

Quarto Concorso Fotografico

Fotosubpertutti

Rosignano Marittimo 08 - 09 giugno 2019

Regolamento

Art 1. Finalità della manifestazione:

La A.S.D "Gruppo Subacqueo Rosignano" organizza il quarto concorso fotografico subacqueo denominato *Fotosubpertutti* dandosi l'obiettivo di trasmettere la passione per la fotografia a subacquei/e, di esperienza o principianti, in un'atmosfera di piena condivisione e reciproco scambio delle proprie esperienze. Il GSR si auspica che, il sano confronto competitivo in segno dell'amicizia, sia motivo di stimolo e dia a tutti la possibilità di acquisire nuove conoscenze.

Art 2. Svolgimento.

Il concorso si svolgerà in due giornate, i siti di immersione saranno scelti dall'organizzazione in base alle condizioni del mare. In caso di mal tempo e quindi nell'impossibilità di uscire in mare per dare continuazione al concorso fotografico sarà permesso ai partecipanti di presentare una foto, purché suddetta foto sia stata scattata dallo stesso partecipante e nel Mare Italiano.

Art 3. Partecipazione:

La partecipazione è aperta a tutti gli iscritti UISP, in possesso di brevetto subacqueo, di fotocamera digitale subacquea o scafandrata sia reflex che compatta. La partecipazione è subordinata all'iscrizione secondo i termini riportati nell'art. 16. Chi fosse sprovvisto il tesseramento UISP lo potrà fare in fase di iscrizione.

Art. 4. Sessione subacquea:

Durante il concorso sarà consentito realizzare foto anche in apnea. Ogni subacqueo non può superare la profondità massima di 30 mt. e comunque rispettando i limiti previsti dal brevetto posseduto.

Al termine dell'immersione, ciascun concorrente deve avere almeno 50 bar all'interno della propria bombola, ed è obbligato a rimanere entro la curva di sicurezza.

E' obbligatorio rispettare la normativa vigente, con l'obbligo di non allontanarsi oltre 50 metri dalla imbarcazione d'appoggio.

L'organizzazione declina ogni responsabilità in caso di violazione delle normative vigenti.

Art 5. Unica categoria tematica:

Non sono previste categorie tematiche.

Ogni partecipante dovrà realizzare immagini a libera interpretazione utilizzando qualunque tipo di attrezzatura, e tecnica fotografica, purché rappresentino l'ambiente marino.

Art 6. Presentazione opere fotografiche:

Ogni partecipante al termine della sessione subacquea deve presentare al giudizio della giuria una sola fotografia.

Non sono ammessi fotoritocchi. La foto deve rispecchiare la scena così come è apparsa al fotografo. Sono ammessi solo interventi di ritaglio (max 20% dell'area), luminosità, contrasto e l'uso della funzione rotazione.

Sono ammesse foto scattate a mezz'acqua in cui il 50% sia occupato dalla parte subacquea.

Tutto quanto non espressamente elencato è vietato, pena la non valutazione dell'immagine da parte della giuria.

Art 7. Formattazione memorie:

Ogni partecipante deve presentarsi ad inizio gara con la memory card formattata e la prima immagine deve essere il volto del fotografo stesso insieme ad un organizzatore, pena esclusione dalla manifestazione.

Art 8 Consegna delle opere:

Appena rientrato in porto, il concorrente deve consegnare all'organizzazione la propria scheda fotografica, con un massimo di 80 scatti, eventuali ulteriori scatti non verranno presi in considerazione.

La scheda verrà riconsegnata successivamente appena scaricata. Ad ogni partecipante verrà assegnato un numero che identifica il partecipante per tutto il concorso.

Il numero assegnato al partecipante verrà utilizzato per nominare una cartella nel computer dell'organizzazione nella quale verranno salvate le fotografie consegnate dai partecipanti al termine dell'immersione. Solo le immagini contenute nella cartella creata dall'organizzazione saranno ritenute valide come prova dell'effettiva realizzazione della foto nel concorso. I concorrenti avranno un tempo stabilito nel programma per scegliere e consegnare all'organizzazione la foto selezionata, che verrà confrontata con quelle scaricate nella cartella personale alla fine dell'immersione.

Art 9. Formato delle immagini:

Tutte le immagini valutate dalla giuria dovranno essere consegnate in formato JPEG e nel giusto senso di visione, senza in alcun modo modificarne il nome nativo, fatto salvo l'aggiunta del numero assegnato ad ogni concorrente prima del nome nativo del file (Es. nome file DSC_2356, diventerà 011_DSC_2356).

Ogni concorrente ha facoltà, qualora la fotocamera lo permetta, di scattare sia in RAW, sia in JPEG, con la condizione di elaborare e consegnare solo un'immagine JPEG

Art 10. Computer:

L'organizzazione invita i partecipanti a munirsi di un portatile per l'elaborazione delle immagini. Per chi fosse sprovvisto del proprio PC l'organizzazione farà il possibile per metterne almeno uno a disposizione di tutti.

Art 11. Responsabilità nella gestione delle opere:

L'organizzazione, pur assicurando la massima cura nella manipolazione dei file ricevuti, declina ogni responsabilità per eventuali danneggiamenti e/o smarrimenti, da qualsiasi causa essi siano generati. Le immagini presentate potranno essere utilizzate dagli organizzatori senza preavviso e gratuitamente, per finalità promozionali e senza fini di lucro, fatto obbligo unicamente di citare il nome dell'autore.

Art 12. Valutazione delle opere:

La giuria, dopo opportuna valutazione, assegnerà ad ogni immagine un punteggio. In fine verrà redatta una graduatoria generale.

