
CARNAVAL DE LA LUZ 2022

 PUNTA UMBRÍA (HUELVA)

BASES PARA EL CONCURSO DE AGRUPACIONES
DEL XLI CARNAVAL DE LA LUZ.

COMISIÓN DE FIESTAS

ÍNDICE

CAPÍTULO I: CONSIDERACIONES GENERALES. Página 3

Artículo 1º. Introducción. Página 3
Artículo 2º. Tipo. Página 3
Artículo 3º. Modalidades. Páginas 3 - 4
Artículo 4º. Inscripción. Página 4.

CAPÍTULO II: AGRUPACIONES. Página 5

Artículo 5º. Comparsas Páginas 5 - 6
Artículo 6º. Chirigotas o murgas. Página 6
Artículo 7º. Cuartetos o similares. Páginas 7
Artículo 8º. Figurantes. Páginas 7 - 8
Artículo 9º. Rotaciones o intercambio de componentes. Página 8
Artículo 10º. Puesta en escena. Páginas 8 - 9
Artículo 11º. Representante Legal. Página 9

CAPÍTULO III: JURADO Página 9

Artículo 12º. Composición del Jurado. Páginas 9 - 10
Artículo 13º. Elección del Jurado. Página 10
Artículo 14º. Incompatibilidades del Jurado. Página 11
Artículo 15º. Obligaciones del Presidente del Jurado. Páginas 11 - 12
Artículo 16º. Obligaciones del Secretario del Jurado. Página 12
Artículo 17º. Obligaciones del Jurado. Páginas 12 - 13
Artículo 18º. Actuaciones y deliberaciones del Jurado. Página 13

CAPÍTULO IV: NORMAS DEL CONCURSO. Página 14

Artículo 19º. Sorteo. Página 14
Artículo 20º. Concurso. Páginas 14 - 15
Artículo 21º. Fase Preliminar. Páginas 15 - 16
Artículo 22º. Fase semifinal. Página 16
Artículo 23º. Fase Final. Páginas 16 - 17
Artículo 24º. Premios. Páginas 17 - 18

CAPÍTULO V: ANEXOS. Página 18.

Artículo 25º. Puntuaciones. Páginas 18 - 19
Artículo 26º. Penalizaciones. Páginas 19 - 20
Artículo 27º. Descalificaciones. Página 20

CAPÍTULO VI: EPÍLOGO. Página 21

Artículo 29. Cláusulas finales. Página 21

2

CAPÍTULO I: CONSIDERACIONES GENERALES.

Artículo 1º. Introducción.

1.1. La Comisión de Fiestas del Excelentísimo Ayuntamiento de Punta Umbría,
convoca el Concurso de Agrupaciones del XLI Carnaval de la luz 2022, que se regirá
por las siguientes bases.

1.2. Dicho concurso será de ámbito abierto pudiendo participar en el mismo
todas las agrupaciones que se ajusten a las presentes bases, independientemente de su
procedencia.

Artículo 2º. Tipo.

2.1. Comprende el título o nombre de la Agrupación y el disfraz que se utiliza,
prestándose como inédito en el título y original en la inscripción.

2.2. No se permitirá que el nombre de la agrupación coincida con otro que haya
sido usado anteriormente en el Concurso de agrupaciones del Carnaval de la Luz.

2.3. En caso de coincidencia en cuanto al nombre de dos o más agrupaciones,
tiene preferencia aquella que haya presentado la ficha de inscripción debidamente
cumplimentada en primer lugar.

2.4. El nombre de la agrupación que conste en la ficha de inscripción será
utilizado por la organización para su presentación en el concurso y en todos aquellos
documentos y actos que desarrolle.

2.5. Se podrá exhibir publicidad por parte de las agrupaciones en el disfraz, en
los instrumentos y en los elementos decorativos que presenten.

2.6. Se podrán realizar en lugares habituales o en los que la agrupación crea
conveniente ensayos, siempre que el acceso sea libre y gratuito. En caso contrario, no
podrá participar en el concurso del Carnaval de la Luz o en su defecto, será
descalificado si este hecho se produce con el concurso iniciado.

2.7. Las agrupaciones inscritas no podrán presentar el disfraz (tipo) en este
municipio (Punta Umbría) antes de su actuación en el Concurso.

Artículo 3º. Modalidades.

3.1. Las Agrupaciones se clasifican en Cuartetos o Similares, Chirigotas o
Murgas y Comparsas, siendo necesario un mínimo de dos grupos por modalidad para
poder comenzar el concurso, excepto en la modalidad de Cuarteto, dada su manifiesta
dificultad, donde una sola agrupación podrá entrar en concurso y alcanzar la fase o en su

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

3

caso el premio que el jurado le otorgue, siguiendo sus criterios de calidad y puntuación
obtenida.

3.2. Las Agrupaciones en todas sus modalidades estarán formadas por
componentes que en su mayoría (51%) sean mayores de edad (18 años), de lo contrario
participarán fuera de concurso.

3.3. Sólo podrán participar en el Concurso, aquellas agrupaciones que se
encuentren inscritas en tiempo y forma. Se considera inscrita, toda agrupación
carnavalesca que dentro del plazo que establezca la Comisión de Fiestas en
colaboración con la ACPU, presente cumplimentado el Boletín oficial de Inscripción y
reúna los requisitos exigidos en las presentes bases, lo que implica la aceptación de las
mismas.

Artículo 4º. Inscripción.

4.1. El Concurso de Agrupaciones del Carnaval de la Luz 2022 de Punta
Umbría, tendrá lugar los siguientes días:

4.2. Los días 13,14,15,17,18 y 19 de marzo de 2022 en el Teatro del Mar. Siendo
el último día la FINAL el sábado, 19 de marzo. (Dependiendo del número de
agrupaciones podría modificarse la fecha).

