

Carnaval

Manzanares 17

De 24 de Febrero al 4 de Marzo

AYUNTAMIENTO
DE MANZANARES

Te recibimos
con nuestra
mejor sonrisa

Lourdes Verbo
Clínica Dental

Avanzamos cada día pensando en ti

c/. Pérez Galdós, 53 Tel. 926 622 945 MANZANARES
c/. Arenas, 3 Tel. 926 852 753 DAIMIEL
E-mail: clínica@lourdesverbo.es

* FINANCIACIÓN SIN INTERESES
* SEGUROS PRIVADOS

¡CONSULTANOS!

www.lourdesverbo.es

PROGRAMACIÓN CARNAVAL

Del **24** de **Febrero** al **4** de **Marzo** de **2017**

SÁBADO 18 de Febrero

De **17:30** a **20:30** horas: **Fiesta de Carnaval** con todas las AMPAS de los colegios de Manzanares. *Lugar:* Carpa de la Caseta Municipal "La Pérgola".

VIERNES 24 de Febrero

De **20:00** a **23:00** horas: **Fiesta de Carnaval** en la Casa de la Juventud.

Dirigido a jóvenes de 12 a 18 años con talleres de máscaras, juegos y disfraces. *Entrada Gratuita.*

22:30 horas: **Pregón de Carnaval 2017**

Lugar: Carpa de la Caseta Municipal "La Pérgola". *Entrada Gratuita.*

23:30 horas: **Orquesta "Diamante, el Show del Calvo"**

(Tres premios de 30€ cada uno a los mejores disfraces)

Lugar: Carpa de la Caseta Municipal "La Pérgola". *Entrada Gratuita.*

SÁBADO 25 de Febrero

De **17:00** a **20:00** horas: **Concurso de Máscaras**. Premios en DOS MODALIDADES: Menores de 21 años y Mayores de 21 años.

Recorrido → Empedrada, Morago y Toledo hasta esquina Padres Capuchinos.

De 20:00 a 23:00 horas: **Un Carnaval de Cine**

en la Casa de la Juventud. *Entrada Gratuita.*

23:00 horas: **Orquesta "Esmeralda" y "Dj Dart"**

(Tres premios de 30€ cada uno a los mejores disfraces)

Lugar: Carpa de la Caseta Municipal "La Pérgola".
Entrada Gratuita.

DOMINGO 26 de Febrero

12:00 horas: **XXX Concurso de Disfraces Infantiles** *Recorrido* → Paseos del Río.

De 17:00 a 20:00 horas: **XXX Concurso de Máscaras Mayores**

Recorrido → Empedrada, Morago y Toledo hasta esquina Padres Capuchinos.

23:00 horas: **Orquesta "Conexión"**

(Tres premios de 30€ cada uno a los mejores disfraces)

Lugar: Carpa de la Caseta Municipal "La Pérgola".
Entrada Gratuita.

LUNES 27 de Febrero

De **11:00** a **14:00** horas: **Peque Carnaval** en la Casa de la Juventud.

Dirigido a jóvenes de 5 a 15 años.

Talleres de Máscaras, Disfraces y Actividades. *Entrada Gratuita.*

PROGRAMACIÓN CARNAVAL

17:00 horas: XXVI Concurso Regional de Comparsas y Carrozas Recorrido → Toledo, Virgen de la Paz, Jesús del Perdón, finalizando en la esquina Ramón y Cajal. La entrega de premios se realizará al finalizar el desfile en la Carpa de la Caseta Municipal "La Pérgola"

A continuación, habrá música disco con un DJ.

MARTES 28 de Febrero

De 11:00 a 14:00 horas: Peque Carnaval en la Casa de la Juventud. Dirigido a jóvenes de 5 a 15 años.

Talleres de Máscaras, Disfraces y Actividades. **Entrada Gratuita.**

De 17:00 a 20:00 horas: Día del Mascarón Recorrido → Empedrada, Morago y Toledo hasta esquina Padres Capuchinos. **Entrega de premios a las 20:00 horas** en la Carpa de la Caseta Municipal "La Pérgola"

MIÉRCOLES 1 de Marzo

De 11:00 a 14:00 horas: Se asarán sardinas en la Plaza de la Constitución.

