

CONCURSO FOTOGRÁFICO

CALENDARIO MUNICIPAL 2017

1. OBXECTO

O Concello da Coruña promove o Concurso Fotográfico “Calendario Municipal 2017”, coa

intención de facer participar ás coruñesas, coruñeses e visitantes da cidade no calendario

municipal que tradicionalmente edita. O calendario consta de 24 fotografías, 12 delas antigas

en branco e negro e outras 12 actuais en cor, ademais dunha fotografía na primeira páxina.

Este concurso servirá para seleccionar as 12 fotografías actuais, en cor, do calendario

municipal para o ano 2017 e, se así o decide o xurado, da primeira páxina.

2. BASES

2.1. O concurso é de participación aberta.

2.2. As fotografías teñen que realizarse no termo municipal da Coruña.

2.3. O tema das fotografías é único: as mulleres activas e donas do espazo público da Coruña.

Despois da declaración do 8 de marzo como día festivo local en 2017, o calendario municipal

quere unirse a esa celebración coa reivindicación en imaxes das coruñesas como centro da

nosa cidade, no seu día a día, na súa pegada urbana, nas súas rúas e paisaxes, no traballo e

no lecer e sempre en pé de igualdade.

2.4. Cada participante poderá enviar un máximo de 3 fotografías.

1

2.5. As fotografías terán que ser en cor.

2.6. As fotografías terán estas características: un arquivo dixital formato JPG dun mínimo de 5

megapíxeles.

2.7. As fotografías deben ser enviadas como arquivo axunto dun correo electrónico, ou ben

por ​We Transfer​ , ao seguinte enderezo de correo electrónico: concursofotografico@coruna.es.

No asunto deberase indicar “Concurso calendario municipal 2017”. No caso de que o envío

conste de máis dunha fotografía, requírese que sexan enviadas nun arquivo ​Zip​ .

2.8. Previo consentemento do autor ou a autora, as fotografías poderán ser reencadradas para

a súa adaptación ao formato do calendario, onde serán publicadas no seguinte tamaño: 13,5

cm (ancho) x 9 cm (alto), no caso das fotos interiores, e 22 cm (ancho) x 10,5 cm (alto) no

caso da primeira páxina.

2.9. No correo electrónico no que se axunten a/as fotografía/as ten que figurar o nome e

apelidos da persoa participante, DNI, dirección postal e un teléfono de contacto.

2.10. Os arquivos das fotos deberán incluir o nome do autor ou a autora, para facilitar a súa

identificación.

2.11. O prazo de presentación das fotografías abrirase o 20 de outubro de 2016 e rematará o

5 de novembro de 2016.

2.12. A participación neste concurso suporá unha declaración expresa por parte dos e das

participantes de que posúen os dereitos de autor sobre as fotografías presentadas ao

concurso e dispoñen, ademais, da autorización e o permiso das persoas que poidan aparecer

de forma recoñecible nas imaxes, recaendo sobre eles a responsabilidade derivada do dereito

á intimidade e á propia imaxe.

2.13. A participación neste concurso suporá unha declaración expresa por parte dos e das

participantes de que, no caso de resultar elixidas como gañadoras as súas fotografías,

cederán gratuítamente ao organizador os dereitos de reprodución, distribución e comunicación

2

pública sobre elas, sen máis limitación de medios, tempo ou espazo xeográfico que as

legalmente establecidas.

2.14. A participación neste concurso suporá unha declaración expresa por parte dos e das

participantes de que quedan informados e autorizan o tratamento dos seus datos persoais. As

persoas participantes poderán acceder, rectificar ou cancelar tales datos, así como exercer o

seu dereito de oposición, nos termos establecidos na normativa en materia de protección de

datos de carácter persoal, mediante correo electrónico dirixido ao mesmo enderezo ao que se

remitan os traballos.

2.15. As fotografías gañadoras serán publicadas no calendario municipal coa firma de cada un

dos seus autores ou autoras.

2.16. A participación neste concurso supón a aceptación dos termos da convocatoria expostos

nas bases dos mesmos. No caso de que algún dos gañadores ou gañadoras comunique que

non acepta estas bases, quedará sen dereito a premio nin publicación no calendario

municipal. No suposto de renuncia, o premio pasaría á primeira persoa clasificada da “lista de

reserva” e, en caso de que esta renunciase, á segunda clasificada da mesma lista, e así

sucesivamente.

3. XURADO

3.1. O xurado comporase de sete membros:

- O alcalde ou a persoa na que este delegue.

- Tres membros do Colectivo Fotoxornalistas Coruñeses, un dos cales exercerá a presidencia.

- Tres concelleiros ou concelleiras do Concello da Coruña ou as persoas nas que estes

deleguen.

3

3.2. O presidente ou presidenta do xurado terá voto de calidade naqueles supostos que se

consideren necesarios.

3.3 O fallo do xurado será inapelable.

3.4. O xurado seleccionará 12 fotografías de 12 participantes diferentes. Se o xustifica por

razóns de calidade, tamén seleccionará 1 fotografía para a primeira páxina. Ademais,

seleccionará, por orde de puntuación, outros 6 traballos, que se integrarán na denominada

“lista de reserva”.

3.5. O xurado terá que fallar os premios antes do 10 de novembro de 2016.

3.6. O xurado poderá declarar desertos un ou varios premios.

3.7. Os gañadores e gañadoras serán informados do fallo vía correo electrónico.

4. PREMIOS

4.1. Os 12 ou 13 gañadores e gañadoras recibirán como premio un exemplar de ‘Arredor das

Irmandades da Fala. Pensamento, política e poética en Galicia’, de autoría colectiva, e un ano

de acceso gratuíto aos museos municipais da Coruña.

4.2. Os 12 ou 13 gañadores e gañadoras recibirán por correo ordinario 10 exemplares do

calendario municipal 2016.

4

