[image: image1.jpg]i

United Nations.
Educational, Scientiic and
Cultural Organization

)
pUCATIO!
"gl ALL
LOB

1#l ReroRT


UNESCO Education for All Global Monitoring Report – Photography Competition
  
About the Report

The annual Education for All Global Monitoring Report, published by UNESCO, is the international reference aimed at monitoring and advocating for Education for All. It is published in over 50 countries every year, and mentioned in around 500 media articles on average every month. Further information about the Report can be found on our website: www.efareport.unesco.org including photo examples from past reports.
Theme of the competition
The Education for All (EFA) Global Monitoring Report 2015: What did we achieve? 

The next edition of the Report is due out in April 2015. The Report will review how well the EFA movement has contributed to ensuring that all children, young people and adults enjoy their right to a quality education. The Report will provide a definitive global assessment of overall progress toward the six EFA goals from the year 2000 until their deadline in 2015. We are looking for photos for the next Report and supporting materials and we are offering you the chance to have your photo published and promoted by our team. 

As the next Report will look at progress in education from 2000 to today, your photo should illustrate ideas linked to youth, education, literacy, skills and/or the world of work among members of your community over the past fifteen years. It should pay particular attention to either:

- The status quo of EFA goals 3 and 4, showing what youth and adult literacy or youth skills are like in your country or region. Your photo may tell a positive or negative story depending on the situation in your community – we are interested in both types of photos. 
- The passage of time: what was youth education like where you lived in 2000 compared to now. See how your photo can show how it has improved/got worse? Illiteracy to literacy, unskilled to skilled, unemployed to employed etc…
The design brief

The submission must be a photo(s) that you took in the highest resolution your camera allows that clearly represents one or both of the above themes. You must gain written permission from all people in your photos to allow them to be used by us. Each photo should be accompanied by description text that includes a short artist biography and a caption stating where and when the photo was taken, a relevant quote if possible and the names of any people in your photo(s) as well as the credit you would like to be used if your photo is chosen (likely format Credit: YOURNAME/UNESCO). Please note you will be judged on the photo alone, not the supporting text - this will purely be used for contextual purposes.
See the “Terms and conditions” for technical specifications. 

The Prize
First prize = $500

Second prize = $250

Third prize = $100. 
If selected, your photo(s) will be put forward for selection to appear in the full EFA Global Monitoring Report 2015 and other outreach material credited with your name. It will feature on the website of UNESCO’s EFA Global Monitoring Report and will be offered to journalists as part of the package of materials they can use to help cover the story in the Report. 
Who can enter

To be eligible for the prize, you must be aged between 18 and 30 years during the period of this competition (1 October 2014 to 9 November 2014). Proof of identity will be required from all finalists.
Contestants may submit multiple entries but no more than 4 per photographer.

How to submit your photo(s)
Please send your photo(s) in electronic format by following the instructions below:
1. go to www.unesco.org/tools/filedepot/
2. enter your name and email

3. upload your file

4. enter recipient email: k.redman@unesco.org
5. enter message to recipient: "2014 Photo Competition". If you are submitting more than one photo (no more than 4 can be submitted in total), please format your submissions as follows: “2014 Photo Competition 1/4”, followed by “2014 Photo Competition 2/4” etc. Please also include your description text (see above) for each photo.  Note you can only upload one photo at a time and photos will not be accepted without the description text.
6. click [Send] button

7. Please make sure you also upload a completed entry form (see below) after you have uploaded your photo(s) and put "2014 Photo Competition entry form”. 
Judging

After the competition closes at 23.59 (Paris time) on 9 November 2014, a jury will decide the winners. Photos will be judged in terms of message clarity, composition, personification of the subject, and overall presentation.
The competition winners will be announced on 17 November 2014 and notified by e-mail, as well as published on the website of the Education for All Global Monitoring Report (www.efareport.unesco.org).
**********

2014 EFA Global Monitoring Report Photo Competition – 

Terms & Conditions

The following Terms and Conditions apply to the 2014 EFA Global Monitoring Report Photo Competition. 