17:00 horas: Entierro de la Sardina Recorrido → Plaza del Gran Teatro, Virgen de la Paz, Jesús del Perdón y Cárcel hasta Paseo Príncipe de Asturias. **Tres premios a los mejores disfraces del desfile de 50€ cada uno.**

Se obsequiará con **PASTAS** a todos los asistentes al finalizar la quema de la Sardina.

JUEVES 2 de Marzo

17:00 horas: Fiesta de Carnaval para Mayores. Chocolatada y Rosquillas.

Lugar: Carpa de la Caseta Municipal "La Pérgola"

A continuación, habrá baile con la **Orquesta "Torreblanca"** **Entrada Gratuita.** El jurado premiará los 10 mejores disfraces.

VIERNES 3 de Marzo

17:00 horas: Fiesta Infantil. *Lugar:* Carpa de la Caseta Municipal "La Pérgola"

Entrada Gratuita. Al comienzo del Acto se hará entrega de los premios del concurso de Máscaras Infantiles.

SÁBADO 4 de Marzo

17:30 horas: Día de la Piñata. *Lugar:* Carpa de la Caseta Municipal "La Pérgola"

Baile de Ánimas, Zurra y Subastas. Bailes con el **"Trío Encrucijada"**

Organiza: Hermandad de las Ánimas Benditas.

Precios Populares: INDIVIDUALES: 5 €uros (incluye consumición y bocata)

PAREJAS: 10 €uros (incluye consumiciones y bocatas)

CONCURSO de MÁSCARAS

SÁBADO 25 de Febrero de 17:00 a 20:00 horas

RECORRIDO → Calle Empedrada, Morago y Toledo hasta esquina Padres Capuchinos.

Los participantes recorrerán el itinerario sin atenerse a orden alguno, pudiendo deambular sin orden ni concierto.

PREMIOS MENORES de 21 AÑOS

INDIVIDUALES	PAREJAS y TRÍOS	GRUPOS
1º 70 €uros	1º 100 €uros	1º 150 €uros
2º 65 €uros	2º 80 €uros	2º 130 €uros
3º 60 €uros	3º 70 €uros	3º 110 €uros
4º 55 €uros	4º 60 €uros	4º 90 €uros
5º 50 €uros	5º 50 €uros	5º 80 €uros

A PARTIR de 21 AÑOS

INDIVIDUALES: 5 premios de 50 €uros cada uno y **diploma**

PAREJAS y TRÍOS: 5 premios de 60 €uros cada uno y **diploma**

GRUPOS: 5 premios de 120 €uros cada uno y **diploma**

PREMIO ESPECIAL
de 100 €uros
(canjeables en **EXPERT** de
Ctra. de La Solana)
a la **máscara más**
laboriosa y creativa

Trofeo a los **tres primeros** clasificados de todas las modalidades de la Categoría de Menores de 21 años y **diploma** al **cuarto y quinto** clasificados.

BASES

1ª.- Podrá tomar parte cualquier persona que lo desee, se dividirán en dos categorías: menores de 21 años, y a partir de esa edad, en las modalidades de individual, parejas y tríos, o grupos (a partir de 4 máscaras).

2ª.- Cada participante deberá recoger en la Sala de Juntas de este Ayuntamiento (sita en Plaza de la Constitución) un adhesivo para su identificación, desde las 16:00 horas hasta las 17:00 horas del día del desfile.

3ª.- El Jurado estará integrado por un grupo de personas de reconocida solvencia artística y carnavalesca.

CONCURSO de MÁSCARAS

- 4ª.- Las decisiones del Jurado tendrán carácter inapelable. Valorará de forma especial la **originalidad y el buen gusto estético**, con marcada orientación carnavalesca.
- 5ª.- Se otorgarán los premios reseñados en este programa.
- 6ª.- La entrega de premios se efectuará en la Carpa de la Caseta Municipal "La Pégola" el mismo día, a partir de las 21:00 horas.
- 7ª.- Las máscaras premiadas, deberán presentarse a recoger el premio con el disfraz presentado al concurso. La no presentación a la recogida del premio, implicará la descalificación en el concurso.
- 8ª.- Ningún participante podrá recibir más de un premio, tampoco se podrá premiar el mismo disfraz en más de un concurso el mismo año.
- 9ª.- La Organización del Carnaval se reserva el derecho de modificar o alterar algunos de los puntos cuando las circunstancias lo requieran, excepto el de los premios, que permanecerá inalterable, no obstante si los disfraces no reunieran una calidad mínima, a juicio del Jurado, algún premio podrá quedar desierto.
- 10ª.- El Jurado no permanecerá estable en sitio alguno durante las tres horas que durará el Concurso, tiempo durante el cual, los participantes deberán estar en el recorrido.
- 11ª.- El mero hecho de participar, significa aceptar todas y cada una de las presentes bases.

Manzanares, Enero 2017
La Comisión

XXX CONCURSO de DISFRACES INFANTILES

DOMINGO 26 de Febrero a las 12:00 horas

RECORRIDO → Paseos Príncipe de Asturias (desde el "árbol gordo" hasta la Caseta Municipal "La Pégola")

Concentración de participantes: Junto al "árbol gordo"

INDIVIDUALES

1º	70 Euros
2º	65 Euros
3º	60 Euros
4º	55 Euros
5º	50 Euros

PAREJAS y TRÍOS

1º	90 Euros
2º	80 Euros
3º	65 Euros
4º	55 Euros
5º	40 Euros

PREMIOS

GRUPOS

1º	120 Euros
2º	110 Euros
3º	95 Euros
4º	75 Euros
5º	60 Euros
6º	50 Euros
7º	40 Euros
8º	35 Euros
9º	30 Euros
10º	25 Euros

COLEGIOS

1º	250 Euros
2º	200 Euros
3º	150 Euros
4º	120 Euros
5º	100 Euros
6º	75 Euros

GUARDERÍAS

1º	150 Euros
2º	120 Euros

PREMIO ESPECIAL de 60 Euros en vales canjeables por material escolar, a la máscara más original. (Patrocinado por el Centro de Mayores)

PREMIO ESPECIAL de 100 Euros (canjeables en ACECE) a la máscara infantil más simpática y tierna que alborote y escandalice en el recorrido del concurso

A todos los clasificados de todas las categorías se les entregará un Trofeo.

BASES

- 1ª.- Podrán tomar parte cualquier niño/a individual, parejas y tríos o grupos (a partir de 4 máscaras), que lo desejen. Podrán acompañar personas mayores cuando el disfraz lo requiera pero aunque vaya disfrazado **no se valorará el disfraz adulto pero sí el infantil**. No se permitirá el acompañamiento ni utilización de vehículos a motor ni caballos, por seguridad de los participantes.

DOSEMES
DOSESM
servicios gráficos y publicitarios

CATÁLOGOS / REVISTAS / LIBROS
ETIQUETAS ADHESIVAS / DISEÑO GRÁFICO
IMPRESIÓN DIGITAL / CARTELERÍA
Telfs.: 695 91 91 64 | 609 25 98 12
dosemes12@gmail.com • www.dosemes.es

XXX CONCURSO de DISFRACES INFANTILES

- 2ª.- Cada participante deberá recoger en la Sala de Juntas de este Ayuntamiento, sita en Plaza de la Constitución) su dorsal correspondiente, la inscripción se realizará de 9:00 a 11:45 horas.
- 3ª.- La edad máxima de participación en este concurso será de 12 años.
- 4ª.- Los colegios y guarderías que se presenten (mínimo 20 componentes) a este concurso, deberán ser locales y sólo podrán presentarse un grupo por guardería o colegio salvo que cambie la temática.
- 5ª.- Los participantes desfilarán por categorías, en el siguiente orden: Guarderías, Colegios, Individuales, Parejas-Tríos y Grupos. Dentro de cada categoría desfilarán por número de dorsal.
- 6ª.- El Jurado estará integrado por un grupo de personas de reconocida solvencia artística y carnavalesca.
- 7ª.- Las decisiones del Jurado tendrán carácter inapelable. Valorarán de forma especial la originalidad y el buen gusto estético con marcada orientación carnavalesca.
- 8ª.- Se otorgarán los premios reseñados en este programa.
- 9ª.- Las máscaras premiadas, deberán presentarse a recoger el premio con el disfraz presentado al concurso. La no presentación a la recogida del premio, implicará la descalificación en el concurso.
- 10ª.- La Entrega de premios se efectuará el viernes 3, a las 17:00 horas, en el transcurso de la Fiesta Infantil que se celebrará al efecto en la Carpa de la Caseta Municipal "La Pérgola"
- 11ª.- Ningún participante en cualquier modalidad podrá recibir más de un premio, ni se podrá premiar al mismo disfraz en más de un concurso el mismo año.
- 12ª.- La Organización del Carnaval se reserva el derecho de modificar o alterar cualquiera de los puntos cuando las circunstancias lo requieran, excepto el de los premios, que permanecerá inalterable.
- 13ª.- El mero hecho de participar, significa aceptar todas y cada una de las Bases.