4.3. La fecha de Inscripción comienza desde la publicación de las bases y
finaliza el día 28 de febrero a las 23:59horas.

4.4. Las Agrupaciones que participen en el Concurso del Carnaval de la Luz de
Punta Umbría deberán depositar una fianza de 100 euros, en concepto de una mejor
organización y programación del Concurso, ya que la retirada a última hora (sin causa
justificada) de alguna agrupación, provoca alteración en el desarrollo del concurso;
perdiendo por ello la cuantía de dicha fianza. Se entregará en efectivo el día del sorteo.
En caso de no poder asistir al sorteo la organización podrá facilitar otros medios para
hacerlo.

4.5. La fianza será devuelta una vez haya finalizado el Concurso.

4.6. Las inscripciones pueden enviarse a la siguiente dirección:

AYUNTAMIENTO DE PUNTA UMBRÍA.
PLAZA DE LA CONSTITUCIÓN S/N.
21100 PUNTA UMBRÍA (HUELVA).

También pueden enviarse por email a esta dirección
comision.festejos@puntaumbria.es

O entregarse en la ventanilla del SAC del Ayuntamiento de lunes a viernes de
09:00 a 14:00 horas

4.7. El sorteo se realizará el 3 de marzo, a las 20,00 horas, en el CENTRO
CULTURAL DE PUNTA UMBRÍA, ubicado en la Plaza de las Artes. Los Premios del

4

mailto:comisiondefiestas@puntaumbria.es

Concurso de Agrupaciones se pagarán mediante transferencia bancaria, antes de los 30
días posterior de la finalización del concurso.

4.8. La inscripción en este concurso conlleva la cesión de los derechos de
propiedad intelectual, industrial y de imagen de las agrupaciones a la Comisión de
Fiestas organizadora de dicho concurso; comprendiendo los derechos transmitidos, los
de transformación, reproducción, distribución y comunicación pública por radio,
televisión o cualquier sistema, formato, modalidad o procedimiento técnico.

4.9. Los temas interpretados durante la celebración del concurso no devengarán
derechos de autor por su uso, dado lo anterior. Los repertorios no podrán inscribirse en
ningún organismo de protección de los derechos de autor hasta que no hayan finalizado
las fiestas del carnaval, o si se hiciere, que fuera con la reserva expresa de su libre y
gratuita utilización durante este concurso, respondiendo las agrupaciones del
incumplimiento de esta estipulación.

4.10. Las Agrupaciones durante su presentación en escena, así como en su
estancia en el Teatro, deberán comportarse con la debida compostura y respeto al
público, a las demás agrupaciones y a las personas organizadoras y colaboradoras de la
Comisión de Fiestas. De lo contrario, serán descalificadas del concurso y con la pérdida
de la fianza, llegando a tomar las medidas civiles oportunas según la gravedad de los
hechos. Podría también ser sancionada con la prohibición de participar en futuras
ediciones de este concurso de agrupaciones Una vez terminada su actuación, la
Agrupación pasará a la zona destinada para tales por la Comisión de Fiestas.

4.11. Para que una agrupación sea considerada como local (Punta Umbría)
deberá cumplir, como mínimo dos de los siguientes requisitos, siendo el apartado a) de
obligado cumplimiento.

a) En todos los concursos dónde se presenta la agrupación, deberá inscribirse
como agrupación de Punta Umbría.

b) Al menos uno de los autores ha de ser de Punta Umbría.
c) El 51% de los componentes de la agrupación, deben ser de Punta Umbría.

CAPÍTULO II: AGRUPACIONES.

Artículo 5º. Comparsas.

5.1. Son aquellas agrupaciones que están obligadas a interpretar su repertorio a
dos voces como mínimo.

5.2. Constará de un mínimo de doce (12) y un máximo de veinte (20),
interviniendo un máximo de diecisiete (17) componentes.

5.3. Llevarán como instrumentos:

- Caja redoblante.
- Bombo con sus respectivos platillos.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

5

- Pito o vibrato opcionales.
- Un máximo de tres guitarras españolas.

5.4. El Repertorio constará de:

- Presentación.
- Dos Pasodobles.
- Dos Cuplés, con sus correspondientes Estribillos.
- Popurrí.

5.5. Se mantendrá siempre este orden en la interpretación. Además, dicho
repertorio deberá ser original en cuanto a letra y música, a excepción de la Presentación
y el Popurrí que podrán tener músicas conocidas.

5.6. Los Cuplés irán engarzados de dos en dos por medio del Estribillo y sin
interrupción entre los mismos.

5.7. Cuando el Tipo lo requiera podrán usar otros instrumentos, aunque solo
serán permitidos en la Presentación, en los Estribillos de los Cuplés y en el Popurrí.

Artículo 6º. Chirigotas o murgas.

6.1. Son aquellas agrupaciones que no están obligadas a interpretar su repertorio
a más de una voz.

6.2. Constará de un mínimo de ocho (8) y un máximo de diecisiete (17),
interviniendo un máximo de catorce (14) componentes.

6.3. Llevarán como instrumentos:

- Caja redoblante.
- Bombo con sus respectivos Platillos.
- Pito o Vibrato opcionales.
- Un máximo de dos Guitarras españolas.

6.4. El Repertorio constará de:

- Presentación.
- Dos Pasodobles.
- Dos Cuplés, con sus correspondientes Estribillos.
- Popurrí.

6.5. Se mantendrá siempre este orden en la interpretación. Además, dicho
repertorio deberá ser original en cuanto a letra y música, a excepción de la Presentación
y el Popurrí que podrán tener músicas conocidas.

6.6. Los cuplés irán engarzados de dos en dos por medio del Estribillo y sin
interrupción entre los mismos.

6.7. Cuando el Tipo lo requiera podrán usar otros instrumentos, aunque solo
serán permitidos en la Presentación, en los Estribillos de los cuplés y en el Popurrí.

