
REGULAMENTO

 CONCURSO FOTOGRÁFICO
“OLHARES SOBRE NOVA PALMA”

3ª EDIÇÃO – “Águas de Nova Palma”

 2016

OBJETIVO

O Concurso Fotográfico “Olhares sobre Nova Palma”, criado pela Lei

Municipal Nº 1.556, de 16 de abril de 2014, promovido pela Prefeitura

Municipal de Nova Palma/RS, através da Secretaria de Cultura e Turismo,

tem como objetivo incentivar tanto a arte fotográfica como o turismo em

Nova Palma, através da descoberta – ou da redescoberta – de pontos de

interesse e cenas de nosso município por parte de visitantes e também da

própria população local.

PARTICIPAÇÃO

Para a seleção das 12 fotografias que farão parte da mostra e do

calendário de eventos de Nova Palma do ano de 2017, o concurso é

subdividido em 2 (duas) categorias, com 6 premiados em cada uma, sem

ordem de classificação:

- Fotógrafos amadores e profissionais residentes em Nova Palma/RS;

- Fotógrafos amadores e profissionais não-residentes em Nova

Palma/RS.

Para os três primeiros premiados, dentre esses 12, que serão agraciados

com os incentivos financeiros de R$ 400,00, R$ 200,00 e R$100,00,

respectivamente (além da exposição na mostra e no calendário), não há

distinção entre residentes e não-residentes no município.

INSCRIÇÕES

Nesta edição, a temática é “Águas de Nova Palma” e tem como

objetivo valorizar e estimular a utilização racional e sustentável

dos recursos hídricos - rios, açudes, lagos, lagoas e afins - e

cenas do Município relacionadas a estes ou ao contato com a

água em termos gerais no Município de Nova Palma.

As inscrições estão abertas de 1º de abril a 5 de maio, podendo ser

entregues pessoalmente das 07h30min às 11h30min e das 13h30min às

17h30min de segunda a sexta-feira na Secretaria de Cultura e Turismo ou

na Secretaria de Educação de Nova Palma, ou endereçadas à Secretaria de

Cultura e Turismo de Nova Palma, na Prefeitura Municipal, situada na

Avenida Dom Érico Ferrari, 145, CEP 97250-000.

Para inscrições feitas pelo correio, será levada em conta a data de postagem

do carimbo postal.

Os participantes poderão inscrever até um máximo de 5 (cinco) fotografias,

medindo entre um mínimo de 20x30 cm e um máximo de 30x40 cm.

Além da(s) foto(s) impressa(s), deverá constar no material de inscrição

cópia(s) da(s) mesma(s) em CD.

Não serão aceitas inscrições de fotos impressas com paspatur (moldura,

borda).

As fotografias devem ser inscritas com as etiquetas (constantes da ficha de

inscrição) preenchidas e coladas no verso das mesmas.

O candidato deve enviar a inscrição em um envelope com a ficha nº 1

devidamente preenchida e colada no lado de fora deste envelope. Dentro

deste envelope deverão constar as fotografias impressas, o CD e um outro

envelope, dentro do qual irá a ficha nº 2.

Este regulamento, as fichas e as etiquetas poderão ser encontradas no site

da prefeitura de Nova Palma (www.novapalma.rs.gov.br) e diretamente na

Secretaria de Cultura e Turismo, onde poderão ser fotocopiadas.

SELEÇÃO E COMISSÃO JULGADORA

A comissão julgadora será composta de 3 a 4 membros com credenciais no

ramo da fotografia ou ligados ao setor das artes, convidados pela Secretaria

de Cultura e Turismo de Nova Palma.

A identificação dos candidatos ocorrerá após a decisão da comissão

julgadora a respeito dos melhores trabalhos.

Os critérios de avaliação serão criatividade, originalidade, estética e

qualidade fotográfica – lembrando sempre que as fotos devem contemplar

recursos hídricos (rios, açudes, lagos, lagoas, etc) e cenas do

município relacionadas a estes ou ao contato com a água em

termos gerais no município de Nova Palma.

PREMIAÇÃO E PUBLICAÇÃO

Premiação de R$ 400,00, R$ 200,00 e R$ 100,00, respectivamente, para os

trabalhos escolhidos pela comissão julgadora como os três melhores entre

todos os inscritos (para este prêmio a categoria é única e todos os inscritos

concorrem em igualdade de condições, não havendo distinção entre

residentes e não-residentes de Nova Palma).

Exposição dos 12 trabalhos vencedores (6 trabalhos de residentes em Nova

Palma e 6 trabalhos de não-residentes de Nova Palma), incluídos entre

esses 12 os três primeiros premiados, em data e local a serem definidos.

Publicação dos 12 trabalhos vencedores (6 trabalhos de residentes em Nova

Palma e 6 trabalhos de não-residentes de Nova Palma), incluídos entre

esses 12 os três primeiros premiados, no calendário de eventos do

município no ano de 2016 (cada um dos 12 autores vencedores será

agraciado também com 10 exemplares do calendário).

Antes da divulgação das fotografias vencedoras do certame para o público

geral, as 12 selecionadas pelos jurados ficarão expostas por uma semana na

página do Facebook da Prefeitura de Nova Palma

(www.facebook.com/prefeituranovapalma) para a eleição da foto mais

popular do concurso. A foto mais compartilhada dentre essas 12 será

também agraciada com um prêmio.

Observação 1: Há ainda a possibilidade de algumas fotografias,

premiadas ou não, virem a ser usadas a qualquer momento pelo poder

púbico também em outras iniciativas, como, por exemplo, em cartões

postais do município, sem necessidade de consulta a seus autores e sem

que isso implique em qualquer forma de pagamento extra para os mesmos.

Observação 2: Na eventualidade de não haver número de inscritos em uma

das categorias suficiente para preencher o número de premiados dela (6),

a organização do concurso excepcionalmente passará a premiar

candidatos da outra categoria, até preencher o número total de premiados.

INFORMAÇÕES GERAIS

No ato de inscrição o participante aceitará, implicitamente, todas as

disposições deste regulamento.

O envelope com a inscrição não será aberto pela organização do concurso

no ato de entrega do mesmo para conferência do material, cabendo ao

candidato seguir todas as instruções deste edital antes do envio ou entrega

da inscrição, sob pena de esta ser anulada.

As decisões de seleção e premiação terão caráter irrecorrível.

As 12 fotografias premiadas não serão devolvidas e observar-se-á o

disposto deste regulamento quanto a publicação, autorização e direitos

autorais.

As fotografias enviadas e não premiadas poderão ser retiradas dentro de 30

dias decorridos desde a divulgação do resultado do concurso. Após esse

período, não serão devolvidas, podendo ou não ser usadas pelo poder

público a qualquer momento, independente de consulta aos seus autores,

sem que isso implique em qualquer forma de pagamento.

Fotografias destacando pessoas deverão ser inscritas com a

autorização das mesmas para uso de sua imagem.

CRONOGRAMA

Inscrições: de 1º de abril a 05 de maio.

Seleção e divulgação do resultado: dentro da primeira quinzena de maio.

Premiação: durante a Jornada Cultural de Nova Palma, a se realizar de 19 a

22 de maio.

INFORMAÇÕES E INSCRIÇÕES

De segunda a sexta-feira, das 07h30min às 11h30min e das 13h30min às

17h30min, na Secretaria de Cultura e Turismo da Prefeitura Municipal de

Nova Palma, localizada na Avenida Dom Érico Ferrari, 145, fone: (55)

3266-1166, e-mail: diegohahn@hotmail.com

mailto:diegohahn@hotmail.com

