
1 

 

  
 

 

 

 

 
NORMAS DE PARTICIPAÇÃO DA FEIRA DO 

CAMPO ALENTEJANO 

 

 

Artigo 1º 

Disposições Gerais 

 
 

A Feira do Campo Alentejano é promovida pela Câmara 

Municipal de Aljustrel, adiante designada por Organização e 

realiza-se de 14 a 16 de Junho de 2024 no Parque de 

Exposições e Feiras de Aljustrel.  

 

Artigo 2º 

Objectivos  

 

 
1. A Feira do Campo Alentejano tem como finalidade a 

divulgação e a promoção das atividades económicas da 

região. 

 

2. A Feira do Campo Alentejano tem ainda como objectivos: 

- A promoção e divulgação das potencialidades turísticas do 

Concelho;  

- O incremento e valorização de actividades tradicionais, 

como a produção de Artesanato, Doçaria e Gastronomia. 

- Atrair o maior número possível de visitantes ao concelho, 

através de um vasto programa de animação e divulgação.  

 

Artigo 3º 

Horário de Funcionamento 

 
 

1. A abertura da Feira do Campo Alentejano será no dia 14 

de Junho, pelas 11h00m e os expositores funcionarão no 

seguinte horário:  

 

Dia 14 e 15 das 11h00m às 01h00m 

Dia 16 das 11h00m às 22h00m. 

 

2. Por motivos de força maior, reserva-se a Organização a 

possibilidade de alteração dos horários previstos. 

 

3. Aqueles a quem venha a ser concedido o direito de 

instalação de stand, comprometem-se a mantê-los abertos e 

em funcionamento durante os horários referidos. 

 

Artigo 4º 

Condições de Admissão 

 
 

1. Poderão participar na Feira do Campo Alentejano todas as 

pessoas individuais ou colectivas cuja actividade se 

identifique com os objetivos da Feira. 

 

2. O acto de inscrição na Feira do Campo Alentejano 

implica a aceitação das normas de participação, as quais 

deverão ser obrigatoriamente cumpridas pelos expositores, 

seu pessoal e empresas contratadas e subcontratadas. 

 

3. O expositor não pode ceder, sublocar ou partilhar o 

direito de ocupação do respectivo stand, espaço ou terrado. 

 

4. A partilha do direito de ocupação de stand, espaço ou 

terrado, necessita de prévio parecer favorável da 

Organização da Feira. 

 

5. A Organização poderá recusar qualquer inscrição se 

entender que a representação em causa não se insere no 

âmbito ou objectivos da Feira do Campo Alentejano ou por 

qualquer outro motivo que repute prejudicial ou 

inconveniente, assim como poderá anular a inscrição já feita 

se provar a indicação, pelo expositor, de dados falseados e a 

não observância dos termos dos presentes critérios. Sendo 

recusada a inscrição a Organização procederá à devolução 

das importâncias recebidas. 

 

Artigo 5º 

Inscrição e Condições de Participação 

 
 

5.1. Stands 

5.1.1. As inscrições só serão consideradas se os respetivos 

contratos de expositor, devidamente preenchidos e 

assinados (anexar fotografia do material a expor), forem 

entregues pessoalmente no secretariado (situado no 

Centro de Documentação Local de Aljustrel), para o e-

mail: rosario.guerreiro@mun-aljustrel.pt, ou enviados pelo 

correio para o seguinte endereço: C.M.A. – Av. 1.º de 

Maio, 7600-010 Aljustrel até às 17h30 do dia 26 de Abril, 

e deverão ser acompanhados do respectivo pagamento a 

título de inscrição, que corresponde a 50% do valor total, 

em função do espaço pretendido, de acordo com o preçário 

em anexo, e pode ser efectuado em numerário ou em cheque 

à ordem da Câmara Municipal de Aljustrel. 

 

5.1.2. O restante pagamento deverá ser efectuado até ao dia 

17 de Maio, só se considera adjudicado o stand depois da 

liquidação integral da locação. 

O não pagamento da referida inscrição confere à 

Organização o direito de excluir, sem qualquer direito a 

indemnização. 