6

Artículo 7º. Cuartetos o similares.

7.1. Son aquellas agrupaciones que no están obligadas a interpretar su repertorio
a más de una voz.

7.2. Constará de un mínimo de tres (3) y un máximo de ocho (8), interviniendo
un máximo de cinco (5) componentes.

7.3. Llevarán como instrumentos:

- Pito o Vibrato opcionales.
- Claves.

7.4. El Repertorio constará de:

- Presentación o Parodias Libres.
- Dos Cuplés, con sus correspondientes Estribillos.
- Popurrí o Tema Libre.

7.5. Se mantendrá siempre este orden en la interpretación. Además, dicho
repertorio deberá ser original en cuanto a letra y música, a excepción de las Parodias
Libres de Presentación y el Popurrí o Tema Libre que podrán tener músicas conocidas.

7.6. Los cuplés pueden ir opcionalmente engarzados de dos en dos por medio del
Estribillo y sin interrupción entre los mismos.

7.7. En el Estribillo y las Parodias Libres de Presentación y Popurrí, podrán
utilizar instrumentos alegóricos al tipo que representen, así como una guitarra española
como acompañamiento durante la Parodia Libre de Popurrí.

7.8. Las Parodias, opcionalmente, pueden ser rimadas. A su vez, de manera
opcional, puede interpretarse la presentación, debiendo ser cantada al cincuenta por
ciento (50%).

Artículo 8º. Figurantes.

8.1. Las agrupaciones participantes podrán contar con personas ajenas
(figurantes). En todo caso, la Organización podrá limitar el número de figurantes por
motivos de seguridad.

8.2. Las agrupaciones tendrán la obligación de inscribir a los figurantes
participantes en la hoja de inscripción. En caso de que exista alguna modificación posterior
deberá comunicarlo al Secretario del Jurado, Comisión de Fiestas, al menos una hora (60
minutos) antes de cada actuación.

8.3. Los figurantes podrán permanecer en escena durante toda la actuación de la
agrupación. Dichos figurantes no podrán manifestarse de forma sonora, producir o

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

7

provocar ruidos o sonidos de ninguna naturaleza durante la interpretación del repertorio
obligatorio. Debiendo abandonar las instalaciones una vez finalizada la actuación.

8.4. Si el/los figurante/s están inscritos como componentes en la inscripción de
la agrupación, podrán intervenir sonoramente siempre que el número de intérpretes sea
el máximo permitido por cada modalidad (Art. 5.2, 6.2 y 7.2).

8.5. Las agrupaciones que lo soliciten podrán llevar intérpretes de lenguaje de
signos solicitándolo con la debida antelación. No contará como componente de la
Agrupación, pero sí como figurante y deberá estar debidamente inscrita en la hoja de
inscripción.

8.6. No se admitirá la participación en escena de animales vivos, salvo
manifiesta exposición del uso controlado de los mismos, y siempre que lo aprueben los
responsables del teatro y la propia Comisión de Actos y Festejos.

Artículo 9º. Rotaciones o intercambio de componentes.

9.1. Las agrupaciones podrán realizar intercambios de componentes durante su
actuación, siempre y cuando antes de empezar un tema solo figuren en el escenario la
cantidad de componentes estipulados en las bases del concurso (Art. 5.2, 6.2 y 7.2). Si
en algún momento sobrepasaran los componentes reglamentarios será descalificada del
Concurso. Los componentes suplentes deberán siempre permanecer fuera del escenario,
entre bambalinas o en su defecto, en la zona habilitada por la organización.

Artículo 10º. Puesta en escena.

10.1. Se considera "Puesta en escena" desde el momento en el que se produzca
cualquier manifestación sonora o aparezca, bien en la sala o en el escenario, algún
componente de la agrupación o persona ajena que intervenga directamente en dicha
puesta en escena; hasta el comienzo de la canción de presentación.

10.2. Para el montaje de decorados es obligatorio cumplir con el horario
establecido por la organización, la cual decidirá sobre la idoneidad del montaje del
decorado previa consulta al personal técnico del Teatro del Mar. Las medidas
recomendadas del telón (forillo) para el Teatro del Mar son 8 metros de ancho por 6 de
alto.

10.3. Todas las Agrupaciones que consideren necesario montar su propio
decorado, dispondrán de un máximo de 10 minutos para su montaje y un máximo de 10
minutos para su desmontaje.

10.4. Recomendamos que cuando el decorado sea de grandes dimensiones, se
cuente con el personal y la colaboración necesaria por parte de la agrupación para su
agilización en el montaje y desmontaje. Las personas colaboradoras a tal efecto no
podrán mantenerse entre bambalinas durante la actuación del grupo y una vez finalizada
su actuación y el desmontaje, tendrán que abandonar las instalaciones del Teatro del
Mar. Sólo podrá permanecer una persona responsable de atrezzo debidamente inscrita
en la hoja de inscripción.

8

10.5. No se podrán usar elementos que por su volumen no accedan al escenario
del Teatro del Mar.

10.6. Para aquellos elementos de vidrio o cristal que tuviesen que ser utilizados
en escena, se ha de garantizar en todo momento estar controlados ante cualquier rotura
fortuita de índole que fuese, de no ser así la Comisión de Festejos y/o la ACPU se
reservará el derecho de prohibir su uso en escena.

10.7. Las agrupaciones que actúen tras el descanso, deben realizar el montaje
durante el mismo, NO disponiendo de 10 minutos después de éste.

Artículo 11º. Representante Legal.

