OPEN CALL FOR PRODUCTION AND MOBILITY GRANTS

CAC SES VOLTES 2016

9 PRODUCTION GRANTS

6 MOBILITY GRANTS AIMED AT ARTISTS FROM THE BALEARIC ISLANDS

6 MOBILITY GRANTS AIMED AT NON RESIDENT ARTISTS IN THE BALEARIC ISLANDS

Ajuntament 🖏 de Palma


OPEN CALL FOR NINE PRODUCTION GRANTS AIMED AT ARTISTS FROM THE BALEARIC ISLANDS

Ses Voltes Centre for Art and Creation (CAC) is developing a cultural project aimed at groups, artists, organisations and producers with the goal of boosting the development of joint projects in order to improve the quality of proposals for contemporary creation in our city.

One of the CAC's main goals is the production granting for artists from our region.

For this purpose, nine production grants in order to develop or improve a project related to contemporary creation are called.

AIM OF THE CALL

This grant is aimed at creators and researchers who have been born or are living in the Balearic Islands.

At the completion of the project, the work will be shown to the public through an activity conducted at the Centre for Art and Creation.

AMOUNT OF THE GRANT

500€, subject to 15% tax deduction (according to regulation) This amount shall be spent on production costs of the project for this open call.

REQUIRED DOCUMENTS

a. Filled application form, available on the website, at Ses Voltes CAC or at http://casalsolleric.palmademallorca.es

b. DNI or NIE photocopy or scanned image. If the address in the Balearic Islands is not shown on these documents, a photocopy or scanned image of the residence certificate will be required.

c. CV, including academic training, professional activities, exhibitions, awards, grants, etc. A photocopy or scanned image of the diploma attesting higher studies is also required.

d. Explanation of the presented project.

Proposals shall be handed over in a sealed envelop at Casal Solleric until December 31st 2015 indicating "Ajut a la producció CAC 2016". The envelope shall include all the documents in digital and hard copy format.

The result of this open call will be published in January within the Sant Sebastià festivity.

SELECTION CRITERIA

Three categories have been established for these grants:

CATEGORY A: 3 grants that will be selected amongst the projects carried out at Ses Voltes CAC from July 2014 until December 2015. These three grants will be awarded by Ses Voltes CAC team and in order to resolve them, the quality and the interest of the project shall be priorized, also the possibility of development and internationalisation.

CATEGORY B: 3 grants that will be decided by a jury made up by representatives of Fundació Palma Espai d'Art, Ses Voltes Centre for Art and Creation (CAC) and by experts in contemporary visual arts. In order to resolve this call several assessment criteria such as quality, originality, interest and the project's suitability for its performance will be taken into account. Professional and educational career of the artist will also be taken into account.

CATEGORY C: 3 grants that will be decided publicly. The proposals that haven't been awarded in categories A and B will be on display for a week in January 2016 and an event in which participants will be able to explain their project to those who would like to take part in the

selection of projects will be organised. The three projects to be awarded shall be elected by popular vote.

These grants are compatible with other grants or scholarships the participant has been awarded or has applied for.

BENEFICIARIES OBLIGATIONS

Beneficiaries of the grant shall follow the rules established by Ses Voltes Centre for Art and Creation (CAC) according to the rules defined above. Ses Voltes Centre for Art and Creation (CAC) will solve any doubt that may arise and which is not covered in this call. The grant beneficiary shall meet this resolution.

The selected person or group of persons shall submit a report on the activities carried out. It shall be stated publicly that the work has been beneficiary of the CAC 2016 production grant and the Centre for Art and Creation (CAC) logo, which will be provided to all participants shall be included when possible.


OPEN CALL FOR SIX MOBILITY GRANTS AIMED AT ARTISTS FROM THE BALEARIC ISLANDS

Ses Voltes Centre for Art and Creation (CAC) is developing a cultural project aimed at groups, artists, organisations and producers with the goal of boosting the development of joint projects in order to improve the quality of proposals for contemporary creation in our city.

One of the CAC's main goals is the internationalisation of artists from our region.

For this purpose, six mobility grants in order to develop a project for over four weeks in a foreign organisation suggested by the applicant are called

AIM OF THE CALL

This grant is aimed at plastic and visual artists who have been born or are living in the Balearic Islands.

At the completion of the project, the work will be shown to the public through an activity conducted at the Centre for Art and Creation.

PERIOD OF STAY

From February 1st until May 31st 2016.

AMOUNT OF THE GRANT

1.000 €, subject to 15% tax deduction (according to regulation).

This amount shall be spent on trips, accommodation, art work production, transportation and all the expenses related to the residence.

This grant is compatible with other grants or scholarships the participant has been awarded or has applied for.

REQUIRED DOCUMENTS

- a) Filled application form, available on the website, at Ses Voltes CAC or at http://casalsolleric.palmademallorca.es
- b) DNI or NIE photocopy or scanned image. If the address in the Balearic Islands is not shown on these documents, a photocopy or scanned image of the residence certificate will be required.
- c) CV, including academic training, professional activities, exhibitions, awards, grants, etc. A photocopy or scanned image of the diploma attesting higher studies is also required.
- d) Graphic documents of the recent work.
- e) Cover letter: personal reasons why the applicant is interested in applying for this grant.
- f) Invitation letter of the organization where he would like to take up the residence and justification of the suggested organisation suitability regarding his personal project.

