

REGULAMIN KONKURSU

„ZDJĘCIE OKNEM NA ŚWIAT”

Konkurs fotograficzny „ZDJĘCIE OKNEM NA ŚWIAT” organizowany jest przez Samorząd Uczniowski Zespołu Szkół Elektronicznych, Elektrycznych i Mechanicznych w Bielsku-Białej.

Cele konkursu:

1. Rozbudzenie wśród uczniów zainteresowania fotografią.
2. Rozwijanie pozalekcyjnych zainteresowań uczniów.
3. Zachęcenie uczniów do poszerzania wiedzy z zakresu fotografii.
4. Uważliwienie uczniów na piękno oraz różnorodność otaczających nas krajobrazów.
5. Umożliwienie uczniom zaprezentowania swoich talentów.
6. Wykorzystanie najlepszych prac jako ozdób szkolnych korytarzy.

Kategorie tematyczne:

Uczestnicy konkursu mają do wyboru sześć kategorii tematycznych:

1. Moja ulubiona pora roku
 2. Makrofotografia
 3. Moje wspomnienia z wakacji
 4. Bielsko –Biała – miasto, którego nie znamy
 5. Najpiękniejsze góry, w których byłem
 6. Najciekawsze zdjęcie, które wykonałem
- Kategorie pierwsza oraz piąta dają uczestnikom konkursu pełną dowolność w przedstawieniu różnorodności czterech pór roku oraz piękna gór.
 - Druga kategoria to standardowa technika wykonywania zdjęć o dużym powiększeniu.

- W kategorii trzeciej uczestnik może zamieścić fotografie (np. z różnych stron świata), które przywołują na myśl wakacyjny czas i wspomnienia z nim związane.
- Kategoria czwarta dotyczy naszego miasta widzianego z różnej perspektywy czasu i miejsca.
- Do szóstej kategorii zaliczamy wszystkie zdjęcia, które nie mieszczą się w powyższych pięciu kategoriach, lecz przedstawiają coś ciekawego lub ukazują wesołe aspekty życia i z naszego punktu widzenia zasługują na uwagę.

Zasady konkursu oraz warunki uczestnictwa:

1. Uczestnikiem konkursu może zostać każdy uczeń bądź absolwent Zespołu Szkół Elektronicznych, Elektrycznych i Mechanicznych w Bielsku-Białej.
2. Konkurs rozpoczyna się 17.03.2014 r. i trwa do 04.04.2014 r.
3. Uczestnicy konkursu przygotowują swoje prace indywidualnie – nie przewiduje się możliwości grupowego przygotowania zdjęć.
4. Każdy uczestnik może zgłosić dowolną ilość zdjęć w jednej lub kilku kategoriach tematycznych.
5. Zdjęcia należy dostarczyć w formie gotowej do wywołania, zapisane na płytach CD-ROM. W pracach należy podać kategorię oraz autora zdjęć. Zdjęcia należy zapisać w rozszerzeniu: *JPG*.
6. Zdjęcia przyjmowane są przez cały czas trwania konkursu, wyłącznie w formie cyfrowej, zapisanej na płytach CD-ROM.
7. Zdjęcia na konkurs należy przekazać opiekunkom Samorządu Uczniowskiego - Pani Magdalenie Lasek (sala 16a) i Pani Annie Kubiczek (sala 227).
8. **Format zdjęć:** Zdjęcia muszą być wykonane w wysokiej rozdzielczości ze względu na ewentualną możliwość ich drukowania w dużym formacie. Zdjęcia nie mogą być kadrowane do niestandardowych rozmiarów lub do rozległych panoram.
9. Tematyka zdjęć powinna odpowiadać lub być bezpośrednio związana z sześcioma kategoriami tematycznymi konkursu fotograficznego. Tematyka zdjęć lub też sposób ich przedstawienia nie mogą być jednak sprzeczne lub wykraczające poza ogólnie przyjęte normy społeczne, etyczne i moralne.

10. Zabrania się zgłaszania do konkursu prac bez praw autorskich oraz plagiatów.
11. Organizator konkursu zastrzega sobie prawo do wykluczenia z udziału w konkursie prac, które są niezgodne z pkt. 9 i 10.
12. Termin przynoszenia prac upływa 4 kwietnia 2014 roku.

Zasady oceniania i wyboru najlepszego projektu:

1. Wszystkie dostarczone (i zgodne z Regulaminem Konkursu) zdjęcia będą brały udział w konkursie i będą zaprezentowane na stronie internetowej Samorządu Uczniowskiego (w zakładce Konkursy – Konkurs Fotograficzny Zdjęcie Oknem na Świat).
2. Najlepsze fotografie zostaną wybrane w głosowaniu internetowym prowadzonym na stronie Samorządu Uczniowskiego.
3. Zdjęcia będą zamieszczone na stronie internetowej Samorządu Uczniowskiego anonimowo (bez podania nazwiska autora). Głosujemy więc na numer zdjęcia.
4. Każdy nauczyciel oraz uczeń Zespołu może dokonać jednokrotnej oceny każdego zdjęcia biorącego udział w konkursie.
5. Po zakończeniu głosowania zostaną wybrane najlepsze z prac, a wyniki będą ogłoszone na stronie internetowej oraz w gablotce Samorządu Uczniowskiego.
6. Zwycięskie fotografie (które w głosowaniu internetowym otrzymają największą liczbę głosów) zostaną profesjonalnie wywołane.
7. Zdjęcia osób wyróżnionych zostaną umieszczone w antyramach i zaprezentowane na ścianach korytarzy naszej Szkoły (z podaniem nazwiska ich autora oraz klasy).
8. Przekazane na konkurs fotografie będą podlegały również ocenie przez opiekuna konkursu oraz członków Samorządu Uczniowskiego, zajmujących się organizacją Konkursu.
9. Organizator Konkursu, czyli Samorząd Uczniowski, zastrzega sobie prawo do ewentualnego wyboru najciekawszych fotografii (w przypadku np. takiej samej liczby oddanych głosów na kilka różnych zdjęć) oraz podjęcia ostatecznej decyzji, które z dostarczonych zdjęć zostanie wywołane i zaprezentowane na szkolnym korytarzu.

Postanowienia końcowe:

1. Dostarczenie na konkurs zdjęć jest równoznaczne z poddaniem się uczestnika procedurze regulaminowej konkursu i z akceptacją wszystkich postanowień niniejszego regulaminu.
2. Organizator konkursu, czyli Samorząd Uczniowski przy ZSEEM, zastrzega sobie prawo do wykorzystania fotografii, zgłoszonych do konkursu, przejmując tym samym prawa autorskie do zdjęć.
3. Zwycięzca konkursu akceptuje tym samym fakt, że wyróżnione fotografie stają się automatycznie własnością ZSEEM. Jest to jednoznaczne z nieodpłatnym zrzeczeniem się praw autorskich do swoich zdjęć na rzecz Szkoły.
4. W sprawach nieobjętych niniejszym regulaminem rozstrzyga organizator Konkursu, czyli Samorząd Uczniowski.
5. Samorząd Uczniowski, jako organizator Konkursu, zastrzega sobie prawo do wprowadzenia zmian w niniejszym regulaminie, które stają się obowiązujące w momencie ich opublikowania na stronie internetowej Samorządu Uczniowskiego.
6. Samorząd Uczniowski zastrzega sobie prawo do opublikowania na stronie internetowej SU imienia, nazwiska oraz informacji na temat autora zwycięskich zdjęć, jak również do opublikowania jego zdjęcia.

Samorząd Uczniowski

Opiekun konkursu: mgr Anna Kubiczek