Manzanares, Enero 2017
La Comisión

XXX CONCURSO de MÁSCARAS MAYORES

DOMINGO 26 de Febrero de 17:00 a 20:00 horas

RECORRIDO → Calle Empedrada, Morago y Toledo hasta esquina Padres Capuchinos.

Los participantes recorrerán el itinerario sin atenerse a orden alguno, pudiendo deambular sin orden ni concierto.

PREMIOS

INDIVIDUALES: 5 premios de 50 Euros cada uno y diploma
PAREJAS y TRÍOS: 5 premios de 60 Euros cada uno y diploma
GRUPOS: 5 premios de 120 Euros cada uno y diploma

PREMIO ESPECIAL
de 100 Euros
(canjeables en ACECE) a la
máscara más simpática
que alborote y escandalice
en el recorrido del concurso

BASES

1ª.- Podrá tomar parte cualquier persona en la modalidad de individual, parejas y tríos o grupos de 4 personas como mínimo, que lo deseen. Se admitirá el acompañamiento de menores de la edad mínima de participación que se indica en la base 3ª, siempre que no superen en número al de los adultos y no rompan la armonía del grupo.

2ª.- Cada participante, pareja y trío o grupo, deberá recoger en la Sala de Juntas de este Ayuntamiento (sita en Plaza de la Constitución), un adhesivo para su identificación, desde las 16:00 horas hasta las 17:00 horas del día del desfile.

3ª.- La edad mínima de participación en este concurso será de 13 años.

4ª.- El Jurado estará integrado por un grupo de personas de reconocida solvencia artística y carnavalesca.

5ª.- El Jurado, cuyas decisiones tendrán carácter inapelable, valorará de forma especial la originalidad y el buen gusto estético, con marcada orientación carnavalesca.

6ª.- Se otorgarán los premios reseñados en este programa, no obstante si los disfraces no reunieran una calidad mínima, a juicio del Jurado, algún premio podrá quedar desierto.

XXX CONCURSO de MÁSCARAS MAYORES

- 7ª.- La entrega de premios** se efectuará en la Carpa de la Caseta Municipal "La Pérzola", el mismo día, a partir de las 21:00 horas.
- 8ª.- Máscara, parejas y tríos o grupos premiados**, deberán presentarse a recoger el premio con el disfraz presentado al concurso. La no presentación a la recogida del premio, implicará la descalificación en el concurso.
- 9ª.- Ningún participante** podrá recibir más de un premio, tampoco se podrá premiar el mismo disfraz en más de un concurso el mismo año.
- 10ª.- La Organización del Carnaval** se reserva el derecho de modificar o alterar algunos de los puntos cuando las circunstancias lo requieran, excepto el de los premios, que permanecerá inalterable.
- 11ª.- El Jurado** no permanecerá estable en sitio alguno durante las tres horas que durará el Concurso, tiempo durante el cual, los participantes deberán estar en el recorrido.
- 12ª.- El mero hecho de la inscripción** significa aceptar todas y cada una de las presentes Bases.

Manzanares, Enero 2017
La Comisión

IV CONCURSO de ESCAPARATES

Del **22 de Febrero** al **5 de Marzo** de **2017**

Los comercios que deseen participar, pueden instalar los escaparates antes, y/o retirarlos después, de las fechas indicadas. Las fechas establecidas marcan un mínimo de días que el escaparate debe estar instalado.

