

Photo rally “Show us your vision about development „
19/03/2015 – 15/04/2015

Introduction:

AMSED is organising European Photo Rally for discovering, what young people from partner countries think about development. Photos can be submitted for contest via WeTransfer and all partners can join for choosing best photos for exhibition what AMSED will organise in Strasbourg during the European Festival, May 2015.

Background and information:

The main goal of this photo rally is to raise awareness on European Year for Development. Photos should express the concept of development in partner countries in the framework of European Year for Development.

Some thoughts and questions to help you: **“Development is to lead long and healthy lives, to be knowledgeable, to have access to the resources needed for a decent standard of living and to be able to participate in the life of the community. Development, therefore, is empowerment.,”** Questions you may think about how to express development: how your country contributes to the development in the world, your engagement in development, where and how you can experience development? Photos you will submit for the contest must show creatively what development means for you.

For participation:

Photos submitted have to be taken in year 2015. Every participant can submit maximum 2 photos from March 16th to April 15th, 2015. Photos have to .jpg/.jpeg-format and medium to high quality. Participants must be minimum 18 years old and they can not be professional photographers. For participation, photos have to be uploaded to WeTransfer (<https://www.wetransfer.com/>) to be sent to the following e-mail: network@amsed.fr. All photos submitted for the photo rally must have a title. Uploading photo to WeTransfer, name the photos with the title, author’s name and country (title_author’s name_country), for example „Fast development_Maria_Estonia“.

Results:

After the deadline, we will upload all the photos to Facebook page ([Mobilite AMSED](#)), where everyone from the partner countries can vote for the best photos. The photographer of the most liked photo will have the chance to participate in a Training Course for youth workers and youth leaders in June 2015, in Strasbourg. All photos will also be displayed on exhibition during the European Festival in May, in Strasbourg.

Copyright:

By entering, you retain copyright and remain the owner of your images and may also continue to use them in any manner you choose. You agree that images you submit may be used in printed publications, on AMSED’s websites, in a slideshow and screensaver, may be uploaded on AMSED’s social media channels, or in any other media, and may be copied and displayed in any country provided that you are afforded appropriate attribution as the photographer.

- You promise that the photographs you submit (a) are your own work, (b) do not (to your knowledge) infringe on the rights of any other person or business, and (c) have not been previously published.
- You are entering this contest at your own risk. You must agree that, regardless of the outcome, you will not challenge the results of the AMSED Photo Rally or file any claims or suits against AMSED, their affiliates, directors, or employees, arising from the conduct of the Contest. You agree that AMSED need not return to you any images you submit and that AMSED may, in its sole discretion, terminate this Photo Rally without any liability to you.
- You agree that AMSED will not pay you for your images, whether you win a prize or not.

For further information on European Year for Development, please check <https://europa.eu/eyd2015/en>

For further information about the photo rally:

Please contact: Saïde Atmani

network@amsed.fr

www.network.amsed.fr