 

5.1.3. Os artesãos do concelho que pretendam montar 

oficina, trabalhar ao vivo e comercializar produtos da sua 

própria produção que pretendam um espaço individual (3x3) 

beneficiarão de um desconto de 75% na locação do espaço 

pretendido, se pretenderem participar no espaço comum 

destinado ao artesanato terão isenção de pagamento. 

 

5.1.4. Os artesãos que pretendam montar oficina e trabalhar 

ao vivo, bem como os expositores de produtos biológicos 

certificados beneficiarão de um desconto de 50% na locação 

de um espaço. 

 

5.1.5. A Organização do certame, poderá isentar de 

pagamento alguns expositores de artesanato, se estes forem 

considerados pela mesma uma mais-valia para o certame.  

 

mailto:rosario.guerreiro@mun-aljustrel.pt


2 

 

5.1.6. Os Artesãos (que exponham artesanato típico e 

genuíno) que residam a uma distância superior a 50km da 

Vila de Aljustrel poderão facultar alojamento em camarata 

até ao limite das disponibilidades da organização.  

Os artesãos que prestarem falsas declarações e tenham 

usufruído dos benefícios referidos nos pontos anteriores 

terão que pagar integralmente as suas despesas, incluindo o 

aluguer do espaço por inteiro e serão interditos de participar 

em futuras edições do certame.  

 

5.1.7. A inscrição considerar-se-á definitivamente aceite 

com a confirmação por parte da Organização. A partir desse 

momento o expositor fica para todos os efeitos obrigado ao 

cumprimento de todas as disposições constantes neste 

Regulamento. 

 

5.1.8. No caso de os expositores desejarem proceder à 

montagem de stand próprio, deverão apresentar, no acto da 

inscrição, foto actualizada do mesmo, a qual será submetida 

à apreciação da Organização, que decidirá sobre a sua 

admissão. 

 

5.1.9. Não será devida qualquer indemnização, nem 

reembolso de importâncias já pagas se qualquer 

acontecimento imprevisto, independente da responsabilidade 

e competência da Organização, provocar danos físicos ou 

materiais aos expositores ou obrigar à alteração do programa 

do certame, do seu horário ou atraso da sua realização. 

 

5.10. Em caso de desistência e desde que apresentada 

justificação plausível, ocorrida a mesma com a antecedência 

de 15 dias em relação à data de abertura da Feira, será 

devolvida a quantia entregue a titulo de inscrição. 

 

5.1.11. A desistência sem apresentação de justificação 

plausível não obriga à devolução do valor pago. 

 

5.1.12. As Inscrições recebidas após a data limite fixada 

para apresentação de candidaturas ficarão sujeitas a 

eventuais desistências de expositores. 

 

5.1.13. Cartões de Expositor / Pulseiras de livre-trânsito  

Os livre-trânsitos de Expositor, são rigorosamente pessoais e 

intransmissíveis, terão validade a partir de 14 de Junho de 

2024.  

 

5.2. Terrados (Farturas, Pão com Chouriço, Pipocas, 

Gelados e Granizados, Polvo Assado, Castanhas Assadas 

e Restaurante) 

5.2.1. Os Terrados da Feira para instalação de equipamentos 

de farturas, pão com chouriço, Pipocas (carrinho de pipocas 

artesanais), gelados e granizados, polvo assado, castanhas 

assadas e restaurante, serão atribuídos mediante concurso 

público aberto para o efeito. 

 

5.3. Tasquinhas 

5.3.1. No recinto da Feira do Campo Alentejano existirá um 

espaço, definido anualmente pela Organização, destinado à 

ocupação com Tasquinhas. 

 

5.3.2. As Tasquinhas serão atribuídas, tendo em 

consideração os seguintes critérios de preferência, por 

ordem decrescente: 

- Empresas ligadas ao ramo alimentar; 

- Colectividades e Associações sem fins lucrativos do 

Concelho; 

- Outras empresas e entidades. 

 

5.3.3. São proibidos quaisquer sistemas de amplificação 

sonora nos espaços sem licenciamento, para além dos já 

existentes no recinto, bem como todos os ruídos incómodos, 

ou que por qualquer forma possam perturbar o bom 

funcionamento da Feira. 

 A amplificação sonora desde que autorizada, terá de 

interromper o seu funcionamento nas horas dos espectáculos 

e check sound inseridos no programa próprio da Feira. 