El jurado tendrá en cuenta los siguientes criterios de valoración de las propuestas: La originalidad y creatividad de la propuesta, la ambientación carnavalesca y la iluminación del escaparate.

PREMIOS:

- PRIMER PREMIO: **300 Euros** y diploma acreditativo
- SEGUNDO PREMIO: **200 Euros** y diploma acreditativo
- TERCER PREMIO: **100 Euros** y diploma acreditativo

ENTREGA de PREMIOS: El Martes 28 de Febrero se realizará la entrega de premios, a partir de las 20:00 horas, en la Carpa de la Caseta Municipal "La Pérzola"

XXVI CONCURSO REGIONAL de COMPARSAS y CARROZAS

LUNES 27 de **Febrero** a las **17:00 horas**

RECORRIDO → Calle Toledo, Virgen de la Paz, Jesús del Perdón y finaliza en la esquina con Ramón y Cajal.

PREMIOS

CARROZA CON COMPARSA

1º	2.250 Euros y Trofeo
2º	1.350 Euros y Trofeo
3º	1.050 Euros y Trofeo
4º	750 Euros y Trofeo
5º	600 Euros y Trofeo

COMPARSA SIN CARROZA

1º	750 Euros y Trofeo
2º	450 Euros y Trofeo
3º	300 Euros y Trofeo
4º	150 Euros y Trofeo

NOTAS: Únicamente se dará una vuelta al recorrido. El Desfile dará comienzo a las 5 de la tarde

BASES

- 1ª.- Podrán tomar parte** todos los grupos que lo deseen, siempre que cuenten con un **mínimo de 15 personas**, y procedan de la **región castellano-manchega**. El número máximo de inscripciones será **12 Comparsas sin Carroza y 12 Carrozas con Comparsa**, respetando el riguroso orden de inscripción.
- 2ª.- Cada grupo deberá llevar** delante y en lugar destacado un cartel en el que figure la localidad de donde procede y su denominación.
- 3ª.- La concentración** se llevará a cabo en la Estación de Autobuses a las **4 de la tarde**. A tal fin se instalarán paneles y servicios informativos.
- 4ª.- Las inscripciones serán gratuitas**, y se realizarán los días laborables hasta el **22 de febrero** en el Excmo. Ayuntamiento de Manzanares (Tfno:926 613 366, de 9:00 a 14:00 horas), en la Plaza de la Constitución nº 4; comunicando el nombre del grupo, número de componentes, teléfono y D.N.I. del portavoz o representante, así como importe del desplazamiento, si es el caso.
- 5ª.- El Jurado estará compuesto** por un grupo de personas de reconocida solvencia artística, moral y carnavalesca. El jurado no estará instalado en un lugar concreto del recorrido, sino que se repartirá a lo largo del desfile, pudiendo estar repartido en varios puntos.
- 6ª.- Dicho Jurado**, cuyas decisiones tendrán carácter inapelable, podrá declarar desierto algún premio. **Valorará de forma especial** la originalidad y el buen gusto estético, con marcada orientación carnavalesca.
- 7ª.- El jurado sancionará a los participantes que se separen de la comparsa que los precede más de 20 metros.**

XXVI CONCURSO REGIONAL de COMPARSAS y CARROZAS

- 8ª.- A los grupos de fuera de la localidad se les abonará el importe del transporte, comunicando su cuantía en el momento de la inscripción. El jurado se reservará el derecho a retirar esta subvención si el disfraz no contiene la suficiente originalidad y decoro.
- 9ª.- La entrega de premios tendrá lugar en la carpa situada en los Paseos Príncipe de Asturias –en la Caseta Municipal “La Pérgola”– el mismo día, una vez calificado el concurso por el Jurado. La entrada será gratuita.
- 10ª.- Ningún grupo podrá recibir más de un premio.
- 11ª.- La Organización del Carnaval se reserva el derecho de modificar o alterar cualquiera de los puntos cuando las circunstancias lo requieran, excepto el de los premios, que permanecerá inalterable.
- 12ª.- El mero hecho de la inscripción significa aceptar todas y cada una de las Bases.

