

Regulamin Konkursu Filmowego „MOJE GIMNAZJUM...”

§ 1.

ORGANIZATOR

1. Organizatorem konkursu jest Gimnazjum im. Jana Pawła II w Suchym Lesie.

§ 2.

CELE

1. Główne cele konkursu:
 - wyłonienie filmu najlepiej przedstawiającego wizerunek szkoły (szczegół §3),
 - rozpowszechnianie patriotyzmu lokalnego wśród uczniów Gimnazjum im. Jana Pawła II w Suchym Lesie,
 - rozwijanie umiejętności technicznych wykorzystywanych w branży filmowej,
 - promocja młodych talentów.

§ 3.

TEMAT KONKURSU

1. Temat konkursu brzmi: „MOJE GIMNAZJUM...”.
2. Filmy mogą nawiązywać do jednego z dwóch poniższych zagadnień:
 - przedstawienie wizerunku szkoły,
 - marketing oraz promocja szkoły.

§ 4.

ZASADY UCZESTNICTWA

1. Konkurs skierowany jest do wszystkich uczniów Gimnazjum im. Jana Pawła II w Suchym Lesie.
2. Uczestnikami konkursu mogą być uczniowie klas pierwszych, drugich i trzecich. Zespoły stające do konkursu mogą być złożone z uczniów z klas z różnych poziomów edukacyjnych.
3. Grupa reżyserska może się składać z 4-5 uczniów.
4. W tworzenie pracy konkursowej mogą być zaangażowani wyłącznie zgłoszeni uczniowie.

§ 5.

PRACA KONKURSOWA

1. Uczestnicy konkursu przedstawiają, zapisaną na płycie DVD, jedną pracę konkursową zapisaną w rozszerzeniu: avi, mp4, wmv, mpg, npeg, mov, mkv.
2. Czas trwania filmu: 3-5 minut.
3. Ocenie zostanie również poddany sposób prezentacji przygotowanego filmu. Czas prezentacji musi się mieścić w przedziale 1-2 minuty.
4. Praca konkursowa może zostać wykonana w dowolnie wybranym gatunku filmowym oraz technice (np. animacji).

5. Praca konkursowa nie może naruszać praw autorskich oraz prawa do prywatności osób trzecich. Prezentowane w niej treści nie mogą przedstawiać ani propagować zachowań zabronionych przez prawo, nieobyczajnych lub godzących w zasady dobrego wychowania i kultury osobistej. W przypadku naruszeń Organizator zastrzega sobie prawo do dyskwalifikacji drużyny.
6. Uczestnik oświadcza, że jest autorem zgłoszonej pracy oraz posiada do niej wszelkie prawa autorskie. Równocześnie zgadza się na wykorzystanie filmu w celach promocji konkursu (poprzez umieszczenie na stronie Organizatora lub stronie konkursu).
7. W przypadku wykorzystania w filmie materiałów archiwalnych bądź fragmentów innych filmów konieczne jest posiadanie przez uczestnika zgody oraz dołączenie do przesyłanej płyty DVD oświadczenia o tym, że taką zgodę posiada **(do 30.11.2016r.)**

§ 6.

ZGŁOSZENIE DO KONKURSU

1. Zgłoszenia do konkursu będą odbywały się za pomocą formularza dostępnego na stronie internetowej naszego gimnazjum oraz w gabinecie pedagoga/doradcy zawodowego do dnia **26.10.2016r.**
2. Do konkursu może zostać zakwalifikowanych maksymalnie 10 drużyn. Obowiązuje kolejność zgłoszeń.
3. Organizator zastrzega sobie prawo do odwołania konkursu w przypadku zgłoszenia mniej niż trzech drużyn.
4. Dnia **27.10.2016r.** na stronie internetowej gimnazjum zostanie opublikowana informacja o zakwalifikowanych do konkursu drużynach albo o ewentualnym odwołaniu konkursu w przypadku niezgłoszenia się wystarczającej liczby drużyn.
5. Praca, w postaci płyty DVD, powinna zostać dostarczona do pedagoga/doradcy zawodowego do **30.11.2016r.** (osobiście). Do płyty należy dołączyć: oryginał formularza zgłoszeniowego, regulamin konkursu (dokumenty muszą być podpisane przez każdego z uczestników). W przypadku niedotrzymania terminu następuje dyskwalifikacja drużyny.
6. Pracę do konkursu zgłasza drużyna.
7. Do konkursu mogą zostać zgłoszone wyłącznie prace, które nie były nigdzie wcześniej publikowane. Przez publikację rozumiane jest publiczne prezentowanie pracy w gronie szerszym niż sami twórcy, zgłaszanie filmu do udziału w innych konkursach.
8. Zgłoszenie prac na konkurs jest jednoznaczne z uznaniem warunków regulaminu, wyrażeniem zgody na publikowanie wizerunku i danych osobowych zgodnie z ustawą z dnia 28.08.1997r. o ochronie danych osobowych (Dz.U.Nr.133 poz. 883).

Niepełnoletni uczestnicy konkursu muszą posiadać zgodę rodziców/opiekunów na udział w konkursie oraz zgodę na publikację wizerunku oraz przetwarzanie swoich danych osobowych. Wzór dokumentu do pobrania na stronie internetowej gimnazjum oraz w gabinecie pedagoga/doradcy zawodowego. Termin dostarczenia oświadczeń upływa wraz z terminem dostarczenia płyty DVD, tj. **30.11.2016r.** W przypadku niedotrzymania terminu następuje dyskwalifikacja drużyny.

9. Wszystkie prace będą traktowane z największą starannością, jednak organizator nie bierze odpowiedzialności za ich ewentualne uszkodzenie.

§ 7.

PRACA JURY KONKURSU

1. Do oceny złożonych filmów zostanie powołane jury.
2. Prace złożone na konkurs nie będą zwracane autorom.
3. Prace, które nie będą spełniały kryteriów przedstawionych w Regulaminie zostaną zdyskwalifikowane.
4. We wszystkich sprawach nieuregulowanych decyduje Jury Konkursu, które będzie pracować w oparciu o Regulamin Jury Konkursu.
5. Ostateczna interpretacja regulaminu należy do Jury.

§ 8.

KRYTERIA OCENY PRACY KONKURSOWEJ

1. Punkty zostaną przyznane według poniższego kryterium:

Prezentacja	Film
Wykorzystanie czasu	Wykorzystanie czasu
Zgodność z tematem	Zgodność z tematem
Współpraca w grupie	Współpraca w grupie
Pomysłowość przedstawienia	Pomysłowość w realizacji filmu
	Jakość wykonania

2. Każde z kryteriów będzie oceniane na skali 1-5 punktów.

§ 9.

OGŁOSZENIE WYNIKÓW

1. Uroczyste ogłoszenie wyników odbędzie podczas finału konkursu **dn. 08.12.2016r.**
2. Miejsce finału: Gimnazjum im. Jana Pawła II w Suchym Lesie, sala: Teatr na Palecie.

Miejsce na podpisy członków drużyny:

1) 2)

3) 4)

5)

Data: