with exception of 
organisational needs due to multiple appearances. 

c) INDIVIDUALLY ORGANISED CONCERTS AND PERFORMANCES: 
Choirs are kindly asked to inform the organisers about their individual program as soon as 
possible, in case if they have planned to do other performances or concerts. 

 

MULTIPLE PARTICIPATION 
 

a) Single choir members may participate in smaller ensembles formed out of their primary choir 
but may NOT sing in more than one primary choir. 

b) All choirs can only participate in A, B or G. Category S and GS are free of choice. 
c) Female sections of the choirs competing in A1 can sign up for A3, and male sections to A2. 
d) Choirs competing in B1 can also compete in B3 with their female sections and in B2 with their 

male sections. 

MUSIC 
 

a) CHOICE OF PIECES: One piece can only be performed in one category. In case of participating 
in two or more categories, we kindly ask you to sing different pieces in different categories. 

b) ACCOMPANIMENT: At least one pitched instrument is used. In categories requiring a cappella 
selections instruments without definite pitch may be used (percussion instruments). 

c) CHANGES OF KEY: In case, you wish to change the key of the pieces, please, inform the organ-
iser prior to the competition in writing. 

d) ACTUAL SINGING TIME: Actual singing time is the duration of the performance time only. It 
excludes entrance, exit, and applause. Participating choirs are asked not to sing a piece in dif-
ferent categories. Please, fill in separate repertoire pages for each category. 

e) MUSIC SCORES: 
a. Five copies of every piece should be submitted at the latest by your arrival. The scores 

must conform to internationally recognized sheet music standards (five lines of notes).  
b. Submitted score sheets will be given back to the choirs after the competition.  
c. In case of scores with titles and names of composers not written in the Roman alpha-

bet, please write them down with clear handwritten Latin letters. 
d. Please note that published choral compositions may only be sung using the original 

scores or authorized copies. The use of unauthorized copies or handwritten copies is 
not allowed. 

e. If your scores are published as score book, please preferably submit authorized copies.  
 

Do you need any advice on your literature’s choice? Please contact Your Publisher: 
 

 

 
P & H Publishers 
Tel.: +49 (0) 6403-9784225  
email: office@ph-publishers.com  
www.ph-publishers.com 
 

 

  

http://www.ph-publishers.com/


9 
 

 

Diplomas and Awards according to the  Evaluation system 
 
“The new evaluation system is presented in Budapest 2015 at the International Choir Competition. It shall 
preserve all the advantages of the well-known evaluation concept that I worked out while introducing new 
criteria to provide a more efficient assistance to choirs’ learning with a more detailed and perspicuous 
evaluation system. Beside other aspects the jury will give choirs a feedback about the program dramatur-
gy, the selection, difficulty etc. In evaluating a choir, taking all the criteria into account, we aim at finding 
a most desirable proportion of various elements in order to provide a realistic feedback on the choirs’ per-
formance. 
This new generation of choir competitions – which are now united under the auspices of InChoral – Inter-
national Music Competitions Network – will focus on cultural exchange, getting acquainted with one an-
other and a shared musical experience, beside well deserved success of the choirs.” 
Gábor Hollerung 
 
 

Diplomas 
 
According to the score, Bronze, Silver, and Golden Diplomas will be awarded. In the event the choir does 
not achieve a diploma, the choir will receive a Certificate of Participation. The choir with a Golden Diplo-
ma and the highest score in each category becomes the Category Winner. 
 

Diploma 
Level 

I II III IV V VI VII VIII IX X 

Bronze 1-1.49 1.5-2.49 2.5-3.49 3.5-4.49 4.5-5.49 5.5-6.49 6.5-7.49 7.5-8.49 8.5-9.49 9.5-10.49 

Silver 10.5-11.49 11.5-12.49 12.5-13.49 13.5-14.49 14.5-15.49 15.5-16.49 16.5-17.49 17.5-18.49 18.5-19.49 19.5-20.49 

Gold 20.5-21.49 21.5-22.49 22.5-23.49 23.5-24.49 24.5-25.49 25.5-26.49 26.5-27.49 27.5-28.49 28.5-29.49 29.5-30 

 
 

Qualification for Grand Prix of Choral Music “Laurea Mundi” Budapest 
 
The winner of each category and choirs with a score more than 23, 00 points will qualify to perform in the  
Choral Grand Prix during the 2nd Laurea Mundi Budapest in May 2018. 
 