Art 13. Giuria

La giuria è composta da 3 persone i cui nominativi verranno comunicati all'inizio della manifestazione.

Il direttore e coloro che vigileranno sul buon esito del concorso sono scelti tra lo staff dell'ASD G.S.R.

Art 14. Giudizio della giuria.

La giuria del concorso seleziona e classifica a suo insindacabile giudizio le opere meritevoli e si riserva di non accettare le immagini la cui realizzazione si presume abbia recato danno a flora e fauna subacquea ritratte. Il giudizio della giuria è inappellabile e verte sulla rilevanza tecnica, naturalistica, ambientalistica ed emotiva delle immagini.

Art 15. Premiazioni.

Ad ogni partecipante verrà consegnato un Attestato di Partecipazione.

Al termine della manifestazione verrà comunicata la graduatoria a cui seguirà la premiazione. Verranno premiati i primi tre classificati.

Art 16. Iscrizione

Per partecipare è necessario iscriversi tramite il modulo allegato entro e non oltre il 27 maggio 2019.

Art 17 Modifiche al regolamento:

L'organizzazione si riserva di apportare modifiche al regolamento ed allo svolgimento dell'evento, per cause e/o eventi che possano mettere a rischio l'incolumità dei partecipanti o l'organizzazione stessa della manifestazione.

Per i non tesserati Uisp è possibile effettuare il tesseramento al momento dell'iscrizione al costo di € 10.00

La quota di iscrizione, di 40.00 euro, al concorso *Fotosubper tutti* comprende il passaggio in gommone, la bombola da 15 lt, una maglietta ricordo della manifestazione e l'attestato di partecipazione.

Per quanto non contemplato vale il regolamento nazionale

Programma manifestazione

Venerdì 07 giugno:

- Ore 18.00/23.00 arrivo partecipanti, ricevimento nella struttura e regolarizzazione iscrizione

Sabato 08Giugno:

-Ore 08.00 ritrovo alla marina di Vada

-Ore 08.30 partenza per l'immersione relativa al Concorso (in caso di condizioni meteo marine avverse, la giuria deciderà un tema per foto terrestri da presentare in alternativa)

-Ore 11.00/12.00 rientro e consegna delle schede di memoria per archiviazione file originali delle foto in concorso

-Ore 13.30 pranzo

-Ore 15.00 ritrovo alla Marina di Vada per immersione fuori Concorso

-Ore 15.30 partenza per immersione fuori Concorso

-Ore 18.00/23.00 scelta e consegna delle fotografie da parte dei partecipanti

-Ore 20.00 cena

Domenica 09Giugno:

- Ore 08.00 ritrovo alla marina di Vada per immersione fuori concorso
- Ore 08.30 partenza per immersione fuori Concorso
- Ore 12.00 rientro
- Ore 13.00 pranzo
- Ore 15.00 premiazione, consegna attestati e saluto di chiusura della manifestazione presso sala conferenze di Villa Pertusati a Rosignano Marittimo

Allegato 1. Accoglienza e quote partecipazione per soggiorni presso la struttura convenzionata

Allegato 2. Attività ricreativa

Quarto Concorso Fotografico

Fotosubpertutti

Rosignano Marittimo 08 - 09 giugno 2019

Allegato 1. Soggiorno

Per il soggiorno è stato stipulato un accordo con una struttura di Vada in località "La Mazzanta", molto vicino alla marina dove è prevista la partenza per le immersioni. Sono stati concordati due tipi di pacchetti in modo da soddisfare le diverse esigenze dei partecipanti al concorso fotografico.

- a) Pacchetto **lungo (Pacchetto L) al costo di € 110,00**: da venerdì 07 giugno a domenica 09 giugno e comprende:
 - il pernottamento di venerdì
 - la colazione, il pranzo, la cena e il pernottamento di sabato
 - la colazione e il pranzo di domenica

- b) Pacchetto **corto (Pacchetto C) al costo di € 80,00**: da sabato 08 giugno a domenica 09 giugno e comprende:
 - il pranzo, la cena e il pernottamento di sabato
 - la colazione e il pranzo di domenica

- d) **Per chi non alloggerà nella struttura convenzionata, potrà comunque consumare i pasti previsti nel programma sopradescritto al costo di € 15,00 cadauno**

Bambini da 2 a 4 anni: sconto del 50% del pacchetto scelto

Bambini da 5 a 10 anni: sconto del 20% del pacchetto scelto

Attività Subacquee

Quarto Concorso Fotografico

Fotosubpertutti

Rosignano Marittimo 08 - 09 giugno 2019

Allegato 2. Attività ricreativa

- Sabato pomeriggio, immersione ricreativa fuori concorso
- Domenica mattina, immersione ricreativa fuori concorso
(le immersioni fuori concorso saranno effettuate con condizioni meteo marine favorevoli)

In caso di condizioni meteo marine non favorevoli e/o per eventuali accompagnatori è possibile visitare:

- ✚ Palazzo Bombardieri - Museo Archeologico di Rosignano M.mo
- ✚ Acquario di Livorno D.Cestoni
- ✚ Fossi Medicei della città di Livorno
- ✚ Museo Etrusco di Volterra
- ✚ Spiagge Bianche di Vada
- ✚ Possibilità di percorsi naturali per passeggiate, spiaggia usufruibile liberamente
-e tante altre possibilità offerte dalla Costa degli Etruschi

"VI ASPETTIAMO NUMEROSI"

per tutte le informazioni

Filippo 335.7303911 - filippochionsini@tiscali.it

Il soggiorno è organizzato presso:

CASA PER FERIE "LAPALAZZETA"

Via della Fisica, 30 - La Mazzanta - Cecina (LI)