By participating in this competition, the candidates accept the full terms and conditions contained in this document and agree to provide all information required.

What is required?

Candidates must create an original photo(s) which illustrates the theme of ‘what did we achieve?’ looking at EFA goals 3 and 4 (see theme above).
Each photo must be accompanied by a short description (in English, French or Spanish) of no more than 500 words, including a short artist biography and a caption stating where and when the photo was taken, a relevant quote if possible and the names of any people in your photo(s) as well as the credit you would like to be used if your photo is chosen (likely format Credit: YOURNAME/UNESCO). Please note you will be judged on the photo alone, not the supporting text, this will purely be used for contextual purposes.
 

How to enter – Submission and Deadline

Candidates should submit their photos electronically following the instructions above by 23.59 Paris time on 9 November 2014. Any entries received after this time will not be considered for entry under any circumstances. 

Candidates may submit more than one entry but no more than four per photographer. Entry into the competition is free. UNESCO-GMR does not accept any responsibility for late or lost entries.

 

About the candidates

To participate in this competition and in order to be eligible for the prize, participants must be aged 18-30 years during the period of this competition (1 October 2014 to 9 November 2014). Proof of identity will be required from all finalists.

Members of UNESCO staff, Permanent Delegations or National Commissions (either permanent or temporary, current or former), interns, contractors, sponsors, or an immediate family member of any of the foregoing, may participate, but are not eligible to win. 

 

Technical specifications for submitted photos
The photo(s) must be submitted as a high-resolution JPEG (as high as your camera will allow). If you do not have a camera of a high-quality please still submit your photos but be aware that they will be ineligible to appear in the printed Report. You will still be eligible for the cash prizes however. The photo must not contain violence, profanity, sex or direct attacks on individuals or organizations. Any entries deemed offensive will be immediately disqualified. 

The photo must be an original creation - no copyrighted images may be used. 

The participant must certify and warrant that the submitted photo(s) does not violate the rights of a third party or any copyright. UNESCO-GMR is not responsible for intellectual property violations that might have resulted through the submissions of photos.

Judging and notification of winners
After the competition closes at 23.59 on 9 November 2014, qualifying photos will be judged on adherence to the competition challenge through its message clarity, composition and overall presentation. UNESCO-GMR will appoint a jury to judge the entries. The jury’s decision is final; the jury may also decide not to select any photos to appear in the next Report if entries are judged of insufficient quality. Any attempt by a participant to influence the result or subvert the photo competition will lead to immediate disqualification.

The competition winners will be announced on 17 November 2014 and notified by e-mail.
If a winning entrant is unable to be contacted after reasonable attempts have been made to do so, UNESCO-GMR reserves the right to offer the prize to the next best entry.

 

Rights and ownership

By submitting their photos to UNESCO-GMR, participants agree to grant UNESCO-GMR free of charge the right to use the photo in any manner and media, including without limitation, the right to publish, adapt, distribute, copy, display or translate in printed or electronic media. 

UNESCO agrees to mention the full name of the winning contestant when used in the Education for All Global Monitoring Report, or other related materials.

Participants may be asked to take part in publicity activities. 

General

UNESCO-GMR reserves the right to modify or cancel the competition or any of the arrangements, schedules, plans or other items directly or indirectly related to the contest, at any time and for any reason if deems necessary.

The personal information provided to UNESCO by the participants shall only be used for the purposes of this competition. All participants are entitled to access, cancel, oppose and rectify the details about the personal data (such as names, addresses, etc.) contained in the file by sending their request by email to k.redman@unesco.org. 


Participation in the competition, including being selected to receive a prize, in no manner constitutes an endorsement or support by UNESCO-GMR of the candidates’ views or aims or of any products or services. Candidates shall not advertise or otherwise claim to have obtained any such endorsement or support. UNESCO-GMR name and logo are the property of UNESCO-GMR and should not be used in any manner whatsoever without the prior consent of UNESCO. UNESCO-GMR must approve in writing any statement, advertisement, press release or similar communication in any media, relating to candidates participation in the competition.