 

Grand Prize Competition 
 
The winner of the competition will be awarded the “Musica Eterna Roma” Grand Prize endowed with 
3.000 Euros. (In words: three thousand Euros) 
 
 

Special Prizes 
 
The jury may award special prizes for outstanding performances and unique presentations. 
 
  


10 
 

Terms and Conditions for Your Participation 
 

Deadline for application:    February 15, 2017 

Early bird deadline:     November 30, 2016 

 

Please provide the following documents together with your registration: 

 

Checklist for application: 
 

□ APPLICATION FORM 

Correctly and clearly filled in. 
 

□ REGISTRATION FEE  

Please, enclose proof of payment. Payment with Visa or Master Card is accepted (see registration forms). 
 

□ AUDIO RECORDING 

Please send mp3, WAV, WMA, or CD with at least three (3) pieces (preferably a cappella) not older than 
two years. Please write the titles and composers of the pieces as well as the date of recording. 

 

□ SHORT BIOGRAPHY OF your CHOIR 

Please send the biography in English as an editable text document (e.g. Word). 
 

□ PHOTO OF your CHOIR 

Please, make sure that it is suitable for reproduction (landscape format, .jpg or .bmp file - no PDF, min. 
300 DPI, min. 12 x 7.5 cm). The picture should not be older than two years. 

 

□ MUSIC SCORES OF COMPETITION REPERTOIRE 

- Five (5) pieces of all scores have to be available as hardcopies latest February 15, 2017. 

- PDF-files previously sent via e-mail have to be turned into hardcopies, prior the event. 

- EP Evaluation Performance: three (3) Scores are requested. 

- IC Individual Coaching: one (1) score is requested. 

- FC Friendship Concerts: no scores need to be submitted. 

  


11 
 

Costs for your participation 
 

__Application Fee___________________________________________________________________ 
 

To participate in the event the following registration fees have to be paid per choir/ensemble 
 

Participation to the Festival and/or Competition*   200 € 

Additional Category and/or Festival Activity, each    200 € 

Early bird discount      100 € 
 

*Includes one Category or one Festival Activity and minimum one Friendship Concert 
 

The application fee has to be submitted upon registration. Payment can be made via bank transfer or by 
credit card (Visa or Master Card). Any banking costs that arise must be paid by the registrant. 
 

Account holder:  meeting music 
Name of the Bank: Deutsche Bank 
SWIFT-Code (BIC): DEUTDE DB 513 
IBAN for EU countries: DE03 5137 0024 0032 7866 00 
Purpose   IR-17 + name of choir (please state your name in full) 
 

In case of cancellation of your participation: We will refund the paid amount minus 200 €. 

 
__Event Package____________________________________________________________________ 
 

For organisational reasons and to ensure optimal conditions, a participation in the event is possible only if 
the accommodation is booked through the organisers. 
 

The event package includes following services:  
 

 • Participation to the event in the chose Category/Activities 
 • A part of the non-subsidized organisation costs 
 • 4 nights - Accommodation in the following categories, as available:    
                                               Economy, Standard, Comfort, Superior. 
 

All included services and rates are described in the document “Event Package & Prices”, which you can 
order by sending us an email to info@meeting-music.com. 
 

If a registration is received without specific information the down payment invoice will be made and sent 
on the basis of double rooms in Comfort Class. 
 

Registration is binding for the choir, in regard to both participation in the festival and the travel services 
provided by the organisers. Confirmation of the order (deposit invoice) through the organisers constitutes 
a travel contract in the sense of § 651a BGB (German Civil Code). The General Conditions of Travel of the 
organisers shall apply. They are enclosed in each offer. Please read these conditions carefully. Ignorance 
of these legally valid conditions does not provide exemption from any resulting obligations. The costs due 
to the organisers for the event package are due on the date indicated on the invoice. Banking information 
is also located on the invoice. 
We would like to draw your attention to the fact that participation in the event is only possible if the 
payment has been received net and by deadline. Delay in payments may affect your participation. Any 
costs incurred due to such action are to be borne by the group. 

 
__Travel Expenses___________________________________________________________________ 
 

The organisation of the journey to the event is responsibility of the choir members and additional per-
sons. The travel expenses and airport transfers are therefore not included. 
 
 

mailto:info@meeting-music.com


12 
 

General information for you 
 
Language of Correspondence 
German and English are used on official documents. This includes, but is not limited to, the official  
Announcement, travel documents such as schedule and vouchers as well as invoices. These are all legally 
binding.  
 