Proposals shall be handed over in a sealed envelop at Casal Solleric until December 31st 2015 indicating "Ajuda a la mobilitat CAC 2016". The envelope shall include all the documents in digital format.

The result of this call will be published in January within the Sant Sebastià festivity.

SELECTION CRITERIA

Selection will be carried out by a jury made up by representatives of Fundació Palma Espai d'Art, Ses Voltes Centre for Art and Creation (CAC) and by experts in contemporary visual arts. In order to resolve this call several assessment criteria such as quality, originality, interest and the project's suitability presented to the suggested creation centre. Professional and educational career of the artist will also be taken into account.

BENEFICIARIES OBLIGATIONS

Beneficiaries of the grant shall follow the rules established by Ses Voltes Centre for Art and Creation (CAC) according to the rules defined above. Ses Voltes Centre for Art and Creation (CAC) will solve any doubt that may arise and which is not covered in this call. The grant beneficiary shall meet this resolution.

The selected artist shall submit a report on the work performed. It shall be stated publicly that the work has been beneficiary of the CAC 2016production grant.


OPEN CALL FOR SIX MOBILITY GRANTS AIMED AT NON RESIDENT ARTISTS IN THE BALEARIC ISLANDS

Ses Voltes Centre for Art and Creation (CAC) is developing a cultural project aimed at groups, artists, organisations and producers with the goal of boosting the development of joint projects in order to improve the quality of proposals for contemporary creation in our city.

One of the CAC's main goals is the internationalisation of the centre and in order for 6 nonresident artists in our community to take up a residence at Ses Voltes Centre for Art and Creation and therefore this call for grants is open. The aim of this call is helping creators develop an artistic project within a different context which will boost creativity and the knowledge of another creative environment, as well as the interaction with the cultural agents in the island. The CAC will enable artists to get to know the main cultural institutions and will provide them with the contacts with the local scene that may enrich their stay.

AIM OF THE CALL

This grant is aimed at plastic and visual artists who do not live in the Balearic Islands and would like to carry out a stay for at least 4 weeks at CAC

At the completion of the project, the work will be shown to the public through an activity conducted at the Centre for Art and Creation.

PERIOD OF STAY

Between February 1st and May 31st 2016.

AMOUNT OF THE GRANT

1.500 €, subject to retention agreement that corresponds to the country of tax residence.

This amount shall be spent on trips, accommodation, art work production, transportation and all

the expenses related to the residence.

This grant is compatible with other grants or scholarships the participant has been awarded or has applied for.

REQUIRED DOCUMENTS

- a) Filled application form, available on the website, at Ses Voltes CAC or at http://casalsolleric.palmademallorca.es
- b) Passport photocopy of scanned image.
- c) CV, including academic training, professional activities, exhibitions, awards, grants, etc.
- d) Graphic documents of the recent work.
- e) Personal reasons why the applicant is interested in applying for this grant.

Proposals shall be submitted to <u>cacsesvoltes@gmail.com</u> before December 31st 2015, indicating "Ajuda a la mobilitat per a artistes no residents CAC 2016 ".

The result of this call will be published in January within the Sant Sebastià festivity.

SELECTION CRITERIA

Selection will be carried out by a jury made up by representatives of Fundació Palma Espai d'Art, Ses Voltes Centre for Art and Creation (CAC) and by experts in contemporary visual arts. In order to resolve this call several assessment criteria such as quality, originality, interest and the project's suitability to the suggested creation centre and to the city of Palma. Professional and educational career of the artist will also be taken into account.

BENEFICIARIES OBLIGATIONS

Beneficiaries of the grant shall follow the rules established by Ses Voltes Centre for Art and Creation (CAC) according to the rules defined above. Ses Voltes Centre for Art and Creation (CAC) will solve any doubt that may arise and which is not covered in this call. The grant beneficiary shall meet this resolution.

The selected artist shall submit a report on the work performed. It shall be stated publicly that the work has been beneficiary of the CAC 2016 mobility grant.

APPLICATION FORM

Name: Address: Town: Phone nr: E-mail: DNI or NIE:

Province:

Postcode: Country:

FILL THE GRANT THAT YOUR CHOICE

MOBILITY GRANTS AIMED AT RESIDENTS CAC SES VOLTES 2016 MOBILITY GRANTS AIMED AT NON RESIDENTS CAC SES VOLTES 2016 PRODUCTION GRANTS CAC SES VOLTES 2016

FILL THE DOCUMENTS

- Passport photocopy or scanned image.

- CV
- Photocopy or scanned image of the diploma attesting higher studies is also required.
- Graphic documents of the recent work.
- Cover letter: Personal reasons why the applicant is interested in applying for this grant.
- Explanation of the presented project.

- Invitation letter of the organization where he would like to take up the residence and justification of the suggested organisation suitability regarding his personal project.

Signature:


Ajuntament 🖏 de Palma