Manzanares, Enero 2017
La Comisión

INSCRIPCIÓN PARA EL DESFILE DE CARROZAS y COMPARSAS

(Lunes 27 de febrero)

MODALIDAD (Carroza o Comparsa):

TEMA:

PEÑA / ASOCIACIÓN:

C.I.F.:

REPRESENTANTE:

D.N.I. TELÉFONO:

DOMICILIO:

LOCALIDAD: CP:

NÚMERO de COMPONENTES (mínimo de 15):

IMPORTE del DESPLAZAMIENTO ** (IVA incluido):

Nº CUENTA BANCARIA (20 dígitos):

....., a de de 2017.
(firma del representante)

Fdo:

** El importe del desplazamiento deberá ser debidamente justificado.

Remitir debidamente cumplimentado a la Delegación Municipal de Festejos del Excmo. Ayuntamiento de Manzanares, en Plaza de la Constitución nº 4 (Telf.: 926 61 33 66 de 9:00 a 14:00 horas / Fax: 926 61 29 16) 13200 MANZANARES (Ciudad Real) hasta el día 22 de febrero, inclusive.

DÍA del MASCARÓN

MARTES 28 de Febrero de 17:00 a 20:00 horas

RECORRIDO → Calle Empedrada, Morago y Toledo hasta esquina Padres Capuchinos.

Los participantes recorrerán el itinerario sin atenerse a orden alguno, pudiendo deambular sin orden ni concierto.

PREMIOS: 6 premios de 100 €uros cada uno

BASES

- 1ª.- Al objeto de mantener al máximo la espontaneidad de los mascarones, **no será necesaria la inscripción**, así como tampoco habrá distinciones por edad, número de participantes, etc.; **existiendo una única categoría de premios**.
- 2ª.- El Jurado estará integrado por un grupo de personas de reconocida solvencia artística y carnavalesca.
- 3ª.- Los nominados serán elegidos por el Jurado en el recorrido indicado, para lo cual harán entrega de un distintivo oficial a los mascarones que consideren mas carnavalescos. Dicho distintivo les será solicitado, en el caso de que resulten finalmente premiados, durante la entrega de premios, momento en el que deberán identificarse para poder recoger el mismo.
- 4ª.- Las decisiones del Jurado tendrán carácter inapelable. **Se valorará de forma especial al mascarón tradicional “de toda la vida”**.
- 5ª.- Se otorgarán los premios reseñados en este programa, no obstante si los disfraces no reunieran una calidad mínima, a juicio del Jurado, algún premio podrá quedar desierto.
- 6ª.- La entrega de premios se efectuará en la Carpa de la Caseta Municipal “La Pérgola” el mismo día, a partir de las 21:00 horas.
- 7ª.- Los mascarones premiados, deberán presentarse a recoger el premio con el disfraz. La no presentación a la recogida del premio, implicará la pérdida del mismo.
- 8ª.- Ningún participante podrá recibir más de un premio, tampoco se podrá premiar el mismo disfraz en más de un concurso el mismo año.
- 9ª.- La Organización del Carnaval se reserva el derecho de modificar o alterar algunos de los puntos cuando las circunstancias lo requieran, excepto el de los premios, que permanecerá inalterable.
- 10ª.- El Jurado no permanecerá estable en sitio alguno durante el horario establecido, tiempo durante el cual, los participantes deberán estar en el recorrido.
- 11ª.- El mero hecho de participar, significa aceptar todas y cada una de las presentes Bases.

VII CONCURSO FOTOGRÁFICO

CARNAVALES en MANZANARES

BASES

1ª.- PARTICIPANTES: Podrán concurrir a estos premios todos los aficionados residentes en Manzanares.

2ª.- TEMA: Carnavales de Manzanares 2017, las fotografías deben plasmar imágenes o escenas del carnaval de 2017 en la localidad de Manzanares.

3ª.- PRESENTACIÓN DE LAS OBRAS: Cada participante podrá presentar un máximo de tres fotografías en color.

Las fotografías se presentarán a un tamaño único de 20x30cms en papel fotográfico químico convencional (en otra clase de papel serán descalificadas) montadas en paspartú de 40x50, cartón blanco rígido (cartoncillo) o cartulina blanca. Irán acompañadas de un CD con los archivos de las fotografías presentadas, con la mayor resolución posible. En cada archivo se pondrá el título de cada obra y el nombre del autor. Todas las obras de un mismo autor junto con el CD se entregarán juntos en una sola carpeta, entre dos cartones o envueltas para protegerlas.

4ª.- IDENTIFICACIÓN DE LAS OBRAS: Cada obra deberá llevar el título escrito al dorso y adjunto un sobre cerrado y pegado con el título escrito en el sobre, en cuyo interior figuren los datos del autor (nombre, apellidos, dirección, teléfono de contacto). En el CD irá escrito con rotulador sólo los títulos de las obras presentadas.

5ª.- ENVÍOS: Las fotografías se deberán enviar o entregar en mano a la siguiente dirección:

BIBLIOTECA MUNICIPAL LOPE DE VEGA
C/ Cárcel, 9 - 13200 MANZANARES (C. Real)

6ª.- PLAZO DE ADMISIÓN: El último día para presentar las fotografías es el 18 de marzo de 2017 a las 14:00 horas.

7ª.- RESPONSABILIDAD: El embalaje, transporte y seguro de las obras será por cuenta del propio autor o persona en quien éste delegue.

La organización no responderá de la pérdida, deterioro o sustracción de las obras que sean entregadas, aun cuando esto se produzca por causa fortuita o fuerza mayor, siendo de **cuenta y riesgo del autor de la obra** los daños que pudieran sufrir las mismas durante el tiempo que permanezcan en posesión de la organización.

8ª.- JURADO: Estará constituido por profesionales del medio y representantes de la Asociación Fotográfica "Manzanares".

El jurado estará facultado para dirimir cualquier eventualidad no prevista en estas bases. Su fallo es inapelable y en su caso podrá declarar desiertos los premios.

9ª.- PREMIOS: Se establecen los siguientes premios:

- PRIMER Premio: 450 Euros
- SEGUNDO Premio: 350 Euros
- TERCER Premio: 200 Euros

10ª.- ENTREGA DE PREMIOS: Se comunicará a los ganadores, por carta o por teléfono el lugar, fecha y hora de la entrega de premios. Para recoger el premio es obligatoria la asistencia del autor a dicho acto, de lo contrario el premio quedaría desierto.

11ª.- OBRAS PREMIADAS: Las obras premiadas pasarán a propiedad del Ayuntamiento, incluido el derecho de uso de las mismas, particularmente en la cartelería de Carnaval de años sucesivos.

Todas las obras seleccionadas formarán parte de una exposición en la Casa de Cultura, desde el día 24 Marzo al 2 de Abril.

Todas las obras, seleccionadas o no, a excepción de las premiadas podrán ser retiradas de la Casa de Cultura a partir del día 3 de Abril.

Las obras que no hayan sido retiradas antes del 30 de Abril quedarán a disposición del Ayuntamiento.

SERVIMAN

SUMINISTROS INDUSTRIALES

Consulta nuestra oferta especial

Distribuidor de:

KÄRCHER

makes a difference

Industria
Automoción
Seguridad e Higiene
Transmisión de Potencia
Piscinas - Accesorios
Tratamientos de Aguas

Polig. Ind. Calle II, Parc. A6 - Tfno. y Fax: 926 037 554 - 13200 MANZANARES
e-mail: serviman@servi-man.es

EXPRESA TU PERSONALIDAD

Punto de venta Opel
para Manzanares
y provincia de
Ciudad Real

NUEVO
ASTRA

COCHE DEL AÑO 2016

FUTURCAR

Polígono Industrial, Parc. 58-B.
MANZANARES (Ciudad Real)
Tfnos.: 926 61 36 82 - 916 62 04 39
www.futurcar.org

2x1
EN GAFAS
PROGRESIVAS

DE MARCA

OPTICALIJA®
MANZANARES - LA SOLANA

C/ Concepción, 1 • 13240 La Solana • Tlf.: 926 632 026

Promoción válida del 09/01/2017 al 31/03/2017. Las dos gafas llevarán lentes progresivas con la misma graduación y tratamiento endurecido obligatorio. Siempre se cobrarán las gafas de mayor importe. El segundo par de gafas sin coste, será únicamente de los modelos seleccionados de las marcas Blaup y Pope Jean.