[image: image1.jpg]RIVAS VACIAMADRID

Culturay Fiestas

CONCURSO DE DISFRACES CARNAVAL RIVAS VACIAMADRID 2015
 BASES DE PARTICIPACION
CONDICIONES
1.- Se establece una única categoría de Disfraz Colectivo (grupo de 5 o mas participantes).

PREMIOS Y JURADO
2.- Los premios del Concurso de Disfraz Colectivo, serán:
· PREMIO AL MEJOR DISFRAZ: por su elaboración, mejor puesta en escena y mayor originalidad. Dotado con 600 €.
· PREMIO AL MEJOR DISFRAZ DE CRÍTICA ACTUAL. Dotado con 240 €.
· PREMIO AL DISFRAZ MÁS CREATIVO: en cuanto a su elaboración y diseño. Dotado con 240 €.
Ninguna agrupación podrá coincidir en más de un premio del Concurso. Todas las cuantías estarán sujetas a las retenciones que marca la ley.
3.- El jurado estará compuesto por 3 personas sin vinculación con los grupos participantes y contará con la presencia de un Presidente/a y un Secretario/a.

4.- El fallo del Jurado será inapelable.

SOLICITUD DE AYUDAS Y CUANTIAS
5.- Los grupos participantes de Rivas Vaciamadrid inscritos en el concurso de disfraz colectivo, podrán recibir una ayuda previa solicitud de subvención para gastos de elaboración. Se considerarán aquellas en las que, como mínimo, la mitad de sus integrantes estén empadronados en Rivas Vaciamadrid. Se realizará comprobación en el padrón municipal con los datos aportados.
Esta ayuda se dará en función del número de componentes del grupo y si se presentan sólo al concurso de disfraces o también al de Chirigotas, y estarán vinculadas a la disponibilidad de la partida que quede habilitada a tal fin en los presupuestos municipales para el año 2015.

El número de componentes será contrastado durante el desarrollo del concurso.

	Componentes
	Máximo ayuda concurso colectivo de disfraces
	Máximo ayuda concurso colectivo de disfraces y chirigotas

	Entre 5 y 10
	150 €
	200 €

	Entre 11 y 20
	325 €
	475 €

	Más de 20
	475 €
	550 €

PROCEDIMIENTO PARA LA JUSTIFICACIÓN DE AYUDAS
6.- Las ayudas serán abonadas con posterioridad a la realización de la actividad, previa justificación de las mismas mediante las facturas correspondientes.

7.- Se deberán justificar las ayudas en el plazo máximo de dos meses desde la finalización de la actividad, de acuerdo a la normativa vigente, presentándose la correspondiente documentación en el Registro General del Ayuntamiento de Rivas Vaciamadrid. (Pza de la Constitución nº 1 o Plaza 19 de Abril ,s/n).
Se presentarán las facturas originales y copia, junto con el ANEXO 1: Certificado justificación de Subvención, en el que conste que todas las facturas se han destinado a los fines por los que se concedió la subvención
No se admitirán facturas que se correspondan con gastos de equipamiento (ej: equipos de sonido).

8.- Las FACTURAS deben tener los siguientes datos

· Nombre, CIF, dirección de la entidad solicitante y teléfono.

· Nombre, NIF, dirección de la persona que solicita la ayuda para colectivos sin entidad jurídica y teléfono.
· Nombre, CIF y dirección de la empresa o establecimiento en el que se compra o suministra el material para la actividad a realizar.

· Relación y/o desglose de artículos o servicios.

· Debe llevar desglosado el IVA o expresión de IVA Incluido

· Deben llevar fecha y número de emisión. La fecha deberá ser del ejercicio 2015 y no superará el día de la actividad (13 de febrero en Concurso de Chirigotas y 14 de febrero Concurso de Disfraces)
Las facturas que no cumplan con los requisitos indicados en estas Bases no serán válidas, por lo que no serán tenidas en cuenta para la justificación de las ayudas.

DESARROLLO DEL CONCURSO
9.- La valoración de los disfraces colectivos se realizará durante el desfile que se desarrollará el día 14 de Febrero a las 19 h. quedando los grupos, obligados a participar en dicho desfile con los siguientes elementos:
· Cada grupo se identificará con un cartel con el nombre de la comparsa y el tema elegido, situándolo en la cabecera del desfile e integrado dentro de la puesta en escena.
· Cada grupo realizará una puesta en escena con los elementos que estime necesarios para su disfraz: música, coreografías, decorado…, que se realizará durante el recorrido del desfile.
· Quedarán fuera de concurso aquellos grupos que no estén presentes en el lugar que les corresponda dentro del desfile, como máximo, a la hora del inicio del mismo.
· No podrán formar parte en el desfile vehículos a motor.
· Los grupos participantes estarán presentes hasta la finalización de la entrega de premios.
PLAZOS DE INSCRIPCION Y SOLICITUD DE AYUDAS
10.- La inscripción de los grupos a concurso y la solicitud de subvención se realizará por Registro General del Ayto. Rivas Vaciamadrid (Plaza de la Constitución 1 y Plaza 19 de Abril s/n) desde la aprobación de las bases hasta el día 22 de ENERO de 2015.

ACEPTACION DE BASES
11.- La participación en el concurso implica la aceptación de las presentes bases.

12.- La interpretación que se haga de lo no recogido expresamente en estas bases corresponde a la Organización.

PAGE
2