Contact us: k.redman@unesco.org
Registration form
Please complete and submit this Registration Form and photo(s) by 23.59 (Paris time) on 9 November 2014. All fields in this Form must be completed in English, French or Spanish. Fields marked with an asterix (*) are compulsory. 

1) Title of your photo*: ________________________
2) Name of the file*:  ________________________
3) Your full name*:  ________________________
4) Your date of birth* (remember you must be between 18 and 30 years old during the period of the competition): ________________________
5) Your email* (please check that your email address is correct. We will use this address to contact you if you are selected as a winner): ______________________
6) Your country of origin: ________________________
7) Your gender: ________________________
The following two questions are optional, as they are only relevant if you are currently a student at university or tertiary level institution:

8) Your education institution (Name, country): ________________________
9) Your current studies (Name of your course): ________________________
Competition rules

By participating in this UNESCO-GMR 2014 competition, participants agree to be bound by the aforementioned Terms and Conditions and the following Rules.

If you are selected for a prize, you will be asked to provide further contacts details and proof of identity.
As a participant in UNESCO-GMR’s 2014 photo competition, and as The Owner and The Creator of the artwork, I certify that:
1. I am aged between 18 and 30 years during the period of this competition (1 October 2014 to 9 November 2014 inclusive).

2. I am the person who took the photo that I submitted, and it does not infringe on any third party rights. I certify that all content used is my own. 

3. As the Owner, I grant to UNESCO-GMR, for the whole term of copyright, the permission exclusive right to use, edit, alter, copy, exhibit, reproduce, translate, adapt, publish or distribute and redistribute this Work, in full or in part, for purposes of publicizing UNESCO-GMR’s programs or for any other lawful purpose and communicate to the public, worldwide, in any language and for all future editions and revisions, in printed and electronic format, the whole or any part of the Work.
4. I understand and agree that these submitted materials will become the property of UNESCO-GMR and will not be returned. In addition, I waive the right to inspect or approve any finished products, whether in written or electronic form. I waive any right to royalties, payment or other consideration arising from or related to the use of the photo(s). 
5. The permission is granted for free to UNESCO.

6. The following credit shall be given: © NAME OF PHOTOGRAPHER/UNESO
7. The permission is granted on the understanding that the Publication may be distributed free of charge by UNESCO or its publishing partners or commercialized within UNESCO’s own distribution channels.

8. The Owner certifies that:

1. I am the sole copyright-holder of the Photo and have full power to make this Agreement and to authorize the use of the Work as set forth in paragraph 3 above.

2. The Work is original to me.

3. The Work is in no way a violation or an infringement of any existing copyright or any other right granted to any other publisher and contains nothing otherwise unlawful.

9. I agree to indemnify UNESCO and hold it harmless from any third party claims for loss, injury, damage (including any legal costs and/or other expenses properly incurred), prejudice, liability or expense suffered as a result of or in any manner in connection with my entry, any other of my acts or omissions or any information which I have provided, including but not limited to, claims for violation of copyrights. 
10. I agree that if an amicable settlement of any dispute arising out of, or relating to the present permission cannot be reached, it shall be settled by binding arbitration by a sole arbitrator appointed by mutual agreement, or, failing this, by the President of the International Court of Justice at the request of either the Owner or UNESCO.

11. I grant UNESCO-GMR to right to use my name, photograph, image or likeness in the context of any recording, any presentation, speech or other form of publicity in connection with the photo competition. 

12. I understand that all forms and my photo(s) must be submitted no later than 23.59 (Paris time) on 9 November 2014 and that any forms and/or photos received after this time will not be considered. 

13. I am between the age of 18 and 30 years old and am fully competent to contract in my own name. By submitting this Registration Form, I attest that I have read the Terms & Conditions and this Release before doing so and I fully understand all of my rights and obligations as specified therein. 

14. I further certify that all information submitted in the Registration Form is true and correct. I attest that all statements made in my photo and all other information provided to UNESCO-GMR are true and correct. 
Signed: ____________________________________________ (A typed entry is possible for submission but a signature will be sought if you are a finalist) 
[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7]
