

REGULAMIN KONKURSU FOTOGRAFICZNEGO

§1 Postanowienia ogólne

1. Organizatorem konkursu jest Grupa LUTart działająca przy Gminnej Bibliotece Publicznej w Lututowie w ramach projektu „Festiwal fotografii „ realizowanego w Programie Równać Szanse 2015 współfinansowanego z środków Polsko-Amerykańskiej Fundacji Wolności administrowanego przez Polską Fundację Dzieci i Młodzieży.
2. Celem konkursu jest wyłonienie zdjęć przedstawiających miejsca Gminy Lututów, na podstawie których stworzone zostaną widokówki „Pozdrowienia z Gminy Lututów” oraz wystawa.
3. **Zdjęcia należy nadsyłać do 31.05.2016 roku.** Termin rozstrzygnięcia konkursu zostanie podany w ciągu dwóch tygodni od ostatecznego terminu nadsyłania zdjęć. Wyniki konkursu oraz miejsce i czas wręczania nagród zostaną podane na stronie internetowej Gminy Lututów, w prasie lokalnej oraz na portalu społecznościowym Facebook Grupy LUTart.

§2 Warunki uczestnictwa

1. Konkurs skierowany jest do uczniów szkół podstawowych , gimnazjum ,szkoły ponadgimnazjalnej z terenu Gminy Lututów oraz dorosłych mieszkańców tej Gminy.
2. Z uczestnictwa w konkursie wyłączeni są organizatorzy

§3 Zasady konkursu

1. Zadaniem uczestników jest wykonanie fotografii zainspirowanej walorami krajobrazowymi lub architektonicznymi, portrety, które charakteryzują Gminę Lututów.

Konkurs rozstrzygany będzie w czterech kategoriach wiekowych.

Do każdej kategorii przynależy jeden temat pracy konkursowej:

Dla uczniów klas I-III tytuł prac fotograficznych : „Walory przyrodnicze Gminy Lututów ”

Dla uczniów Klas IV- VI tytuł prac fotograficznych : „Krajobraz Gminy Lututów”

Dla uczniów gimnazjum : „Selfie na tle Lututowa”

Dla uczniów szkół ponadgimnazjalnych i osób dorosłych: „ Pamiętam to miejsce, pamiętam tę twarz”

2. Technika wykonania zdjęć jest dowolna

3. Dopuszcza się:
 - konwersję zdjęć kolorowych do czarno-białych lub sepii, nakładanie kolorowych filtrów itp.
 - korektę polepszającą jakość zdjęcia (wyostżanie, kontrast, nasycenie, rozjaśnienie)
4. Nie będą akceptowane:
 - zdjęcia powstałe w wyniku połączenia różnych fotografii (kolaże i fotomontaże)
5. Organizator zastrzega sobie prawo do dyskwalifikacji zdjęć nierealizujących tematu konkursu lub niespełniających innych zasad konkursu. Z udziału w konkursie mogą zostać wykluczone prace zdradzające wady formalne (słaba jakość zdjęć, zbyt małą rozdzielczość itp.). Odrzuceniu podlegają zdjęcia, na których znajdują się znaki, cyfry (daty, znaki wodne, podpisy, ramki)

§4 Nadsyłanie prac

1. **Prace konkursowe należy nadsyłać w załączniku na adres:**
formacjalutart@gmail.com w tytule wiadomości dopisując „Konkurs fotograficzny LUTart”
 2. **Prace muszą spełniać następujące kryteria:**
 - Zdjęcia zapisane**
 - w formacie JPG, rozdzielczość zdjęcia 300 dpi o długości dłuższego boku minimum 3000 pikseli
 - oraz o minimalnych wymiarach 2000x3000px, zapis w formacie PDF;
 - zdjęcia mobilne -zapis w formacie JPG.
 3. Każdy uczestnik może zgłosić max . 3 zdjęcia.
 4. **Fotografie powinny być wykonane nie wcześniej niż w styczniu 2016r.**
3. Praca może być wykonana wyłącznie indywidualnie, przez jedną osobę. Prace nie mogą być wcześniej publikowane .
4. Każdą pracę należy odpowiednio opisać podając:
- Nazwę i adres szkoły,
Tytuł zdjęcia (ewentualnie krótki opis) – który w sposób najtrafniejszy opisuje intencje autora,
Imię i nazwisko autora,
Klasę,
Imię i nazwisko szkolnego opiekuna lub rodziców albo opiekunów prawnych autora pracy,
Tel. kontaktowy, e-mail do opiekuna autora pracy
Datę i miejsce utworzenia fotografii

§5 Nagrody

Ocena prac

1. Oceny prac dokona Komisja Konkursowa powołana przez Organizatora Konkursu w minimum 3 -osobowym składzie.

2. W ocenie prac będą brane pod uwagę między innymi:

- a. zgodność z tematem konkursu,
- b. oryginalność, pomysłowość oraz estetyka wykonania,
- c. kompozycja i walory artystyczne,
- d. poziom merytoryczny pracy.