11.1. Puede ser cualquier persona, siempre y cuando esté inscrita como tal en el
Boletín de Inscripción.

11.2. Es el único portavoz ante la Comisión de Fiestas y sus órganos
competentes.

11.3. Le corresponde:

a) Cumplimentar el Boletín de inscripción que será facilitado por la
organización y presentarlo dentro del plazo establecido en las presentes bases (Art. 4.3).

b) Podrá asistir a los actos del sorteo del Concurso Oficial de
Agrupaciones.

c) Entregar dos ejemplares del repertorio o en su defecto dos libretos
debidamente impresos en folios tamaño A4, una hora (60 minutos) como mínimo antes
de cada actuación al Secretario del Jurado, a la Comisión de Fiestas, o haberlo enviado
por correo electrónico a la dirección: comision.festejos@puntaumbria.es al menos 24
horas antes.

ci) En caso de entrega el repertorio, total o parcialmente, después de la
actuación se descontará un 30% de la puntuación obtenida en las piezas no entregadas.

cii) En caso de no entregar el repertorio total o parcialmente ni antes ni
después de la actuación, no se sumarán las puntuaciones obtenidas en las piezas no
entregadas.

ciii) En caso de que la pieza entregada no coincida con la pieza
interpretada, se restará un 30% de la puntuación obtenida.

d) Podrá dirigirse al Regidor de escena antes de cada actuación de la
agrupación.

e) Presentar las posibles reclamaciones ante el Secretario del Jurado, la
Comisión de Fiestas, una vez comenzado el Concurso, siempre por escrito y
debidamente identificado y justificado.

CAPÍTULO III: JURADO.

Artículo 12º. Composición del Jurado.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

9

mailto:comision.festejos@puntaumbria.es

12.1. El jurado estará compuesto por:

- Un Presidente.
- Un Secretario.
- Siete Vocales para Comparsa, Chirigota o Murga y Cuarteto. (*)
- Un Suplente para Comparsa, Chirigota o Murga y Cuarteto.

(*) En caso de no haber candidaturas suficientes el jurado sólo contará con cinco (5) vocales en
lugar de siete(7)

12.2. Los suplentes deberán estar localizables por si surgiese algún imprevisto
con los vocales oficiales.

Artículo 13º. Elección del Jurado.

13.1. El Jurado para todas las fases del concurso será el mismo.

13.2. La Comisión de Fiestas abrirán un plazo de inscripción de candidatos/as a
miembros de jurado desde el mismo momento de la publicación de las presentes bases,
finalizando el mismo día que se cierra la inscripción de las agrupaciones (Art. 4.3).

13.3. La inscripción será facilitada por la organización, presentándola
debidamente cumplimentada en la dirección señalada en el Artículo 4.6.

13.4. La persona que desee optar a ser miembro del jurado, podrá presentarse
individualmente.

13.5. Los miembros del Jurado serán elegidos democráticamente de entre las
personas candidatas por los directores o representantes legales de las diferentes
agrupaciones de cada modalidad inscritas a concurso, mediando en dicha votación la
Comisión de Fiestas garantizando siempre que al menos el 60 % de los componentes del
jurada serán procedentes de Punta Umbría.

13.6. En el caso de que no haya candidatos/as suficientes o no pueda
garantizarse que en la composición del jurado hay un mínimo del 60 % de personas
procedentes de Punta Umbría, así como sí la mayoría de los votos (+50%) son en blanco
o nulos, la Comisión de Fiestas serán los encargados de conformar dicho jurado. Este
Jurado estará formado por: un Presidente, un Secretario, cinco (5) vocales para todas las
modalidades de agrupaciones y un vocal suplente.

13.7. Las personas candidatas a miembros del Jurado se darán a conocer a los
representantes de las agrupaciones inscritas al menos 24 horas antes de que se lleve a
cabo la votación con el fin de que las den a conocer entre sus agrupaciones.

13.8. Una vez seleccionadas las 8 personas integrantes del Jurado, serán estas mismas
junto a la Comisión de Fiestas quienes seleccionen al Presidente y Secretario
garantizando que entre las cinco personas que ejerzan como vocales se mantengan el
mínimo del 60 % de personas procedentes de Punta Umbría.

10

13.9. Los integrantes del jurado serán dados a conocer por la Comisión de
Festejos con una antelación no inferior a los siete (7) días antes del comienzo del
concurso, para que el propio Jurado pueda darse a conocer entre ellos (en el caso de que
no hubiera candidatura) y pueda estudiar convenientemente las presentes bases.

13.10. Para formar parte del Jurado se intentará elegir a personas que tengan los
conocimientos y aptitudes suficientes y adecuadas para tal efecto.

Artículo 14º. Incompatibilidades del Jurado.

14.1. Ningún miembro del Jurado podrá ser representante legal, autor o
componente de alguna Agrupación que participe en el Concurso.

14.2. Ningún miembro del Jurado podrá ser familiar en primer o segundo grado

de consanguinidad o afinidad o relaciones afectivas análogas demostrables por al menos
dos testigos, de algún componente de cualquier Agrupación que concurse.

14.3. Ningún miembro del Jurado podrá pertenecer a alguna peña o asociación

que de alguna manera presente y/o patrocine cualquier Agrupación que concurse.

14.4. Ningún miembro del Jurado podrá ser miembro de cualquier otro Jurado
de concurso de agrupaciones de carnaval en la provincia de Huelva, antes de la
celebración del concurso que se convoca en estas bases, en el año de su celebración.

14.5. Cualquier tipo de reclamación sobre incompatibilidades se presentará
setenta y dos (72) horas antes del concurso a la Comisión de Fiestas, quienes resolverán
lo que proceda.

14.6. La Comisión de Fiestas rechazarán a cualquiera que incurra en las normas
de incompatibilidades sin opción de poder apelar.

Artículo 15º. Obligaciones del Presidente del Jurado.

15.1. Cumplirá y hará cumplir las presentes bases.

15.2. Servirá de enlace entre los componentes del Jurado y la Comisión de
Festejos.

15.3. Tendrá voz y voto. Su puntuación será entregada al Secretario en sobre
cerrado y solo será válida en caso de empate sobre empate, es decir, si tras aplicar los
Artículos 21.5. y 22.5. de las presentes bases, el empate persistiera.

