
Regulamin konkursu fotograficznego „Mój raj na ziemi”

Postanowienia ogólne

1. Niniejszy regulamin określa zasady uczestnictwa w konkursie fotograficznym „Mój raj

na ziemi”, zwanego dalej „Konkursem” .

2. Organizatorem konkursu jest Pałac Kultury Zagłębia z siedzibą przy pl. Wolności 1

w Dąbrowie Górniczej 41-300 – zwany dalej „Organizatorem”.

3. Konkurs jest jednym z wydarzeń poprzedzających i promujących Festiwal Kwiatów –

wydarzenie odbywające się w Pałacu Kultury Zagłębia w dniach 9-11.09.2016 r.

4. Konkurs adresowany jest do wszystkich pełnoletnich mieszkańców Zagłębia

Dąbrowskiego - osób fizycznych. które posiadają ogród i dbają o jego estetyczny

wygląd , funkcjonalność i interesującą aranżację roślinną. Każdy ogród może być

zgłoszony do Konkursu tylko raz. Każdy Uczestnik Konkursu może zgłosić się do

Konkursu tylko jeden raz.

5. Do Konkursu można zgłaszać ogrody przydomowe oraz ogródki działkowe.

6. Celem Konkursu jest popularyzacja dbałości o estetykę najbliższego otoczenia, a także

inspirowanie do upiększania swoich ogrodów.

7. Przedmiotem konkursu jest wykonanie fotografii własnego ogrodu zagospodarowanego

w sposób estetyczny, pomysłowy i funkcjonalny,

z wykorzystaniem dużej ilości kwitnących roślin.

8. Zgłoszenie do udziału w Konkursie jest równoznaczne z akceptacją niniejszego

regulaminu.

9. Przystępując do Konkursu Uczestnik wyraża zgodę na przetwarzanie przez

Organizatora danych osobowych - zgodnie z załączoną kartą zgłoszeniową.

10. Całościowy czas trwania konkursu: 08.08.-30.09. W tym czasie Organizator będzie

administratorem danych osobowych (od czasu zbierania zgłoszeń poprzez

rozstrzygnięcie konkursu, aż do zakończenia ewaluacji).

11. Przystępując do Konkursu Uczestnik oraz sfotografowana osoba wyrażają zgodę na

przetwarzanie przez Organizatora danych osobowych oraz publikowanie nadesłanych

fotografii w Internecie na stronie www.palac.art.pl, na blogu http://blog.palac.art.pl/

oraz profilu na Facebooku https://pl-pl.facebook.com/PalacKulturyZaglebia począwszy

od dnia nadesłania pracy.

http://www.palac.art.pl/
http://blog.palac.art.pl/
https://pl-pl.facebook.com/PalacKulturyZaglebia

Przesyłanie prac i wyłonienie zwycięzcy

12. Zgłoszenia prac będą przyjmowane od 08.08.2016 do 31.08.2016 r.

13. Zgłoszenie fotografii do konkursu odbywa się poprzez przesłanie plików w formie

elektronicznej na adres festiwalkwiatow@palac.art.pl . Przesłać można maksymalnie 3

zdjęcia swojego ogrodu. Zdjęcia muszą być zapisane w formacie JPG.

14. W e-mailu przesłanym na podany w poprzednim punkcie adres powinny znajdować

się:

- dane uczestnika (imię, nazwisko, numer telefonu, adres e-mail),

- plik JPG podpisany nazwiskiem z kolejnym numerem fotografii np. Kowalski1,

Kowalski2, a nie numerem nadanym przez aparat fotograficzny

- data i miejsce wykonania fotografii (data zrobienia fotografii nie może być

wcześniejsza niż 01.05.2016 r.)

15. Obowiązkowo należy nadesłać skanem, pocztą, lub dostarczyć osobiście podpisaną kartę

zgłoszeniową.

16. Obróbka zdjęć przesłanych na konkurs może polegać jedynie na rozjaśnianiu

i kontrastowaniu. Wszelkie inne zmiany, a zwłaszcza fotomontaż, są niedopuszczalne.