Liability 
The organiser is responsible for the artistic and musical design and the execution of the events. Its liability 
comprises of all organisational matters of the event. Any liability with regard to organiser’s liability is ex-
pressly excluded. Any liability of such kind would be that of the authorized agencies and/or the manage-
ment of the respective congress or concert halls, catering and transport companies. The organisers accept 
liability as travel organiser in the sense of § 651a German Travel Law and on the basis of the “Allgemeinen 
Reisebedingungen“(ARB). With his/her signature on the registration form, the signatory accepts the terms 
of the ARB (General Conditions of Travel) and the organiser’s liability for him/herself and for all persons 
registered. 
 
Audio and Audiovisual Recordings 
All rights regarding the audio and audiovisual recordings of the event (“Recordings”) as well as their ex-
ploitation are herewith being granted exclusively to the organiser by the choir/artists. All rights granted to 
the organiser hereunder may be exploited by the organiser in perpetuity without any limitation as to 
time, territory and/or manner of exploitation free of any rights of third parties. Without limiting the gen-
erality of the foregoing, this includes in particular the following exclusive rights in the Recordings which 
can also be transferred by the organiser to a third party at the organiser’s discretion: the organiser shall 
be exclusively entitled to reproduce the Recordings wholly or partly by way of producing vinyl discs, music 
cassettes, compact discs, DATs, Mini Discs, Digital Compact Cassettes or other sound carriers and by pro-
ducing video cassettes, picture discs, compact disc videos, DVDs or other audio-visual carriers or other 
data carriers or by means of other technical devices and to sell or otherwise distribute these reproduc-
tions by retail, wholesale or other distribution channels such as clubs, mail order or TV-response. This also 
includes the right to exploit the Recordings in the context of online and especially internet applications of 
any kind and of any system, regardless of the way of transmission and business model, and to use, upload 
and distribute these Recordings in data bases, networks (e.g. internet and all its services) or anything simi-
lar of any kind and especially to disseminate and transmit these Recordings to users of data-
bases/networks via cable or other ways of transmission for the purpose of perception and/or reproduc-
tion and/or distribution against payment or free of charge. This also includes the right to publicly perform 
or broadcast the Recordings by private or public broadcast stations, including digital radio services, via 
cable, satellite or other technical transmission services either against payment or free of charge (including 
the right to collect in the organiser’s own name broadcast fees accruing in connection with the public 
performance or broadcast of the Recordings). The organiser’s rights also include the right to edit and/or 
alter the Recordings (e.g. by producing mixes or remixes), to couple the Recordings with other recordings 
(e.g. with recordings of other artists) and the right to release and sell the Recordings on so-called “special 
product” audio- or audio-visual carriers. Furthermore, the organiser shall be entitled to grant synchronisa-
tion rights in the Recordings for movies, videos, TV and/or movie commercials, image films etc., to trans-
late them into other languages, to use them for multimedia purposes of any kind or to rearrange them in 
any other way (e.g. to create remixes or do sampling). This also includes the exclusive right to use the 
Recordings in games/PC games as well as other and also interactive multimedia productions (incl. so 
called “websites”) for goods, services and advertising purposes of any kind.  
Finally, this includes the non-exclusive right to use the choir’s/artist’s name as well as images of the 
choir/artist in the context of the exploitation and the advertising and promotion measures mentioned 
above. The organiser does not pay any money to the ARTIST for the exclusive grant of rights mentioned 
above. The ARTIST accepts explicitly that the positive promotion effect resulting from an exploitation of 
the Recordings by the organiser represents an adequate return service for this transfer of rights. In case of 
a commercial release of the Recordings on CD, the parties will negotiate separately in good faith about an 
adequate royalty to be payable to Artist according to standard business practice. 
  


13 
 

Changes 
 

The organiser reserves the right to make changes and amendments to the existing information material 
and/or the announcement in the event of unforeseen technical, organisational or artistic circumstances or 
act(s) of God. The organiser also reserves the right to make changes to the program contents and  
schedule. 
 
 

Contact us 
 

To register and to enquire about the organisation or any other query regarding the event and your partic-
ipation please refer exclusively to the following address: 
 
 
 

 

Musica Eterna Roma 

 

Konrad-Adenauer-Str. 36 

35415 Pohlheim, Germany 

Phone: +49 6403 9784225 

Fax: +49 6403 9761249 

 

E-Mail: info@meeting-music.com 

www.meeting-music.com 

 

mailto:info@meeting-music.com
http://www.meeting-music.com/
http://www.meeting-music.com/

