

REGULAMIN KONKURSU

Regulamin 2. Konkursu Fotograficznego „Park obrazów”

I. ORGANIZATOR

Organizatorem 2. Konkursu Fotograficznego „Park obrazów” jest Centrum Edukacji Przyrodniczej w Lubinie z siedzibą przy ul. Mikołaja Pruzi 9.

II. UCZESTNIK

Uczestnikiem Konkursu może być każda osoba fizyczna zajmująca się fotografią profesjonalnie lub amatorsko, która:

- a) jest pełnoletnia; osoby niepełnoletnie mogą wziąć udział w Konkursie wyłącznie za uprzednią, pisemną zgodą rodziców lub przedstawicieli ustawowych za pośrednictwem oświadczenia. Wzór oświadczenia stanowi załącznik nr 1 do Regulaminu. Wypełnione oświadczenie należy dostarczyć do Organizatora wraz z kartą zgłoszenia,
- b) w określonym dalej terminie dostarczy do siedziby Organizatora prawidłowo wypełnioną kartę zgłoszenia oraz prace konkursowe wg wyszczególnionych dalej wytycznych,
- c) nie jest pracownikiem lub członkiem rodziny pracownika Organizatora, jak również osobą biorącą bezpośredni lub pośredni udział w organizacji i przeprowadzaniu konkursu.

Nie ma żadnych ograniczeń dotyczących zamieszkania, obywatelstwa, wykształcenia, charakteru prowadzonej działalności gospodarczej itp. Uczestników Konkursu.

III. CEL KONKURSU

Celem Konkursu jest ukazanie w fotograficznych ujęciach walorów przyrodniczych, rekreacyjnych i turystycznych Parku Wrocławskiego - Centrum Edukacji Przyrodniczej w Lubinie oraz zebranie i wykorzystanie fotografii zgłoszonych do Konkursu w celach promocyjnych i marketingowych Organizatora (publikacja na stronach internetowych, w wydawnictwach drukowanych wielonakładowych, akcydensach i in.).

IV. KATEGORIE KONKURSU

- a) Konkurs odbywa się w TRZECH kategoriach tematycznych (bez podziału na kategorie wiekowe Uczestników; jeden Uczestnik może zgłosić TRZY zdjęcia tylko w jednej kategorii):
 1. Kategoria „Dinozaury”
 2. Kategoria „Ptaki” (dot. ptaków dziko żyjących oraz w wolierach)
 3. Kategoria „Kwiaty i rośliny Parku”
- b) Wszystkie fotografie zgłaszane do Konkursu muszą być wykonane na terenie Centrum Edukacji Przyrodniczej w Lubinie.

c) W przypadku zgłoszenia przez jednego Uczestnika fotografii do więcej niż jednej kategorii wybrany zostanie losowo zestaw fotografii w jednej kategorii, a pozostałe zostaną zdyskwalifikowane.

V. TERMIN ZGŁASZANIA PRAC KONKURSOWYCH

Termin zgłaszania prac konkursowych rozpoczyna się 1 czerwca 2016 r., a kończy 30 września 2016 r.

VI. WYMOGI TECHNICZNE ORAZ FORMA DOSTARCZANIA FOTOGRAFII I KART ZGŁOSZEŃ

1. Jeden Uczestnik może zgłosić TRZY zdjęcia tylko w jednej kategorii w terminie od 1 czerwca do 30 września 2016 r.

2. Fotografie zgłaszane do Konkursu muszą być w formacie jpg lub tiff, a ich wielkość wynosić powinna min. 5 MB (min. 2000x3000 pikseli - rozdzielczość pozwalająca na wydruk fotografii dobrej jakości). W nazwach plików powinno być godło Uczestnika oraz numer porządkowy.

3. Fotografie należy dostarczać na płycie CD w oddzielnej kopercie opisanej tylko godłem Uczestnika.

4. Wraz z kopertą zawierającą płytę w oddzielnej kopercie także opisanej tylko godłem Uczestnika dostarczyć należy kartę zgłoszenia, której wzór stanowi załącznik nr 2 do Regulaminu. Prawidłowo wypełniona karta zgłoszenia zawierać powinna następujące dane:

- imię i nazwisko Uczestnika,
- adres korespondencyjny (w przypadku wygranej i nie odebrania nagrody istnieje możliwość przesłania pocztą),
- godło Uczestnika,
- telefon kontaktowy i/lub adres mailowy,
- data urodzenia.

W przypadku Uczestników niepełnoletnich koperta z kartą zgłoszenia zawierać powinna również oświadczenie (załącznik nr 1).

