

REGULAMIN

Astronomicznego Konkursu Fotograficznego w ramach projektu „Promocja marki Województwa Kujawsko-Pomorskiego poprzez astronomię”

§ 1

Postanowienia ogólne

1. Organizatorem Astronomicznego Konkursu Fotograficznego „Niebo nad Astrobazą” dla uczniów szkół z województwa kujawsko-pomorskiego zlokalizowanych przy Astrobazach, zwanego dalej „konkuresem” jest Ośrodek Szkoleniowy Caritas Diecezji Toruńskiej im. Jana Pawła II zwany dalej „Organizatorem”.
2. Konkurs jest organizowany w ramach projektu „Promocja marki Województwa Kujawsko-Pomorskiego poprzez astronomię”.
3. W imieniu organizatora nad przebiegiem konkursu czuwa Rada Programowa Astrobaz powołana Zarządzeniem Marszałka nr 17 z dnia 27 marca 2012 r., zwana dalej Radą.
4. Przewodniczącym Rady jest Dyrektor Departamentu Edukacji i Sportu Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego.
5. Współorganizatorami konkursu są: Marszałek Województwa Kujawsko-Pomorskiego, Kuratorium Oświaty w Bydgoszczy, Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Toruniu, Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy, Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku.

§ 2

Cele konkursu

Celami konkursu są:

- 1) rozwijanie zainteresowań astronomią,
- 2) popularyzacja fotografii wśród młodzieży, jako współczesnej dziedziny sztuki,
- 3) promocja młodych talentów.

§ 3

Zasady uczestnictwa i przebieg konkursu

1. Konkurs jest skierowany do uczniów szkół z województwa kujawsko-pomorskiego zlokalizowanych przy Astrobazach.
2. Do konkursu mogą przystąpić uczniowie szkół, przy których zlokalizowana jest Astro baza, przy czym z uwagi na rodzaj nagrody uczeń musi mieć ukończone 10 lat.
3. Do konkursu może przystąpić nieograniczona liczba uczniów, przy czym każdy z uczniów może zgłosić tylko 1 zdjęcie.
4. Konkurs przebiega w dwóch etapach:
 - 1) 1 etap obejmuje analizę nadesłanych fotografii oraz wybór od 3 do 10 fotografii reprezentujących Astro bazę przez komisję składającą się przynajmniej z dwóch lokalnych koordynatorów astro bazy. W przypadku, gdy niemożliwe jest utworzenie komisji z dwóch koordynatorów astro bazy, wówczas członek komisji powoływany jest przez dyrektora szkoły odpowiedzialnego za astro bazę.
 - 2) 2 etap- analiza nadesłanych przez astro bazy zdjęć oraz wybór 10 fotografii. Analiza i wybór zdjęć dokonywany jest przez Radę.
4. Kolejność nagrodzonych prac zostanie ogłoszona przez Radę podczas uroczystego wręczenia nagród, podczas którego każdy autor zdjęcia zaprezentuje je podczas prezentacji nie dłuższej niż 3 minuty.

Podczas prezentacji członkowie Rady będą mieli możliwość przeprowadzenia krótkiej rozmowy z autorem zdjęcia

5. Fotografie nadesłane na konkurs muszą być pracami własnymi, niezgłaszanymi do innych konkursów, festiwali, programów, projektów, przeglądów itp.
6. Fotografia konkursowa powinna mieć wymiar co najmniej 10 x 15 cm. Na odwrocie powinno być oznaczenie góry i dołu fotografii.
7. Fotografia powinna być wykonana w okresie od 1 czerwca 2014 r. do 30 września 2014 r..
8. Do fotografii powinny być dołączone:
 - 1) opis o wielkości do 1 strony A4 napisany wyłącznie odręcznie zawierający informacje:
 - a) tytuł;
 - b) autor;
 - c) data i miejsce wykonania fotografii;
 - d) sposób wykonania fotografii (rodzaj sprzętu, inne parametry techniczne);
 - e) uzasadnienie wyboru obiektu na zdjęciu;
 - 2) kartę zgłoszeniową do projektu stanowiącą załącznik nr 1 do Regulaminu.
7. Prace niespełniające warunków formalnych nie będą zakwalifikowane do konkursu.
8. Prace konkursowe będą oceniane z uwzględnieniem opisu fotografowanego obiektu/zjawiska, uzasadnienia wyboru oraz techniki wykonanego zdjęcia.
9. Prace konkursowe winny być dostarczone na adres szkoły, przy której działa Astrobaza do dnia 2 października 2014 r.
10. Po przeprowadzeniu I etapu konkursu szkoły reprezentujące astrobazy przesyłają dokumentację projektową wraz z protokołem z wyboru prac zakwalifikowanych do kolejnego etapu w nieprzekraczalnym terminie do 7 października 2014 r. 2014 r. na adres organizatora:
Ośrodek Szkoleniowy Caritas Diecezji Toruńskiej im. Jana Pawła II, Przysiek 75, 87-134 Zławieś Wielka.
Na kopercie oprócz adresu powinien być dopisek: „Fotograficzny konkurs astronomiczny „Niebo nad Astrobazą””.
11. Projekty dostarczone po terminie nie będą rozpatrywane, w przypadku projektów przesłanych pocztą decyduje data stempla pocztowego.
12. Organizatorzy nie biorą odpowiedzialności za zniszczenie lub zagubienie projektów podczas przesyłki.
13. Uroczyste wręczenie nagród odbędzie się dnia 17 października 2014 r. O terminie i miejscu finału zostaną powiadomieni telefonicznie wszyscy uczestnicy II etapu konkursu.
14. W wyniku oceny prac konkursowych w II etapie zostaną utworzone listy laureatów oraz listy rezerwowe.
15. Protokół obrad Rady stanowi podstawę do przyznania nagród przez Organizatora, a decyzje Rady są ostateczne.
16. Nadesłane na konkurs dokumenty i materiały dotyczące projektu nie będą zwracane autorom. Autorzy winni posiadać kopie oryginałów dokumentów i materiałów. Zgłoszenie prac do konkursu jest równoznaczne z nieodpłatnym przekazaniem majątkowych praw autorskich do nich na rzecz organizatora, o których mowa w art. 50 ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz.U. z 2006 r., Nr 90, poz. 631 z późn. zm.). Organizator konkursu ma prawo do utrwalania i zwielokrotniania prac konkursowych poprzez wytwarzanie określoną techniką egzemplarzy pracy, w tym techniką drukarską, reprograficzną, zapisu magnetycznego oraz techniką cyfrową, a także wprowadzania prac do obrotu i rozpowszechniania ich przez publiczne wykonanie, wystawienie, wyświetlenie, odtworzenie oraz nadawanie i reemitowanie, jak również publiczne udostępnianie utworu w taki sposób, aby każdy mógł mieć do niego dostęp w miejscu i w czasie przez siebie wybranym.
17. Regulamin konkursu jest dostępny na stronie internetowej Organizatora, na stronie www.astrobaza.kujawsko-pomorskie.pl oraz na stronach współorganizatorów.