15.4. Estará presente en el recuento de puntos y en todas las deliberaciones.

15.5. Asistir y presidir, caso de celebrarse, las reuniones del Jurado.

15.6. Preocuparse con todo rigor de la seriedad de los miembros del Jurado.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

11

15.7. Tener informada permanentemente a la Comisión de Fiestas de cualquier
incidente o anomalía que se diese entre los miembros del Jurado en el desarrollo del
concurso.

15.8. Se encargará de hacer público el fallo del Jurado en las distintas fases del
concurso.

15.9. Dará la orden al Secretario para proceder a abrir los sobres cerrados y
hacer el recuento de puntos. Dicho recuento de puntos solo se realizará al finalizar cada
fase del concurso.

Artículo 16º. Obligaciones del Secretario del Jurado.

16.1. Dará fe de cuantos documentos fueran necesarios.

16.2. Levantará acta de las posibles incidencias del Concurso.

16.3. Auxiliará al Presidente en el exacto cumplimiento de las presentes bases.

16.4. Será el responsable en todo momento de las fichas de puntuación y de toda
la documentación relativa al jurado.

16.5. Asistirá a los vocales en el uso del sistema y normas de puntuación.

16.6. Recogerá, al término de la actuación de cada agrupación, los sobres
cerrados con las fichas de puntuación firmadas por cada vocal, incluida la del
Presidente; introduciéndolas en una urna sellada preparada al efecto y que sólo abrirá
para el recuento final de cada fase.

16.7. Se encargará de custodiar dicha urna en todo momento y de que los sobres
cerrados con las puntuaciones queden a buen recaudo, ya sea en una caja fuerte del
propio Teatro del Mar o en una caja fuerte habilitada por la propia Comisión de
Festejos.

16.8. Efectuará en presencia del Presidente y del resto de los miembros del
Jurado, el recuento de puntuaciones otorgadas a las Agrupaciones.

16.9. Actuará con voz pero sin voto.

16.10. Tener en cuenta el tiempo empleado en el montaje de decorados, el
tiempo empleado para la interpretación del repertorio, así como el número de miembros
de cada agrupación y los instrumentos musicales utilizados. En caso de alguna
incidencia o anomalía, deberá comunicárselo al Presidente del Jurado, para que este
determine, si procede según las presentes bases, su posible penalización o
descalificación.

Artículo 17º. Obligaciones del Jurado.

17.1. Conocer con todo rigor y exactitud las presentes bases, cumplirlas y
ejecutarlas al pie de la letra.

12

17.2. No dar a conocer las puntuaciones otorgadas a personas ajenas al Jurado.

17.3. Asistir desde principio a fin a todas las actuaciones puntuables del
concurso dentro sin ausentarse en ningún momento de la sala durante las mismas.

17.4. Puntuar objetivamente a las agrupaciones según el baremo establecido en
las presentes bases, recogido en el Artículo 25º.

17.5. Entregar a la finalización de la actuación de cada agrupación las
puntuaciones en un sobre cerrado y firmado al Secretario del Jurado.

17.6. Los miembros del Jurado no podrán rectificar las puntuaciones emitidas
una vez estas sean entregadas al Secretario del Jurado.

17.7. Asistir a cuantas reuniones sean convocadas bien por el Presidente del
Jurado, por la Comisión de Fiestas.

17.8. Si algún miembro del Jurado se ausentase o faltase de la sala del concurso
durante las actuaciones o cometiese una falta grave al no respetar cualquiera de sus
obligaciones, la Comisión de Fiestas tendrán potestad para destituirlo, de tal modo que
la puntuación total realizada por este miembro del Jurado destituido sería anulada.

17.9. En el caso de que se produjese la destitución de todos los miembros del
Jurado o dimisión colectiva de los mismos, la Comisión de Festejos tomarán la decisión
oportuna para la continuidad del concurso.

17.10. En caso de dimisión o expulsión de algún miembro del jurado durante el
concurso, no se computarían las puntuaciones de dicho miembro en la fase en la cual
haya abandonado su cargo y será el suplente quien se ocupe de puntuar en fases
posteriores.

Artículo 18º. Actuaciones y deliberaciones del Jurado.

18.1. El Jurado no deberá ausentarse bajo ningún concepto del Teatro del Mar,
mientras dure las actuaciones, sea cual sea la modalidad que esté en el escenario.

18.2. Los vocales no podrán abandonar sus asientos hasta que el Secretario del
Jurado recoja el sobre cerrado y firmado con las puntuaciones.

18.3. Cuando el Jurado esté deliberando en la sala habilitada para tal, solo
podrán estar presentes el Presidente del Jurado, el Secretario y los vocales. De ninguna
manera, podrá estar presente cualquier miembro de la Comisión de Festejos o cualquier
otra persona ajena al Jurado.

CAPÍTULO IV: NORMAS DEL CONCURSO.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

13

Artículo 19º. Sorteo.

19.1. La Comisión de Fiestas, convocará a los Representantes Legales o en su
defecto alguien delegado por éste, de todas las Agrupaciones para efectuar el Sorteo del
Concurso.

19.2. Se sorteará por separado las distintas modalidades: Comparsa, Chirigota y
Cuarteto sin perjudicar a ninguna agrupación.

19.3. El sorteo de la fase preliminar se celebrará en un plazo máximo de siete (7)
días una vez acabado el plazo de inscripción.

19.4. El sorteo fija el orden de actuación de las distintas Agrupaciones y su
resultado será inamovible. El orden de actuación de las modalidades se establecerá por
la Comisión de Fiestas que las conjugará atendiendo al número de agrupaciones
inscritas en cada modalidad, su procedencia geográfica y la participación de estas
agrupaciones en otros concursos. Si es posible indicará los descansos pertinentes. Se
intentará respetar el orden de actuación de preliminares para el resto de sorteos. Si de
alguna modalidad solo hubiera una inscripción se podrá incluir junto a otra distinta en el
sorteo.