5. Karty zgłoszenia oraz fotografie dostarczać można osobiście lub za pośrednictwem poczty na adres: Centrum Edukacji Przyrodniczej w Lubinie, ul. Mikołaja Pruzi 9, 59-300 Lubin, z dopiskiem: „KONKURS FOTO”. Istnieje także możliwość przesyłania zgłoszeń mailowo na adres: konkursfotolubin@gmail.com (skan podpisanej karty zgłoszenia w formacie jpg lub pdf z godłem Uczestnika w nazwie pliku oraz fotografie z godłem Uczestnika oraz numerem porządkowym w nazwie).

VII. JURY KONKURSU

1. Organizator w ciągu 7 dni od daty zakończenia przyjmowania zgłoszeń wyznaczy termin posiedzenia Jury Konkursu. Informacja o terminie posiedzenia udostępniona zostanie za pośrednictwem strony internetowej Organizatora w serwisie Facebook pod adresem: facebook.com/ParkLubin.

2. Jury oceniać będzie fotografie pod względem zgodności z tematyką, walorami estetycznymi i promocyjnymi oraz atrakcyjności wizualnej.

3. Skład Jury:

- Agnieszka Byszkowska - artysta plastyk,
- Aneta Zabłotna-Więcek - artysta plastyk,
- Marta Czerniawska - fotograf,
- Magdalena Chabasińska - fotograf.

Organizator zastrzega sobie prawo do zmiany składu Jury w trakcie trwania Konkursu.

4. Wyniki posiedzenia Jury ogłoszone zostaną 17 października 2016 r. o godz. 17.00 na spotkaniu w budynku edukacyjnych Centrum Edukacji Przyrodniczej w Lubinie. Organizator zastrzega sobie prawo do zmiany terminu ogłoszenia wyników Konkursu. Informacja o ewentualnej zmianie opublikowana zostanie na stronie facebook.com/ParkLubin oraz przekazana wszystkim Uczestnikom za pośrednictwem telefonu i/lub e-maila.

VIII. NAGRODY

W każdej z kategorii przyznane zostaną trzy nagrody (miejsca I, II i III), a dodatkowo przyznana zostanie nagroda Grand Prix dla najlepszego zdjęcia zgłoszonego do Konkursu. Nagrody mają formę rzeczową w postaci:

- Grand Prix - lornetka o wartości 400 zł + wydrukowana i oprawiona fotografia,
- miejsce I - ramka cyfrowa o wart. 200 zł + wydrukowana i oprawiona fotografia,
- miejsce II - zew. dysk pamięci o wart. 150 zł + wydrukowana i oprawiona fotografia,
- miejsce III - książka o wart. 100 zł + wydrukowana i oprawiona fotografia.

Dodatkowo laureaci Konkursu otrzymają pakiety materiałów promocyjnych Organizatora. Informacja o wynikach Konkursu opublikowana zostanie po rozdaniu nagród na stronie facebook.com/ParkLubin. Laureaci, którzy nie będą obecni na wręczeniu nagród poinformowani zostaną o wygranej także telefonicznie i/lub mailowo. Istnieje możliwość przesłania nagród pocztą.

IX. OŚWIADCZENIE ORGANIZATORA

1. Organizator oświadcza, że wyraża zgodę na wykonywanie fotografii na terenie Centrum Edukacji Przyrodniczej w Lubinie na potrzeby 2. Konkursu Fotograficznego „Park obrazów”. Wykonywanie fotografii na terenie Centrum Edukacji Przyrodniczej w Lubinie w celach innych niż konkursowe lub osobiste wymaga oddzielnej, pisemnej zgody Zarządcy obiektu na podstawie regulaminu korzystania z Parku Wrocławskiego (zał. nr 1 do uchwały nr L/387/14 Rady Miejskiej w Lubinie z dnia 20 maja 2014 r.).

2. Organizator oświadcza, że autorzy fotografii zachowują osobiste prawo autorskie do fotografii zgłoszonych do Konkursu, w związku z czym przy każdorazowym wykorzystaniu Organizator zobowiązuje się do podania nazwiska autora fotografii.

IX. OŚWIADCZENIE UCZESTNIKA

Składając kartę zgłoszenia oraz płytę z pracami konkursowymi Uczestnik jednocześnie oświadcza, że:

1. Zgłoszone do Konkursu fotografie są jego autorstwa i przysługuje mu do nich całość praw autorskich. Uczestnik posiada zgodę osób widniejących na dostarczonych fotografiach na rozpowszechnianie ich wizerunku w ramach Konkursu oraz w materiałach promocyjnych związanych z konkursem, a także podawanych do publicznej wiadomości na portalach internetowych, w wydawnictwach Organizatora oraz wykorzystywanie ich w celach promocyjnych i marketingowych Organizatora.

