

# Regulamin VIII Ogólnopolskiego Konkursu Filmów Amatorskich KLAPS

## I. ORGANIZATOR KONKURSU

1. Organizatorem VIII Ogólnopolskiego Konkursu Filmów Amatorskich KLAPS, zwanego dalej „Konkuresem”, jest Zespół Szkół Ogólnokształcących numer 6 w Bydgoszczy, reprezentowany przez Samorząd Uczniowski Zespołu Szkół Ogólnokształcących numer 6 w Bydgoszczy, zwany dalej „Organizatorem”.
2. Samorząd Uczniowski Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy jest jednocześnie Komisją Kwalifikacyjną.

## II. ZAŁOŻENIA KONKURSU

1. Konkurs jest skierowany do młodych, kreatywnych ludzi, którzy interesują się produkcją filmową i chcą podjąć rywalizację z rówieśnikami, celem doskonalenia swoich umiejętności w zakresie filmowania. Celem Konkursu jest promowanie amatorskiej kinematografii, rozwój zainteresowań środowiskiem filmowym i odnalezienie młodych, ambitnych twórców.

## III. ZASADY ZGŁASZANIA PRAC KONKURSOWYCH

1. Konkurs jest przeznaczony dla wszystkich osób w wieku **od 15 do 24 lat**, które znajdują się w tym przedziale wiekowym w momencie zgłaszania filmu do Konkursu.
2. Uczestnicy nie mogą zajmować się profesjonalnie produkcją filmową, telewizyjną czy scenariuszową.
3. Udział w Konkursie jest równoważny **z wpłatą wpisowego w wysokości 20 zł na konto:**

Rada Szkoły przy VI LO w Bydgoszczy

Bank Spółdzielczy w Bydgoszczy

**75 8142 0007 0000 8413 2000 0001**

z dopiskiem „KLAPS – Imię i Nazwisko (takie jak w zgłoszeniu)”.

Nie uiszczenie wpisowego jest równoznaczne z dyskwalifikacją z Konkursu.

4. Do Konkursu można zgłaszać następujące produkcje:

a) **FILM FABULARNY**

- sugerowane kategorie: komedia, film sensacyjny, horror, melodramat, parodia, reklama
- czas trwania filmu **do 15 minut**

b) **FILM DOKUMENTALNY**

- dowolna tematyka
- czas trwania filmu **do 10 minut**

c) **FILM ANIMOWANY**

- dowolna tematyka
- czas trwania **do 5 minut**

d) **TELEDYSK**

- dowolna tematyka
- czas trwania **do 5 minut**

5. Każdy uczestnik ma prawo zgłosić dowolną ilość prac.
6. W przypadku zgłoszenia więcej niż jednego filmu należy wpłacić wpisowe tylko raz.
7. Uczestnikiem zgłaszającym się do Konkursu może być jedna osoba lub grupa osób. W przypadku zgłoszenia produkcji wykonywanej przez grupę osób zobowiązani są oni do wybrania przedstawiciela, który wypełni zgłoszenie podając swoje dane. Przedstawiciel jest jedynym oficjalnym uczestnikiem Konkursu.
8. Wymagania dotyczące nadsyłanych prac
  - a) Do udziału w Konkursie nie będą dopuszczone prace:
 - wykonane na odpłatne zlecenie
 - realizowane przy udziale członków Komisji Kwalifikacyjnej, Jury lub Organizatora
 - do których prawa autorskie zostały przekazane osobom trzecim.
  - b) Filmy nie mogą zawierać wszelkich treści wulgarnych lub obraźliwych dla jakiegokolwiek z grup etnicznych lub społecznych oraz nakłaniających do spożywania alkoholu i zażywania narkotyków. Zabronione jest również propagowanie agresji oraz teorii, których rozpowszechnianie jest prawnie zabronione. W przypadku zamieszczenia jakichkolwiek z ww. treści, film zostanie zdyskwalifikowany.
9. Film należy umieścić w Internecie (YouTube lub dysk internetowy) w formacie **.mp4**, a przy rejestracji podać link do pracy, który będzie aktywny przez cały czas trwania konkursu. W nazwie pliku należy podać tytuł pracy, imię i nazwisko autora.
10. Zgłoszenie należy wypełnić na stronie internetowej [www.klaps.bydgoszcz.eu/rejestracja](http://www.klaps.bydgoszcz.eu/rejestracja) **w nieprzekraczalnym terminie do 15.05.2016 r.**
11. W przypadku otrzymania niewystarczającej liczby zgłoszeń Organizator zastrzega możliwość wydłużenia terminu zgłaszania prac i przeniesienia finału Konkursu na późniejszy termin.