3. Decyzja Komisji Konkursowej jest ostateczna i niepodważalna.

4. Organizatorzy uhonorują nagrodami laureatów, których fotografie trafią na widokówki
5. Prace laureatów zostaną opublikowane na widokówkach oraz na stronie internetowej Gminy Lututów, w lokalnych mediach oraz w materiałach promocyjnych gminy oraz zostaną wystawione na specjalnej wystawie podsumowującej projekt „Festiwal Fotografii„.
6. Laureaci zostaną powiadomieni o wynikach zabawy poprzez stronę internetową Gminy Lututów, na portalu społecznościowym Facebook grupy LUTart oraz za pośrednictwem mediów lokalnych.

§6 Postanowienia końcowe

1. Uczestnik konkursu z chwilą nadesłania prac oświadcza, że:

- zdjęcia nigdzie wcześniej nie były prezentowane

- akceptuje niniejszy Regulamin;

- jest autorem zdjęć oraz posiada zgodę osób biorących udział przy powstawaniu pracy (ew. modeli, modelek, itd.) na uczestnictwo w konkursie oraz publikację.

Odpowiedzialność za wszelkie roszczenia osób trzecich, które mogłyby zostać skierowane do organizatorów konkursu, przejmuje na siebie uczestnik konkursu.

- wyraża zgodę na przetwarzanie swoich danych osobowych na potrzeby konkursu zgodnie z ustawą o Ochronie Danych Osobowych dn.29.08.1997r. Dz.U. Nr 133 poz.833. zm.;

- udziela organizatorowi przez uczestnika konkursu nieodpłatnej licencji, uprawniającej organizatora do korzystania przez czas nieoznaczony, bez ograniczeń terytorialnych z przesłanych zdjęć na wszystkich polach eksploatacji, a w szczególności obejmującej uprawnienie do:

- publikacji na widokówkach
- utrwalania;
- zwielokrotniania wszelkimi technikami, w tym przede wszystkim techniką drukarską;
- wprowadzania do obrotu w kraju i za granicą;
- wprowadzania do pamięci komputera;
- publikacji w tytułach i materiałach prasowych i promocyjnych organizatora
- publikacji na stronie internetowej organizatora oraz profilu organizatora w serwisie Facebook oraz na stronach internetowych mediów wspierających konkurs

2. Złożone prace przechodzą na własność Organizatora.
3. Zgłoszenie prac do konkursu jest równoznaczne z przekazaniem na rzecz Organizatora praw autorskich, o których mowa w art. 50 ustawy z dnia 4 lutego 1994 r. o prawach autorskich i prawach pokrewnych. Organizator zastrzega sobie prawo do nieodpłatnego, wielokrotnego wykorzystania złożonych prac w materiałach informacyjnych dotyczących konkursu, do realizacji programów edukacyjnych, w wydawanych publikacjach oraz organizowanych wystaw
4. Przystąpienie do Konkursu jest jednoznaczne z akceptacją treści niniejszego Regulaminu.
5. Dane osobowe uczestników Konkursu oraz ich opiekunów będą wykorzystane wyłącznie w celu wywiązania się Organizatora z jego zobowiązań przy przeprowadzaniu Konkursu. Poprzez podanie danych osobowych uczestnik i jego opiekun wyrażają zgodę na podanie do publicznej wiadomości jego nazwiska jako autora pracy.
6. Organizator nie ponosi odpowiedzialności za działania osób trzecich, związanych z organizacją Konkursu oraz za szkody spowodowane podaniem błędnych lub nieaktualnych danych przez uczestników Konkursu.
7. Ostateczna interpretacja niniejszego Regulaminu należy do Organizatora.
8. Organizator zastrzega sobie prawo przerwania Konkursu lub zmiany jego terminów w razie wystąpienia przyczyn od niego niezależnych.
9. Szczegółowych informacji na temat konkursu udziela: Gminna Biblioteka Publiczna w Lututowie tel .438714171 oraz Grupa LUTart.(portal społecznościowy Facebook).

ZAPRASZAMY DO UDZIAŁU W KONKURSIE!

**POLSKO-AMERYKAŃSKA
FUNDACJA WOLNOŚCI**

**POLISH-AMERICAN
FREEDOM FOUNDATION**

**Równać
szanse**