2. Udziela nieodpłatnej licencji niewyłącznej do swoich fotografii na rzecz Organizatora bez ograniczeń czasowych, ilościowych i terytorialnych na następujących polach eksploatacji: w zakresie utrwalania i zwielokrotniania utworu - wytwarzanie określoną techniką egzemplarzy utworu, w tym techniką drukarską oraz cyfrową; w zakresie rozpowszechniania utworu - publiczne wykonanie, wystawienie, wyświetlenie, a także publiczne udostępnianie utworu w taki sposób, aby każdy mógł mieć do niego dostęp w miejscu i w czasie przez siebie wybranym; jednocześnie wyraża zgodę na wykonanie praw autorskich zależnych, w szczególności twórcze przekształcanie, przerabianie i adaptowanie w całości lub fragmentów; wielokrotne publikowanie (oraz publikowanie imienia i nazwiska Uczestnika) w materiałach promocyjnych i marketingowych Organizatora.

3. Składając kartę zgłoszenia Uczestnik oświadcza, że akceptuje Regulamin Konkursu oraz wszystkie warunki udziału w Konkursie.

4. Nie jest pracownikiem lub członkiem rodziny pracownika Organizatora, jak również osobą biorącą bezpośredni lub pośredni udział w organizacji i przeprowadzaniu Konkursu.

5. Jest wskazane i mile widziane przez Organizatora oraz członków Jury, aby uczestnicy Konkursu spełnili następujące warunki: polubienie strony Park Wrocławski - Centrum Edukacji Przyrodniczej w Lubinie w serwisie Facebook (adres: facebook.com/ParkLubin) oraz śledzenie Centrum Edukacji Przyrodniczej w Lubinie na Instagramie (adres: instagram.com/zoolumin).

X. POSTANOWIENIA KOŃCOWE

1. Regulamin oraz karty zgłoszenia niniejszego Konkursu są dostępne w siedzibie Organizatora oraz na stronie facebook.com/ParkLubin i zoolumin.pl.

2. Uczestnikom nie przysługuje wynagrodzenie za uczestnictwo w Konkursie.

3. Uczestnik Konkursu poprzez swój udział wyraża zgodę na przetwarzanie danych osobowych w celach związanych z realizacją Konkursu. Administratorem danych w rozumieniu ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity: Dz. U. z 2002 r. Nr 101, poz. 926 ze zm.) jest Centrum Edukacji Przyrodniczej w Lubinie z siedzibą przy ul. Mikołaja Pruzi 9. Dane osobowe przetwarzane są w celu przeprowadzenia Konkursu, w tym wykonania zobowiązań Organizatora wobec Uczestników. Podanie danych osobowych jest dobrowolne, ale niezbędne w celu otrzymania nagrody w Konkursie.

4. Wszelkie pytania i wątpliwości związane z Konkursem lub Regulaminem prosimy przesyłać na adres: konkursfotolubin@gmail.com.

OŚWIADCZENIE

Oświadczam, iż wyrażam zgodę na udział (imię i nazwisko)
w 2. Konkursie Fotograficznym „Park obrazów”.

Oświadczam także, iż w imieniu w/w zapoznałam/em się z zapisami Regulaminu 2. Konkursu Fotograficznego „Park obrazów” i w pełni akceptuję jego postanowienia.

.....
(imię, nazwisko oraz podpis rodzica lub opiekuna ustawowego)

KARTA ZGŁOSZENIA UCZESTNIKA
do 2. Konkursu Fotograficznego „Park obrazów”

IMIĘ I NAZWISKO

.....

ADRES KORESPONDENCYJNY

.....

GODŁO UCZESTNIKA (godłem może być pseudonim, znak liczbowy itp.)

.....

NUMER TELEFONU KONTAKTOWEGO I/LUB ADRES MAILOWY

.....

DATA URODZENIA

.....

KATEGORIA (właściwe podkreślić)

1. Kategoria „Dinozaury”
2. Kategoria „Ptaki”
3. Kategoria „Kwiaty i rośliny Parku”

Oświadczam, iż zapoznałam/em się z zapisami Regulaminu 2. Konkursu Fotograficznego „Park obrazów” i w pełni akceptuję jego postanowienia.

.....

(podpis Uczestnika)