 

5.3.4. Em caso de infracção a este regulamento a 

Organização poderá tomar as medidas que julgar 

convenientes, inclusive o cancelamento de todos os direitos 

do ocupante, sem que este possa exigir qualquer 

indemnização ou reembolso das quantias pagas. 

 

5.3.5.As tasquinhas deverão primar pela qualidade na 

apresentação e decoração das mesmas, pela qualidade dos 

produtos utilizados na confeção dos pratos e petiscos, pela 

qualidade no serviço prestado nestes espaços, tendo 

particular atenção para as roupas e equipamentos a adotar 

pelos prestadores do serviço, louças a utilizar e eficácia e 

prontidão no atendimento.  

 

5.3.6. Aplicam-se às Tasquinhas, com as necessárias 

adaptações, o respeitante à atribuição de Stands e lugares de 

Terrado. 

 

5.4. Espaço Jovem  

5.4.1 O bar deste espaço será atribuído preferencialmente a 

associações juvenis sediadas no concelho de Aljustrel em 

função da melhor proposta para dinamização do mesmo. Na 

ausência de propostas a sua exploração será atribuída a 

outras associações desportivas e culturais do concelho.  

 

Artigo 6º 

Condições de Participação 

 
 

1. A localização atribuída ao expositor é da competência da 

Organização que para o efeito terá em consideração os 

seguintes fatores: 

 

− Enquadramento do sector por actividade; 

− Área solicitada; 

− Data de recepção e registo pela Organização do contrato 

do expositor. 

 

2. Os Expositores devem limitar-se à área que lhes for 

atribuída e serão responsáveis pela sua manutenção. 

 

3. A localização atribuída ao expositor não obriga a que na 

edição seguinte da Feira do Campo Alentejano lhe seja 

concedido o mesmo local. 

 

4. Só será permitida a exposição dos produtos designados 

no respectivo impresso de inscrição e desde que constituam 

produção ou representação do expositor ou contratante, caso 

contrário a Organização poderá mandar retirá-los do stand. 

 


3 

 

5. Se o expositor vier a solicitar, posteriormente à assinatura 

do Contrato, mais espaço e este lhe for concedido, deve 

liquidar imediatamente esse suplemento de preço. 

 

6. Os expositores serão inteiramente responsáveis pela 

entrega de caixotes e outros volumes nos seus stands, bem 

como a sua remoção.  

 

7. O stand deverá permanecer aberto ao Visitante durante as 

horas de funcionamento da Feira, mesmo durante os 

períodos de refeições, e assistido por pessoal da 

responsabilidade do expositor.  

 

8. No decurso da Feira, e em caso de venda ao público, o 

expositor comprometer-se-á a repor os produtos que forem 

vendidos de forma a assegurar o normal decorrer do 

certame. 

 

9. É da exclusiva responsabilidade dos participantes o 

cumprimento das obrigações legais em vigor, 

nomeadamente fiscal, higiene e segurança alimentar e saúde, 

higiene e segurança no trabalho.  

 

10. Cada participante será responsável pelo seu livro de 

reclamações.  

 

11. O abastecimento dos stands, para reposição de stocks, 

será efectuado até 1 hora antes da abertura diária da Feira. 

 

12. O incumprimento do horário estabelecido, o 

encerramento por motivo injustificado ou qualquer outra 

infracção do presente regulamento impede o participante de 

concorrer no ano seguinte, reservando-se a Organização o 

direito de suspender de imediato a sua presença na Feira em 

curso. 

 

13. Os participantes devem sujeitar-se a acções de avaliação 

e supervisionamento que a Organização ou outras entidades 

com legitimidade para o efeito, entenda dever fazer durante 

a montagem e período de duração da Feira. 

 

14. A Organização fornece cartões de identificação/pulseiras 

de Expositor que são distribuídos gratuitamente. Cada 

Expositor de 3x3 terá direito a 2 cartões/pulseiras.  

 

15. Os stands tasquinhas e equipamentos de diversão não 

podem transmitir música própria, sendo a mesma assegurada 

pela aparelhagem sonora da Feira do Campo Alentejano. 

 

16. Os participantes devem respeitar a legislação vigente 

sobre os direitos do consumidores, a saber: 

- Lei n.º 24/96 de 31 de Julho; 

- Decreto-Lei n.º 67/2003 de 8 de Abril. 