19.5. En caso de que una agrupación participe en otros concursos de la provincia
entrará en sorteo el día que actúe siempre que se pueda respetar 3 horas (180 minutos)
entre una actuación y otra si la localidad donde participa no supera los 75 kilómetros de
distancia con Punta Umbría. Esas 3 horas (180 minutos) se contabilizarán desde la
finalización de la primera actuación y el inicio de la segunda.

19.6. Si la localidad en la que se concursa simultáneamente supera los 75
kilómetros de distancia con Punta Umbría, o corresponden a otras provincias, se
determinará los que la organización (Comisión de Festejos) determinen en caso
concreto.

19.7. No obstante, y por causas de fuerza mayor, sí se permitirá, previa
autorización de la Organización, el cambio de orden con otra Agrupación de la misma
modalidad.

19.8. Una vez levantada acta del sorteo no se permitirá realizar cambios, a no ser
que sea por fuerza mayor y debidamente justificado y firmado por ambas partes
debiendo comunicar dicho cambio a la organización antes de las 14.00 horas del mismo
día del sorteo. (semifinales y final)

Artículo 20º. Concurso.

20.1. Durante el concurso, el número de Agrupaciones que actuarán diariamente
dependerá del número de inscripciones realizadas, repartidas como mínimo en dos
partes. No obstante, la Organización se reserva el derecho de cambiar éste número si
fuese necesario.

14

20.2. El tiempo de actuación máximo en cualquier modalidad será de treinta (30)
minutos repartidos libremente entre las diferentes partes o secciones que componen
dicha actuación (Presentación o Parodias, Pasodobles, Cuplés + Estribillos y Popurrí o
Tema Libre). Aquella agrupación que sobrepase este tiempo será penalizado con cinco
(5) puntos por minuto que sobrepase.

20.3. El tiempo empieza a contar desde que la agrupación emite cualquier tipo
de sonido ya sea por un instrumento musical, una grabación o la propia voz; dando por
finalizada la actuación al cierre del telón.

20.4. Las agrupaciones deberán estar en el teatro treinta (30) minutos antes de su
actuación. La falta de puntualidad, se sancionará con la pérdida de diez (10) puntos, por
cada diez (10) minutos de retraso.

20.5. La no presencia de una Agrupación, Representante Legal o en su defecto
algún miembro de dicha agrupación a la hora indicada, podría dar opción al Jurado a la
descalificación, salvo que se haya cambiado el turno con otra Agrupación por causa
justificada y dada a conocer ante el Secretario del Jurado o ante la Comisión de Festejos
con la debida antelación.

20.6. El concurso constará de tres Fases:

- Preliminar: dependerá del número de agrupaciones inscritas.
- Semifinal: dependerá del número de agrupaciones inscritas.
– Final: dependerá del número de agrupaciones inscritas.

Artículo 21º. Fase Preliminar.

21.1. En la misma participarán todas las agrupaciones legítimamente inscritas y
de acuerdo con el orden establecido previamente en el sorteo.

21.2. Esta fase constará de un único pase por agrupación y el repertorio será
interpretado por este orden:

- En Comparsas: Presentación, dos pasodobles, dos cuplés con sus respectivos
Estribillos y popurrí.

- En Chirigotas: Presentación, dos pasodobles, dos cuplés con sus respectivos
Estribillos y popurrí.

- En Cuartetos: Presentación (Opcional), una parodia, dos cuplés con sus
respectivos Estribillos y popurrí.

21.3. El repertorio a interpretar en esta fase será inédito en cuanto a letra y
original en cuanto a música en Pasodobles, Cuplés y Estribillos.

21.4. Una vez concluida esta fase y en el menor tiempo posible, se hará público
el Fallo del Jurado, dando a conocer las puntuaciones de las agrupaciones que no pasen
el corte a la siguiente Fase Semifinal.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

15

21.5. En caso de empate entre agrupaciones, se atenderá a la puntuación
obtenida en los dos Pasodobles para Comparsas; y a la puntuación obtenida en los dos
Cuplés para Chirigotas o Murgas y Cuartetos para poder así desempatar.

21.6. Si tras cumplir con el Artículo anterior (21.5), el empate persiste, se
atenderá a la puntuación dada por el Presidente del Jurado.

21.7. El Fallo del Jurado será inapelable y seguidamente en el mismo lugar de
actuación se procederá al sorteo de la siguiente fase, respetando el Artículo 19 º.

Artículo 22º. Fase semifinal.

22.1. En esta fase participarán las agrupaciones que el Jurado haya considerado
pasar desde la fase Preliminar, según puntuaciones obtenidas.

22.2. Esta fase constará de un único pase por agrupación y el repertorio será
interpretado por este orden:

- En Comparsas: Presentación, dos pasodobles, dos cuplés con sus respectivos
Estribillos y popurrí.

- En Chirigotas: Presentación, dos pasodobles, dos cuplés con sus respectivos
Estribillos y popurrí.

- En Cuartetos: Presentación (Opcional), una parodia, dos cuplés con sus
respectivos Estribillos y popurrí.

22.3. El repertorio a interpretar en esta fase será inédito en cuanto a letra de
ambos pasodobles y ambos cuplés, siendo por tanto diferentes al de Preliminares.

22.4. Una vez concluida esta fase y en el menor tiempo posible, se hará público
el Fallo del Jurado, dando a conocer las puntuaciones de las agrupaciones que no pasen
el corte a la siguiente Fase Final.

