[image: image1.png]

[image: image1.png]

Estimadas familias,

 La Asociación de Madres y padres de Alumnos del CEIP. RAMON PEREZ DE AYALA convoca el CONCURSO “AYUDANOS A CREAR EL NUEVO LOGO DEL A.M.P.A”, que tendrá como objetivo la aportación de ideas para poder diseñar un nuevo logotipo que nos represente.
Constará de las siguientes BASES:
1.- Objetivo: Se trata de aportar ideas, mediante un dibujo, que sirvan de base para la creación de un logotipo destinado a representar la imagen de la asociación en cualquier tipo de soporte de difusión, información o publicidad y que pueda ser utilizado en todas las actuaciones del A.M.P.A a través de distintos canales y medios, a la vez que se fomenta la creatividad y participación de los sectores a los que irá dirigida la convocatoria.
 2.-Tema: La temática del diseño será libre, pero siempre deberá estar relacionada con la educación y la enseñanza, con el centro o con la comunidad educativa.
3.-Participantes: Podrán presentar obras a concurso los alumnos del centro del 3er ciclo de primaria (5º y 6º) así como los padres y madres de todos los alumnos del centro.

Se establecerán dos categorías en función de cada uno de los sectores indicados.

4.-Propuestas: La técnica será libre. El diseño del logotipo deberá ser original e inédito.

El único texto, en caso de emplearse, que podrá incluir la propuesta será uno de los siguientes: “Asociación de Madres y Padres de Alumnos ”, sus siglas “A.M.P.A”, o la combinación de alguna de las anteriores con el nombre del centro “ C.E.I.P Ramón Pérez de Ayala”.

Conviene tener en cuenta que el futuro logotipo podrá utilizarse tanto en pequeño tamaño como en grande, por lo que el diseño aportado debe ser legible y claro.

5.- Formato de entrega:
Cada participante podrá entregar un diseño cómo máximo en un folio o cartulina, de fondo blanco, tamaño A4 y/o en formato digital en un CD (.pdf, .jpg o .gift), aunque posteriormente podría ser modificado en función de las necesidades si fuese necesario, en color, trama y tamaño para adaptarlo con éxito a los diferentes soportes.

En el caso de realizarlo mediante medios informáticos (programas de diseño gráfico) se deberá imprimir la imagen final en papel y aportarla junto con el soporte digital.

En un sobre cerrado, se incluirá lo siguiente:

- Trabajo a presentar rotulado con un seudónimo elegido por el participante.

- Otro sobre cerrado, dentro del primero, incluyendo: Nombre y apellidos del participante, curso en que está matriculado y pequeña descripción del trabajo. En el caso de los padres participantes, deberán incluir nombre del hijo/a y curso.

6.-Jurado y premios

 El jurado valorará el esfuerzo, la originalidad y la adecuación del trabajo como identificador de la Asociación. Estará compuesto por dos miembros del AMPA y un profesor del centro.

El plazo máximo para presentar los diseños será el día 3 de junio de 2014. El ganador de cada categoría se dará a conocer el día 5 de junio de 2014

De entre los diseños presentados, se elegirá uno por cada categoría. El hecho de que se elijan dos diseños no significa que necesariamente se empleen como base en la realización del logotipo, aunque independiente de su posterior utilización o no, los trabajos elegidos serán premiados.

El jurado se reserva el derecho de declarar desierto el concurso en caso de que no se presenten participantes o de que los trabajos presentados no se ajusten a las presentes bases.

Se establecen dos premios en función de las dos categorías participantes
-Alumnos y Alumnas de 3er ciclo de primaria: Tarjeta regalo de 30 euros en cheque regalo
-Padres y Madres de todo el alumnado: Tarjeta regalo de 30 euros en cheque regalo
7.- Presentación: Los diseños se entregarán en el local del A.M.P.A, en el horario de 16:00 a 17:00 horas en el plazo establecido en las presentes bases.
8.-Derechos: El trabajo ganador quedará en propiedad exclusiva y permanente del AMPA, que tendrá completa libertad para imprimirlo o reproducirlo en cuantas ocasiones considere oportuno, así como el de incluirlo en su página web.
A partir de la presentación de los trabajos, su propiedad, utilización y derechos quedarán reservados a la AMPA del CEIP RAMON PEREZ DE AYALA. El autor o los autores del diseño premiado cederán gratuitamente sus derechos de reproducción y manipulación.
9.- Aceptación de las Bases: La participación en el concurso implica la total aceptación de las presentes bases y el fallo del jurado que es inapelable.
10.- Resolución: Una vez estudiadas todas las propuestas anónimas, se producirá el fallo del jurado y posteriormente se abrirán los sobres pequeños con la identidad de los ganadores. La decisión se hará pública en la fecha indicada.

Contamos con vuestra participación.