 

Artigo 7º 

Montagem e Desmontagem 

 
 

1. A montagem básica dos stands colocados à disposição dos 

expositores inclui: 

- Estrutura em perfil de alumínio anodisado à cor natural, 

paredes entre perfis em placas de MDF brancas ou outra e 

frontão para colocação de letring identificativo do expositor; 

- Pavimentos com alcatifas/linóleo; 

- Iluminação. Cada módulo terá três projectores de 100W 

cada, montados em calha própria, e uma tomada monofásica 

de 220v. 

 

2. A montagem e decoração do interior dos stands é da 

exclusiva responsabilidade dos expositores. 

 

3. É expressamente proibida a utilização de pregos e/ou 

outros materiais que danifiquem o estado das placas dos 

stands de exposição. 

 

4. A utilização de stands próprios carece de aprovação 

prévia pela Organização. 

 

5. A montagem dos stands terá de ocorrer nos dias 12 e 13 

de Junho das 08h00 às 21h00. 

 

6. A desmontagem só poderá ter início a partir das 08.00h, 

do dia 17 de Junho, devendo estar concluída até às 18.00 
horas desse mesmo dia, período a partir do qual a 

Organização não assume qualquer responsabilidade pela 

segurança do espaço. 

 

7. No final da desmontagem o stand deverá ser entregue no 

mesmo estado em que o expositor o recebeu, sendo da sua 

responsabilidade todos os trabalhos executados para repor o 

primitivo estado de conservação. 

 

8. Nenhum expositor poderá fechar o seu stand antes do 

término oficial da Feira, sob pena de ficar impedido de 

voltar a expor nas próximas edições do certame. 

 

9. Os terrados atribuídos para equipamentos de diversão 

deverão ser ocupados até 5 dias antes do início da Feira, 

devendo a montagem dos respectivos equipamentos estar 

concluídas na véspera da abertura da mesma, a fim de serem 

vistoriados.  

 

10. Ficam os participantes obrigados a cumprir 

escrupulosamente as regras para cargas e descargas e 

limitações de estacionamento que sejam definidas pela 

Organização. 

 

Artigo 8º 

Disposições específicas para todo o sector de restauração 

 

 

1.Todos os proprietários/funcionários dos stands deverão 

respeitar os comportamentos higio-sanitários previstos por 

Lei; 

 

2.O pessoal da cozinha deverá estar equipado com bata 

branca, avental touca e sapatos apropriados; 

     

3.No interior da cozinha deverá existir todo o cuidado na 

manipulação dos alimentos; 

    

4.Sempre que justifique, os vendedores poderão/deverão 

levar para o recinto equipamentos que melhorem as suas 

condições laborais (equipamentos de frio); 

 

5.Todos os alimentos, quando expostos, deverão estar 

devidamente cobertos (dependendo do tipo de alimento) e, 


4 

 

de igual forma, estar devidamente etiquetados com os 

respetivo preço; 

 

6. No interior da cozinha deverão existir contentores de lixo 

de comando não manual (com pedal), devidamente 

equipados com saco de lixo;  

 

7.A remoção de lixo deve ser efetuada exclusivamente pela 

porta de serviço, evitando sempre a hora de maior fluxo de 

pessoas para evitar qualquer proximidade do público com os 

detritos;  

 

8.O interior da cozinha deverá, dentro do possível, estar 

limpo, higienizado e arrumado; 

 

9.O pessoal que serve à mesa deverá utilizar farda 

profissional, no caso dos estabelecimentos de restauração, 

ou, se esta não existir (caso das associações e coletividades), 

deverá ser utilizada roupa adequada e avental; 

 

10. Todo o pessoal adstrito ao sector da restauração deverá 

ter os devidos cuidados de higiene, apresentação e 

arrumação, quer dos próprios, quer do espaço que lhes foi 

atribuído;  

 

11.Os resíduos produzidos deverão ser recolhidos 

seletivamente, designadamente vidro, papel e cartão, 

embalagens e óleos usados, sendo proibidos o despejo destes 

últimos nos esgotos das cozinhas.  

 

Artigo 9º 

Limpeza 

 

 
1. A limpeza dos stands é da exclusiva responsabilidade dos 

expositores, cabendo à Organização a limpeza e manutenção 

dos espaços de animação e circulação. 