#### **IV. ZASADY UCZESTNICTWA**

1. Uczestnik Konkursu zobowiązuje się do bezwarunkowego przestrzegania niniejszego Regulaminu.
2. W przypadku nagrodzenia produkcji, uczestnicy Konkursu wyrażają zgodę na przetwarzanie i prezentację danych osobowych na stronie internetowej: [www.klaps.bydgoszcz.eu](http://www.klaps.bydgoszcz.eu), zgodnie z Ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. Nr. 133, poz. 833).
3. Organizator i administrator strony internetowej Konkursu nie biorą odpowiedzialności za wszelkie szkody spowodowane użytkowaniem witryny.
4. Uczestnik Konkursu zobowiązuje się stosować do harmonogramu porządkowo-organizacyjnego.
5. Organizator ma prawo usunąć pracę Uczestnika z Konkursu z powodu nieprzestrzegania zasad regulaminu.
6. Autor zgłaszający film automatycznie wyraża zgodę na wykonywanie kopii filmu, emitowanie swojego dzieła podczas pokazów filmowych w trakcie trwania Konkursu oraz po jego zakończeniu według uznania Organizatora.
7. Autor wyraża zgodę na wykorzystanie zdjęć i fragmentów filmów w materiałach reklamowych oraz prezentacjach medialnych (prasa, radio, telewizja, Internet, publiczne

pokazy specjalne) promujących Konkurs, filmy konkursowe i twórców biorących udział w Konkursie.

8. Obecność na Gali Finałowej finalistów Konkursu jest obowiązkowa. Każdy finalista otrzyma od Organizatora dwa zaproszenia na Galę. W przypadku nieobecności finalisty na Gali traci on prawo do ewentualnej nagrody rzeczowej.

## **V. OCENA PRAC KONKURSOWYCH**

1. Szczegółowe kryteria oceny:
  - a. Podstawowym kryterium oceny będzie pomysłowość, kreatywność, estetyka wykonania oraz jakość nadesłanych prac.
  - b. Komisja Kwalifikacyjna oceniać będzie zgodność prac z regulaminem, każdy projekt będzie rozpatrywany indywidualnie.
  - c. Komisja Kwalifikacyjna porównywać będzie również jakość i oryginalność każdego nadesłanego filmu. Na podstawie tych porównań zostaną wybrani finaliści konkursu.
2. Informacje na temat wyników prac Komisji Kwalifikacyjnej dostępne będą najpóźniej **25.05.2016r.** na stronie internetowej [www.klaps.bydgoszcz.eu](http://www.klaps.bydgoszcz.eu), będzie je można również uzyskać telefonicznie lub mailowo pod adresem [biuro.organizatora@klaps.bydgoszcz.eu](mailto:biuro.organizatora@klaps.bydgoszcz.eu).
3. Produkcje zakwalifikowane przez Komisję Kwalifikacyjną do udziału w Konkursie oceni specjalnie do tego celu powołane Jury, które wyłoni zwycięzcę w każdej z czterech kategorii wymienionych w pkt. III niniejszego Regulaminu.
4. Skład Jury ustala Organizator, który powoła do składu przynajmniej jedną osobę posiadającą wiedzę i doświadczenie w zakresie produkcji filmowej.
5. Decyzje Jury są ostateczne i niepodważalne i podejmowane większością głosów.
6. Zwycięzcy Konkursu zostaną wyłonieni podczas Gali Finałowej.

## **VI. NAGRODY**

1. Osoby, które zakwalifikowały się do finału, zostaną zaproszone do Bydgoszczy na dwudniowy finał konkursu. Pierwszego dnia uczestnicy będą brać udział w przeglądzie filmów zakwalifikowanych do finału i panelu dyskusyjnym z jurorami. Drugiego dnia wezmą udział w warsztatach z filmoznawstwa oraz w innych atrakcjach organizowanych przez Samorząd Uczniowski. Koszty noclegu i wyżywienie dla finalistów pokrywają organizatorzy. Organizatorzy nie pokrywają kosztów dojazdu.
2. Przyznanie miejsc przez Jury oraz wręczenie nagród rzeczowych odbędzie się na Gali Finałowej.
3. Dodatkowym wyróżnieniem będzie nagroda Grand Prix, która również zostanie przyznana na Gali Finałowej.
4. Dla wszystkich finalistów przewidziane są upominki.
5. Organizator zastrzega sobie możliwość przekazania nagród z jednej kategorii do innej, jedynie na wyraźne życzenie Jury. Jednocześnie przestrzegając pkt. IV, 3., że w każdej z trzech kategorii zostanie wyłoniony zwycięzca.

## **VII. KONTAKT Z ORGANIZATOREM**

1. Wszystkie zapytania można kierować na adres e-mail: [biuro.organizatora@klaps.bydgoszcz.eu](mailto:biuro.organizatora@klaps.bydgoszcz.eu)

2. Sprawami związanymi z przygotowaniem i przebiegiem Konkursu zajmują się:
  - a) **Agnieszka Grochocka** – Opiekun Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy  
nr tel. 607 377 681
  - b) **Krzysztof Hyżyk** – Opiekun Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy  
nr tel. 880 576 282
  - c) **Błażej Karczmarczyk** – Przewodniczący Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy  
nr tel. 600 613 399
  - d) **Michał Dondajewski** – Przewodniczący Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy ds. Gimnazjum
  - e) **Błażej Piskula** – Zastępca Przewodniczącego Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy
  - f) **Alicja Partyka** - Zastępca Przewodniczącego Samorządu Uczniowskiego  
Zespołu Szkół Ogólnokształcących nr 6 w Bydgoszczy
3. Osoby te posiadają decydujący głos w kwestiach spornych, nieobjętych Regulaminem lub wymagających dodatkowych interpretacji.