

CONCURSO DE DISFRACES

DOMINGO 10 DE FEBRERO:

1º. PREMIO.....	115.- €uros
2º. PREMIO.....	70.- €uros
MENCIÓN ESPECIAL PARA GRUPOS (1).....	450.- €uros
MENCIÓN ESPECIAL DE GRUPOS INFANTILES	220.- €uros
PREMIO INFANTIL 1º. PREMIO.....	85.- €uros
2º. PREMIO.....	60.- €uros
PREMIO DE CARROZAS.....	300.- €uros

LUNES 11 DE FEBRERO:

1º. PREMIO.....	115.- €uros
2º. PREMIO.....	90.- €uros
3º. PREMIO.....	70.- €uros
PREMIO INFANTIL 1º. PREMIO.....	85.- €uros
2º. PREMIO.....	70.- €uros
3º. PREMIO.....	60.- €uros

MARTES 12 DE FEBRERO:

1º. PREMIO.....	115.- €uros
2º. PREMIO.....	90.- €uros
3º. PREMIO.....	70.- €uros
PREMIO INFANTIL 1º. PREMIO.....	85.- €uros
2º. PREMIO.....	70.- €uros
3º. PREMIO.....	60.- €uros
PREMIO ESPECIAL A LA SIMPATÍA.....	85.- €uros
PREMIO ESP. TRAJE REG. MAYOR. (Local/Prov.)	60.- €uros
PREMIO ESP. TRAJE REG. INFANTIL “ “	30.- €uros

NOTAS:

(1) Para optar a los premios por grupos éstos deberán estar formados como mínimo, por DIEZ (10 personas). En los grupos infantiles sólo se autoriza la participación de dos personas adultas, en caso contrario, se considerará como un grupo de adultos.

- Todos los grupos participantes deberán encontrarse presentes en la Plaza de la Constitución desde las 17.30 horas y hasta que se efectúe la votación de los premiados de cada jornada. En caso contrario, será descalificado el grupo que no esté presente.

- Se considera categoría infantil hasta los 14 años de edad.

- **Mientras se realiza la votación del martes día 12, todas las personas vestidas con traje regional pueden bailar el Rondón en la Plaza de la Constitución.**

- **El Grupo que obtenga el premio especial en el desfile del día 10 de febrero, representará a este Municipio en la XVI Edición del “Concurso Provincial de Carnaval”, que se celebrará el domingo día 17 de febrero en la localidad de Cebreros.**

- Ningún concursante podrá optar a más de un premio en el mismo día.

- Los motivos o temas serán libres para todos los días.

- Los participantes en el concurso deberán inscribirse con suficiente antelación en el Ayuntamiento.

- Por el hecho de participar, todos los grupos de más de DIEZ (10) personas, adecuadamente disfrazadas, y que no hubieran obtenido premio, recibirán un premio de consolación de TREINTA (30) €UROS.

- Los concursos darán comienzo a las 18,30 horas en la Plaza de la Constitución.

- El jurado estará compuesto por personas independientes y por representantes de las Asociaciones de la localidad.

- El Ayuntamiento de El Barraco se reserva el derecho de ampliar, suprimir o modificar los actos programados por causas meteorológicas o de otra índole.

- **El jurado se reserva el derecho a dejar desiertos los premios o aumentarlos, siendo su decisión inapelable.**

- Todos los participantes deberán permanecer disfrazados hasta la entrega de premios.

- Durante los tres días, se celebrará Verbena Popular en la Plaza de la Constitución a partir de las 17.00 horas.

Organizado y Patrocinado por el
**EXCMO. AYUNTAMIENTO DE
EL BARRACO (ÁVILA**
CONCEJALÍA DE CULTURA

CARNAVALES EN EL BARRACO

**10, 11 y 12
de febrero de 2013**