§ 4

Nagrody

1. Organizator przyzna laureatom konkursu równoważne nagrody w postaci 10 voucherów na wyjazd do Europejskiego Centrum Operacji Kosmicznych w Darmstadt w Niemczech.
2. Laureaci konkursu, którzy nie będą mogli uczestniczyć w uroczystości wręczenia nagród, mogą je odebrać w terminie późniejszym w siedzibie organizatora konkursu.
3. Organizator konkursu nie pokrywa kosztów przejazdu uczestników i ich opiekunów na finał konkursu.

§ 5

Postanowienia końcowe

1. Zgłoszenie udziału w konkursie oznacza pełną i nieodwołalną akceptację warunków niniejszego regulaminu oraz akceptację warunków wyjazdu do Darmstadt.
2. W przypadku rezygnacji z wyjazdu do Darmstadt laureata jego miejsce zajmuje uczestnik konkursu znajdujący się na liście rezerwowej.
3. Przystąpienie do udziału w konkursie jest równoznaczne ze zgodą na ewentualne publikowanie pracy konkursowej w całości lub we fragmentach.
4. Sprawy nieujęte w niniejszym regulaminie oraz kwestie sporne rozstrzyga Rada.
5. Niniejszy regulamin wchodzi w życie z dniem rozpoczęcia konkursu i obowiązuje do czasu jego zakończenia.
6. Organizator zastrzega sobie możliwość odwołania konkursu w każdym czasie.

PROGRAM REGIONALNY
NARODOWA STRATEGIA SPÓJNOŚCI

WOJEWÓDZTWO
KUJAWSKO-POMORSKIE

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Mój region w Europie

ZAŁĄCZNIK NR 1
do Regulaminu Astronomicznego
Konkursu Fotograficznego

Karta zgłoszeniowa do Astronomicznego Konkursu Fotograficznego

tytuł fotografii

imię i nazwisko autora.....

adres zamieszkania.....

wiek.....klasa.....

tel. kontaktowy.....e.mail.....

nazwa i adres szkoły.....

telefon kontaktowy i e-mail szkoły.....

Oświadczenie

Oświadczam, że nadesłane na konkurs prace są mojego autorstwa i tylko mnie przysługują wyłączne i nieograniczone prawa autorskie. Wyrażam zgodę na nieodpłatne wykorzystanie pracy i jej nieodpłatne opublikowanie przez organizatora konkursu.

.....
(miejsowość i data)

.....
Podpis uczestnika Konkursu

.....
podpisy rodziców (opiekunów prawnych)

Zgoda rodziców (opiekunów prawnych) na udział dziecka w Astronomicznym Konkursie Fotograficznym

1. Wyrażam zgodę na udział mojego dziecka (imię i nazwisko)
w Konkursie organizowanym przez
2. Wyrażam zgodę na przetwarzanie przez organizatora Konkursu danych osobowych mojego dziecka (imienia, nazwiska, klasy i nazwy szkoły oraz miejscowości zamieszkania) w celach wynikających z organizacji konkursu zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2002 r. Nr 101, poz. 926 z późn.zm.).
3. Ponadto wyrażam zgodę na wielokrotne, nieodpłatne publikowanie nadesłanej przez moje dziecko projektu edukacyjnego, w tym zdjęć, w materiałach promocyjnych związanych z Konkursem, prezentacjach pokonkursowych, na stronie internetowej organizatora konkursu oraz w innych formach utrwałeni.

.....
(miejsowość i data)

.....
podpisy rodziców (opiekunów prawnych)