Zdjęcia nie mogą zawierać treści obraźliwych, ośmieszających lub dyskryminujących

osoby bądź instytucje. Zdjęcia niespełniające wymagań konkursowych zostaną

zdyskwalifikowane

17. Fotografie zgłaszane na Konkurs mogą być wcześniej nagradzane w innych

konkursach.

18. Zdjęcia mogą przesyłać jedynie ich autorzy.

19. Prace niespełniające wymogów regulaminu konkursu zostaną odrzucone.

20. Prawa autorskie do fotografii zgłoszonych do konkursu przechodzą na własność

Organizatora, który zastrzega sobie prawo do bezpłatnej reprodukcji fotografii w

swoich materiałach promocyjnych i informacyjnych, a także na wystawie

fotograficznej w Pałacu Kultury Zagłębia. Uczestnik konkursu udziela nieodpłatnego

prawa do wykorzystania swoich prac.

21. Uczestnik wyraża zgodę na wizytę pracowników Pałacu Kultury Zagłębia celem

nagrania ujęć ogrodu i przeprowadzenia krótkiego wywiadu z właścicielem ogrodu

(max. 5 minut) w terminie 5-08.09.2016r. (termin nagrywania materiału do

uzgodnienia). Materiał filmowy zostanie opublikowany na stronie internetowej

mailto:festiwalkwiatow@palac.art.pl

www.palac.art.pl oraz https://www.facebook.com/PalacKulturyZaglebia?fref=ts w

czasie trwania Festiwalu Kwiatów.

22. Z wytypowanymi laureatami Konkursu skontaktujemy się przed ww. terminem, aby

uzyskać dane adresowe.

23. Przesłanie prac konkursowych oznacza jednocześnie, że nie będą one naruszały praw

osób trzecich, w szczególności nie będą naruszały ich majątkowych i osobistych praw

autorskich, oraz że osoba przekazująca prace konkursowe ma zgody osób, których

wizerunki utrwalono na fotografiach, i uprawnienia do wyrażania zgody na

wykorzystanie tych wizerunków w zakresie opisanym w punkcie 18. W przypadku

wystąpienia przez osobę trzecią z roszczeniami wynikającymi z tytułu naruszenia praw

określonych powyżej osoba przekazująca zrekompensuje Organizatorowi, jako

wyłącznie odpowiedzialna, koszty poniesione w związku ze skierowaniem przeciwko

niemu roszczeń odszkodowawczych, zwalniając Organizatora od wszelkich

zobowiązań, jakie powstaną z tego tytułu.

Wyłonienie zwycięzców i nagrody

24. Jury powołane przez Organizatora wyłoni zwycięzcę w terminie do 05.09.2016 r., a

ogłoszenie wyników nastąpi poprzez oficjalny funpage Pałacu Kultury Zagłębia, który

jest dostępny pod adresem https://www.facebook.com/PalacKulturyZaglebia .

Zwycięzcy konkursu zostanie powiadomiony telefonicznie lub drogą mailową.

25. Na zwycięzców czekają nagrody:

I miejsce

 Kosiarka

 Sadzonki roślin

II miejsce

 Wąż ogrodniczy na wózku

 Sadzonki roślin

III miejsce

 Sprzęt ogrodniczy

 Sadzonki roślin

26. Uroczyste ogłoszenie wyników oraz wręczenie nagród nastąpi 11.09.2016r. o godzinie

17:00 w Pałacu Kultury Zagłębia.

Postanowienia końcowe

http://www.palac.art.pl/
https://www.facebook.com/PalacKulturyZaglebia

27. W sprawach nieuregulowanych niniejszym regulaminem decyduje Organizator.

28. Organizator zastrzega sobie możliwość zmiany niniejszego regulaminu. Informacje o

wprowadzonych zmianach będą publikowane na stronie internetowej

www.palac.art.pl. Zmiany wchodzą w życie z dniem publikacji.

29. Organizator zastrzega sobie prawo do odwołania Konkursu w przypadku wystąpienia

okoliczności od niego niezależnych lub w przypadku zgłoszenia się do Konkursu mniej

niż pięciu Uczestników.

http://www.palac.art.pl/