22.5. En caso de empate entre agrupaciones, se atenderá a la puntuación
obtenida en esta fase más la fase anterior en los dos pasodobles para Comparsas; y a la
puntuación obtenida en los dos cuplés para Chirigotas o Murgas y Cuartetos.

22.6. Si tras cumplir con el Artículo anterior (22.5), el empate persiste, se
atenderá a la puntuación dada por el Presidente del Jurado.

22.7. El Fallo del Jurado será inapelable y seguidamente en el mismo lugar de
actuación se procederá al sorteo de la siguiente fase, respetando el Artículo 19 º.

Artículo 23º. Fase Final.

23.1. En esta fase participarán un máximo de doce (12) agrupaciones con un
mínimo de nueve (9), teniendo en cuenta la suma de las puntuaciones otorgadas por el
Jurado en las dos fases anteriores (Fase Preliminar + Fase Semifinal). En el caso de que
no pueda cumplirse este artículo por falta de agrupaciones que se hayan inscrito o

16

superado las fases anteriores, el jurado determinará el número de agrupaciones que
pasan a la Fase Final.

23.2. Las puntuaciones otorgadas en esta fase por parte del Jurado, serán
sumadas a las puntuaciones obtenidas en las dos fases anteriores (Fase Preliminar +
Fase Semifinal). En ningún caso, la Fase Final partirá con cero (0) puntos.

23.3. Esta fase constará de un único pase por agrupación y el repertorio será
interpretado por este orden:

- En Comparsas: Presentación, dos pasodobles, dos cuplés con sus
respectivos Estribillos y popurrí.

- En Chirigotas: Presentación, dos pasodobles, dos cuplés con sus
respectivos Estribillos y popurrí.

- En Cuartetos: Presentación (Opcional), una parodia, dos cuplés con sus
respectivos Estribillos y popurrí.

23.4. El repertorio a interpretar en esta fase será inédito en cuanto a letra de uno
(1) de los pasodobles y uno (1) de los cuplés, pudiéndose repetir por tanto un pasodoble
y un cuplé cantados en fases anteriores.

23.5. Una vez concluida esta fase y en el menor tiempo posible, se hará público
el Fallo del Jurado, dando a conocer las puntuaciones de todas las agrupaciones
participantes en esta Fase Final.

23.6. En caso de empate entre agrupaciones, se atenderá a la puntuación
obtenida en esta fase más las dos fases anteriores (Preliminar y Semifinal) en los dos
pasodobles para Comparsas; y a la puntuación obtenida en los dos cuplés para
Chirigotas o Murgas y Cuartetos.

23.7. Si tras cumplir con el Artículo anterior (23.6), el empate persiste, se
atenderá a la puntuación dada por el Presidente del Jurado.

23.8. El Fallo del Jurado será inapelable.

Artículo 24. Premios.

24.1. Se concederá un primero, segundo y tercero, consistentes en un trofeo y en
una cantidad en metálico según el siguiente cuadrante: (*)

MODALIDAD 1º 2º 3º
COMPARSA 2.500 € 2.000 € 1.500 €

CHIRIGOTA / MURGA 2.500 € 2.000 € 1.500 €
CUARTETO 1.000 € 800 € 650 €

(*) A estas cantidades se les aplicarán las retenciones correspondientes dependiendo de la
persona o entidad a la que vaya dirigida.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

17

24.2. Los premios del Concurso de Agrupaciones se pagarán mediante
trasferencia bancaria, antes de los 30 días posterior de la finalización del concurso.

24.3. Si el número de agrupaciones finalistas en algunas de las modalidades no
alcanza el total de tres (3), el Jurado podrá dejar desierto algunos de los tres primeros
premios de dicha modalidad, atendiendo al siguiente baremo para este caso:

- 1º Premio deberá haber obtenido un mínimo del 70% de la puntuación total.
- 2º Premio deberá haber obtenido un mínimo del 60% de la puntuación total.
– 3º Premio deberá haber obtenido un mínimo del 50% de la puntuación total.

CAPÍTULO V: ANEXOS

Artículo 25º. Puntuaciones.

25.1. Estas puntuaciones serán válidas para todas las fases del concurso.

25.2. Se eliminarán las puntuaciones máximas y mínimas obtenidas por cada
agrupación.

25.3. El tipo solo se puntuará una vez en la Fase Preliminar para todas las
modalidades de agrupaciones.

25.4. Las puntuaciones serán siempre números enteros no pudiendo valorar
ninguna pieza ni otros apartados con números decimales.

25.5. Al finalizar el concurso la Comisión de Festejos proporcionará las
puntuaciones nominativas por Jurado al representante legal de la agrupación que lo
requiriera por escrito. Sólo se le entregarán las correspondientes a su grupo.

25.6. Puntuaciones de Comparsas.

PIEZA MUSICAL PUNTUACIÓN
PRESENTACIÓN 1 – 10

PASODOBLE PRIMERO 1 – 15
PASODOBLE SEGUNDO 1 – 15

CUPLÉ PRIMERO 1 – 10
ESTRIBILLO PRIMERO 1 – 5

CUPLÉ SEGUNDO 1 – 10
ESTRIBILLO SEGUNDO 1 – 5

POPURRÍ 1 – 20
TIPO 1 – 5

25.7. Puntuaciones de Chirigotas o Murgas.

18

PIEZA MUSICAL PUNTUACIÓN
PRESENTACIÓN 1 – 10

PASODOBLE PRIMERO 1 – 10
PASODOBLE SEGUNDO 1 – 10

CUPLÉ PRIMERO 1 – 15
ESTRIBILLO PRIMERO 1 – 5

CUPLÉ SEGUNDO 1 – 15
ESTRIBILLO SEGUNDO 1 – 5

POPURRÍ 1 – 20
TIPO 1 – 5

25.8. Puntuaciones de Cuartetos.

PIEZA MUSICAL PUNTUACIÓN
PRESENTACIÓN O PARODIA 1 – 20

CUPLÉ PRIMERO 1 – 15
ESTRIBILLO PRIMERO 1 – 5

CUPLÉ SEGUNDO 1 – 15
ESTRIBILLO SEGUNDO 1 – 5

TEMA LIBRE O POPURRÍ 1 – 30
TIPO 1 – 5

Artículo 26º. Penalizaciones.

