

REGULAMIN
POWIATOWEGO KONKURSU FOTOGRAFICZNEGO
pod hasłem „DBAM O ZDROWIE - NIE PALĘ PAPIEROSÓW” – edycja 2013

Organizatorem konkursu jest Starostwo Powiatowe w Słupsku oraz Powiatowa Stacja Sanitarno-Epidemiologiczna w Słupsku. W konkursie mogą wziąć udział uczniowie szkół gimnazjalnych i ponadgimnazjalnych z miasta Słupska i powiatu słupskiego.

I. CEL I TEMATYKA KONKURSU

1. Celem konkursu jest upowszechnienie wśród młodzieży idei zdrowego stylu życia – wolnego od dymu tytoniowego.
2. Fotografie powinny ukazywać zalety życia bez nałogu nikotynowego w odniesieniu do jednostki i całego społeczeństwa, negatywny wpływ palenia tytoniu na zdrowie człowieka, szkodliwość tzw. „biernego palenia” oraz zachęcać do rzucenia palenia itp.

II. WARUNKI UCZESTNICTWA

1. Konkurs prowadzony będzie w dwóch kategoriach:
 - młodzieży szkół gimnazjalnych
 - młodzieży szkół ponadgimnazjalnych.
2. Każdy autor może nadesłać do 5 prac (w tym zestawy zdjęć). Technika wykonania prac jest dowolna. Minimalny format prac - 15 x 21 cm.
3. W wersji elektronicznej należy dołączyć plik źródłowy (lub negatyw), taki aby można było wykonać większy format zdjęcia.
4. Każde zdjęcie należy opisać na odwrocie, podając jego tytuł oraz imię i nazwisko autora.
5. Udział w konkursie wezmą osoby, które do dnia **22 listopada 2013 roku** złożą osobiście w Biurze Obsługi Interesanta lub nadeślą drogą pocztową swoje prace wraz z kartą zgłoszenia na adres: Starostwo Powiatowe, Wydział Polityki Społecznej, ul. Szarych Szeregów 14, 76-200 Słupsk. Prace przesyłane drogą pocztową należy umieścić w sztywnym opakowaniu.
6. Warunkiem udziału w konkursie jest wypełnienie zgłoszenia, podpisanie zdjęć imieniem i nazwiskiem autora oraz nadanie im tytułu.

III. ORGANIZACJA KONKURSU

1. Oceny prac dokona komisja konkursowa powołana przez Zarząd Powiatu Słupskiego. Decyzje komisji są ostateczne.
2. Uroczyste podsumowanie konkursu oraz wręczenie nagród laureatom odbędzie się w Starostwie Powiatowym w Słupsku. O terminie uczestnicy powiadomieni zostaną drogą pocztową.

IV. NAGRODY

1. Laureatom organizatorzy przyznają nagrody rzeczowe.
2. Wartość nagród (w każdej kategorii):
 - I miejsce 400,00 złotych
 - II miejsce 300,00 złotych

- III miejsce 200,00 złotych

Organizatorzy zastrzegają sobie inny podział nagród.

3. Nagroda nie podlega zamianie na równowartość pieniężną.

4. Komisja konkursowa może dodatkowo wyróżnić niektóre prace.

5. Wszystkie nagrodzone prace zostaną zaprezentowane na wystawie podczas uroczystego wręczenia nagród. Organizatorzy zastrzegają sobie prawo zaprezentowania również innych, nienagrodzonych prac.

V. INNE POSTANOWIENIA

1. Autor zdjęć oświadcza, iż posiada zgodę osób widocznych na fotografiach lub właścicieli przedmiotów widocznych na fotografiach na wykorzystanie ich wizerunków.

2. Organizatorzy zastrzegają sobie prawo zbierania i przetwarzania danych osobowych (imię i nazwisko, wiek, klasa, nazwa i adres szkoły) osób biorących udział w konkursie w celach promocyjno-profilaktycznych, związanych z prowadzoną przez nich działalnością zgodnie z ustawą o ochronie danych osobowych z dnia 29 sierpnia 1997 r. (Dz.U. z 2002 r. nr 101, poz. 926 ze zm.).

3. Udział w konkursie jest równoznaczny ze zgodą na opublikowanie imienia i nazwiska oraz nazwy szkoły uczestnika konkursu.

4. Udział w konkursie jest równoznaczny z wyrażeniem zgody przez uczestnika konkursu na przekazanie organizatorom majątkowych praw autorskich do fotografii i na ich bezpłatne wykorzystywanie w celach promocyjno-profilaktycznych na zasadach określonych w niniejszym punkcie (udzielenie licencji). Zgoda na korzystanie z fotografii obejmuje następujące pola eksploatacji: prasę, radio, rozpowszechnianie w sieci Internet, materiały drukowane (w tym biuletyn Powiat Słupski), wystawy, konferencje targi i inne imprezy. Upoważnienie do korzystania z fotografii na wszystkich wyżej wymienionych polach eksploatacji następuje nieodpłatnie. Uprawnienie do bezpłatnego korzystania z prac obowiązuje przez okres 2 lat na terenie Polski.

5. Ustalenia określone w niniejszym regulaminie uczestnik konkursu akceptuje przez złożenie stosownego oświadczenia woli w formie pisemnej – formularz w załączeniu. W przypadku osób niepełnoletnich na powyższym oświadczeniu wymagany jest, oprócz podpisu uczestnika konkursu, podpis jego opiekuna prawnego.

6. Nadesłane prace przechodzą na własność organizatorów konkursu.

7. Regulamin konkursu znajduje się na stronach internetowych organizatorów powiat.slupsk.pl oraz psseslupsk.pis.gov.pl. Lista laureatów opublikowana zostanie w terminie 14 dni po rozstrzygnięciu konkursu.

8. Regulamin niniejszy jest jedynym dokumentem określającym zasady konkursu.

9. Organizatorzy nie ponoszą odpowiedzialności za uszkodzenie lub zaginięcie prac z winy poczty lub nadawcy.

10. Przesłane i przekazane na konkurs prace nie podlegają zwrotowi ich autorom.

Organizatorzy