 

2. Os demais cessionários de lugares de Terrado ficam 

obrigados a depositar os lixos nos contentores ou outros 

recipientes existentes no recinto da Feira, ou ainda em 

recipientes ou sacos próprios, desde que adequados às 

operações de remoção. 

 

3. Não é permitida a vazão de lixos em valas naturais ou 

construídas para o efeito.  

 

Artigo 10º 

Vigilância e Segurança 

 

 
1. A Organização assegurará a vigilância dos stands, a partir 

do dia 13 de Junho, até ao dia 17 de Junho, fora dos horários 

de funcionamento do certame, período durante o qual cada 

expositor será responsável pela segurança do seu stand. 

 

2. Não haverá qualquer seguro colectivo, pelo que cada 

expositor deverá providenciar o seu seguro, não se 

responsabilizando a organização por possíveis danos ou 

prejuízos que possam ser causados por terceiros. 

Artigo 11º 

Publicidade 

 

 
1. A publicidade de cada expositor deverá ser feita 

unicamente dentro da área atribuída, não devendo prejudicar 

os expositores vizinhos. 

 

2. A Organização pode mandar fotografar ou filmar os 

stands e artigos expostos e utilizar as reproduções com a 

finalidade exclusiva de ilustrar a sua actividade. 

 

Artigo 12º 

 Disposições Finais 

 
 

1. Poderão ser concedidos direitos à venda e publicidade a 

determinados produtos a patrocinadores desde que os 

mesmos o façam nos termos solicitados pela Organização. 

 

2. É expressamente proibida a venda de bebidas e instalação 

de gás de marcas diferentes das escolhidas para patrocinar a 

feira. O não cumprimento desta cláusula poderá implicar o 

encerramento do stand. 

 

3. Qualquer reclamação pode ser apresentada por escrito à 

Organização no prazo máximo de 24 horas após a deteção 

do facto que a origina; expirado o prazo a Organização 

declina a respetiva e eventual responsabilidade. 

 

4. A organização editará o Jornal da Feira. 

 

5. Como serviços de apoio, a Organização manterá um 

Secretariado permanente. 

 

6. A organização declina qualquer responsabilidade perante 

o incumprimento das normas constantes do presente 

regulamento. 

 

7. A determinação de encerramento das instalações e de 

desocupação de espaço, quando declarada nos termos 

previstos no presente regulamento, não dá direito a qualquer 

indemnização, seja a que titulo for, por parte da Câmara 

Municipal de Aljustrel. 

 

8. As dúvidas e casos omissos nas presentes normas serão 

resolvidos pela Organização do certame. 

 


5 

 

 
 

ANEXO 

 
PREÇARIO 

 
(preços por feira) 

Locação – Área Coberta  
 

 

Stand Preço por Stand (€) 

1 Stand (3m x3m) 250,00€ 
a)

 

Frente Adicional 50,00€ 

Corrente Trifásica 50,00€ 
a) As entidades com sede no Concelho de Aljustrel e as com sede fora do concelho, cujas 

atividades sejam consideradas, pela Organização, estratégicas para o concelho e para a Região, 

beneficiarão de um desconto de 30% na locação do espaço. 

 

 

Tasquinhas  

 

Colectividades e Associações Sem Fins 

Lucrativos do Concelho 
100,00€ 

Bares e Restaurantes 300,00€ 

Frente Adicional 75,00€ 

Stand Próprio (3x3) 150,00€ 

Street Food 150,00€ 

 

Expositores Sujeitos a lugares a concurso 

Base de Licitação 

 

 

1. As bases de licitação das propostas são as constantes do quadro abaixo: 

 

Equipamento N.º de Lugares Base de Licitação por Lugar 

Farturas (Não podem vender pipocas) 1 150,00€ 

Pão com Chouriço  1 150,00€ 

Pipocas  1 50,00€ 

Gelados e Granizados - Exterior 1 50,00€ 

Gelados e Granizados - Interior 1 50,00€ 

Polvo Assado 1 20,00€ 

Castanhas Assadas  1 20,00€ 

Restaurante  2 1.000,00€ 

 
 

NOTA: IVA INCLUÍDO À TAXA LEGAL EM VIGOR.  