26.1. Incumplir cualquiera de los Artículos 5.6, y 6.6 de las presentes bases
conllevará a una penalización de un treinta por ciento (30%) menos del total de puntos
obtenidos en la correspondiente fase.

26.2. Incumplir el Artículo 10.3 de las presentes bases, supondrá una
penalización de cinco (5) puntos por minuto excedido.

26.3. Incumplir el Artículo 11.3, epígrafe “c” de las presentes bases, conlleva a
la pérdida del 30% de la puntuación obtenida o la puntuación mínima (1 punto) del
Jurado por parte del repertorio no entregado.

26.4. Incumplir el Artículo 20.2 de las presentes bases conlleva la pérdida de
cinco (5) puntos por minuto sobrepasado.

26.5. Incumplir el Artículo 22.3 de las presentes bases conlleva la puntuación
mínima (1 punto) por parte del Jurado de la pieza musical repetida.

26.6. Incumplir el Artículo 20.4 de las presentes bases conlleva la pérdida de
diez (10) puntos por cada diez (10) minutos excedidos.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

19

26.7. En el caso de que se repita en la Fase Final los dos pasodobles y los dos
cuplés, solo se puntuaría uno de los pasodobles y uno de los cuplés, penalizando con un
(1) punto el otro pasodoble y el otro cuplé (Art. 23.4).

26.8. Estas penalizaciones se detraerán de la suma global de puntos en los
apartados generales y dentro de la fase de concurso en la que se encuentren.

26.9. Incumplir los Artículos 8º (excepto el Artículo 8.5) y 9º en todos sus
apartados de las presentes bases, conlleva la pérdida del 50% de la pieza en la que se
incumpla. En el caso de incumplir el artículo entre piezas, se le sancionará con la
pérdida del 50% de los puntos de la pieza anterior interpretada.

Artículo 27º. Descalificaciones.

27.1. La descalificación del concurso por incumplimiento de los siguientes
Artículos abajo citados conlleva la pérdida de la fianza depositada (100 €).

27.2. Incumplir los Artículos 2.6 y 2.7 de las presentes bases conlleva la descalificación
del concurso.

27.3. Incumplir el Artículo 4.10 de las presentes bases conlleva la
descalificación del concurso, pérdida de fianza o incluso prohibición de participar en
futuras ediciones del concurso.

27.4. Incumplir los Artículos 5.2, 5.3, 5.4, 5.5; los Artículos 6.2, 6.3, 6.4, 6.5; los
Artículos 7.2, 7.3, 7.4, 7.5 de las presentes bases conlleva la descalificación del
concurso.

27.5. Incumplir el Artículo 20.5 de las presentes bases conlleva la
descalificación del concurso.

27.6. El plagio en cuanto a letra y música, según lo establecido por la Sociedad
General de Autores y Editores, conlleva a la descalificación del concurso.

27.7. El no cumplimiento de cualquier otro punto de las presentes bases conlleva
a la descalificación del concurso.

27.8. Si alguna agrupación presentase alguna reclamación, por escrito y firmada
por su representante legal, en relación con la originalidad de las letras o músicas de
cualquiera de las agrupaciones o por supuesta infracción a las presentes bases en
cualquiera de sus apartados, siempre que esté debidamente acreditada, podrá ser tomada
en consideración por los miembros del Jurado, siempre que estos lo estimasen oportuno;
dicha reclamación deberá realizarse durante la celebración del concurso. De igual forma
si dicho Jurado recibiera alguna reclamación, deberá contestar por escrito antes de las
24 horas de presentada la misma, teniendo potestad para resolver de la forma que
estimen conveniente dichos miembros del Jurado, que deberán comunicar al Presidente
del mismo y a la Comisión de Fiestas, antes de conocer el fallo final. Caso de
descalificación o penalización de alguna agrupación, el Presidente del Jurado deberá

20

comunicarlo al Presidente del Jurado, y éste a la Organización, así como a la agrupación
afectada.

CAPÍTULO VI: EPÍLOGO.

Artículo 28. Cláusulas finales.

28.1. El incumplimiento de estas bases para el concurso de agrupaciones de
carnaval, así como la no observación de cualquiera de las normas establecidas en ellas,
podrá ser objeto de su total descalificación, e incluso de la perdida de parte del premio
conseguido.

28.2. En caso de surgir algún problema o anomalía a lo largo del desarrollo del
concurso, que no estuviese contemplado en las presentes Bases, sólo y exclusivamente
la Comisión de Festejos, tendrá potestad para decidir una solución oportuna, siempre en
beneficio del concurso, previa consulta con el Jurado.

28.3. La inscripción en el concurso de agrupaciones al que se hace referencia,
presupone la aceptación de estas bases en su totalidad, cuya interpretación corresponde
única y exclusivamente a la Comisión de Festejos.

28.4. Una vez publicadas las presentes bases, quedan derogadas todas las
anteriores bases publicadas con respecto a estas.

28.5. Cualquier cambio u obligación que por motivos de la pandemia del
COVID-19 repercuta en el desarrollo del concurso será puesto en conocimiento de los
representantes de las agrupaciones y jurado por parate de la Comisión de Fiestas y
deberán ser aceptados y cumplidos por los mismos tal y como la organización les
indique.

PUNTA UMBRÍA, 20 DE ENERO DE 2022.

Plaza de la Constitución, 1 C.Postal 21100 CIF P2107900I Tlf. 959 495100
Más información en www.puntaumbria.es

21

