 [image: image7.png]SHIN G
MITSU@HI

2016 Shin Kong Mitsukoshi International Photography Contest

The Shin-Kong Mitsukoshi International Photography Exhibition has been held since 2007 with the aim of providing a stage for photographers to show their talent. Unlike most competitions, this event allows participants to decide their own photographic themes and tell a visual story with five images. Beyond a test of photographic technique, this approach also challenges the artists' subject selection, conceptual clarity, and communication ability. In addition to the prizewinners receiving generous awards, the prize-winning works will be displayed in a touring exhibition shown at Shin-Kong Mitsukoshi department stores in northern, central, and southern Taiwan, enabling even more people to appreciate the photographers’ visual stories.

· Term: September 10, 2015 through November 30, 2015
· Qualifications: All photography lovers are welcome.
· How to enter:
1. Photograph topic :
Determined by participants, who must submit a series of five photographs on a subject of their own choosing (other entries will not be accepted).

2. Medium :
Any photography equipment (digital camera, traditional camera, cell phone, etc.) may be used.

3. Work specifications :
(1) Registration form Appendix 1 : Please fill out this document carefully, and print on A4 paper.

(2) Photographs : May be color or black-and-white. Printed dimensions may be 8x10", 8x12", or A4. If a work is square, the length of the short side of the paper is the key dimension; participants may decide whether there are blank margins on works, and this will not affect judging.

(3) Copyright assignment agreement Appendix 3 : Please sign or affix seal after printing on A4 paper.
* A statutory agent must sign/affix seal if the applicant is under 20 years of age.

(4) CD/DVD : Please burn the following participant information on a CD/DVD:
· Computer file of participating works: JPG or TIFF file, 3000 x 3600 pixels for each photo, or at least 8 megapixels resolution.

(File naming rules: name_name of work_ (serial no. 1-5), example: WangHsiaoHsin_My Dream_3.jpg)

· Registration form e-file: see Appendix 1
(File naming rules: name_name of work, example: WangHsiaoHsin_My Dream.doc)
(5) Work labels Appendix 2 : Please fill out carefully, and affix to the upper right corner of the back of each work and the front of the CD/DVD. To avoid loss of works or inability to identity the artist, please make sure that works and CD/DVD are clearly marked.

4. Submission method :
Please place the aforementioned items, (1) paper registration form, (2) original copyright assignment agreement bearing signature/seal, (3) participating photographic works, and (4)CD/DVD, in an envelope and submit them using one of the following methods:
· In-person submission :
May be submitted at the 1st floor service counter of any Shin-Kong Mitsukoshi department store in Taiwan. (Query store information.)

· Mail submission :
Post to 7F, 19 Songgao Road, Xinyi District, Taipei City 110 and write "Activity Committee—2016 Shin-Kong Mitsukoshi International Photography Exhibition" on the envelope. (Date of receipt shall be the postmark date.)
* Entered works should be packed by the applicant to protect the works' integrity. There are no restrictions on packing materials, but the overall packed dimensions may not exceed 30×40 cm; please avoid damaging works through adhesion or excessively large packing dimensions.
5. Public announcement of prizewinners:
The organizer will announce prizewinners on the official "Shin Kong Mitsukoshi Cultural Foundation" website prior to December 31, 2015, and will actively contact prizewinners concerning relevant matters.
· Judging
Submitted works will be judged based on: quality (50%), creativity (25%) and composition (25%).
· Awards and Prizes
· First Place (1 winner)：NTD 60,000, Lytro Illum and JY680L Ttl Flash For Lytro Illum
· Second Place (1 winner)：NTD30,000, Manfrotto 055 carbon fibre 3-section tripod, with horizontal column, Manfrotto XPRO Ball Head in magnesium with Top Lock and Manfrotto Pro Light Camera Backpack: 3N1-35 PL

· Third Place (1 winner)：NTD10,000, Apple Macbook Air 13-inch
· Special Jury Award (2 winners)：Optoma NuForce Primo 8
· Outstanding Work Award (2 winners)：Fotopro TC-PRO2 Carbon Fiber Tripod
· Fine Work Award (3 winners)：SUNPOWER S600 High CRI Digital Flash
· Selected Work Award (20 winners)：STC Ultra Layer® Circular Polarizer(CPL) Filter
* Award winning works may participate in the 2016 Southern, Central and Northern Taiwan Touring Exhibition. The prize winners will receive one 2016 International Photography Exhibition Album, one award certificate, and six tickets to the International Exhibition of Leading Photographers (Actual prizes awarded are at the sole discretion of the organizer.)

· Terms and Conditions
1. All persons participating in this contest shall state their willingness to uphold the competition rules and agree that the organizer may collect, process, and use all personal information, as permitted by law.

2. All entered works must have been personally photographed by the participant, and must be entered under the participant's real ID information; no anonymous submissions will be accepted. Participants must own the copyright to all entered works, and the organizer may rescind the qualifications of any participants who fail to comply with regulations.

3. There is no restriction on the number of sets of works submitted by each participant; if more than one work wins an award, the organizer shall select and register the best. One registration form must be filled out for each set of works. Multiple sets of participating photographs and application information may be placed in a single envelope, and multiple sets of information can be burned onto the same CD/DVD.

4. If entered works suffer any damage prior to delivery to the organizer, the organizer shall not accept any responsibility.

5. Entered works will not be returned to participants whether they win awards or not. (This rule also includes in cases of failure to comply with specification requirements). Participants who wish to preserve original works are asked to preserve the works ahead of time or reconsider participation.

6. The entered works may must have been completed during the most recent three years, must never have been published or displayed (however, works having been posted on a personal website, blog, or Facebook page shall not be subject to this restriction), and must not have obtained any award (however, this restriction shall not apply if the organizer determines that the display or award was non-competitive in nature).
7. Participants must respect the decision results of the judging committe engaged by the organizer, and may not demand the cancellation of award qualifications.

8. Participants are responsible for ensuring that the information they have provided is true and correct, and the entered works do not violate any laws governing third party trademarks, patents, or copyrights. If any falsehood or violation should occur and is verified, the participant agrees that the organizer may cancel his or her award eligibility, must immediately return any awards that have been received (including prize money, prizes, and certificates, etc.), and must bear all responsibility, which shall not involve the organizer.
9. Prizewinners must bring personal identification (foreign nationals must bring their passport and alien residence certificate) to the location designated by the organizer to obtain their prizes. The details of how to pick up prizes will be announced after the list of prizewinners is issued.

10. In accordance with articles 2 and 3 of the Standards of Withholding Rates for Various Incomes," a 10% award income tax must be paid when award value exceeds NT$20,000; in the case of individuals who are not residents of the ROC (i.e., citizens and foreign nationals who have not spent 183 days of the most recent year in the ROC), a 20% award income tax must be deducted from award income, regardless of the award winner's income.

11. Participation in this activity shall be considered agreement with this activity's regulations. The organizer shall reserve the right to explain, revise, and supplement participation regulations, enforcement rules, and the content of award explanations in the case of any matters that are not fully dealt with herein.
· Contact
Shin Kong Mitsukoshi International Photography Contest Reception Staff

Phone：0800-008-808

Service hours: AM10:00-12:00；PM02:00-06:00, Monday to Friday
E-mail：culture@skm.com.tw
Organizer: [image: image1.png]BEEAFASBXRESE =i

SHIN KONG MITSUKOSHI CULTURAL & EDUCATIONAL FOUNDATION SHIN KONG MITSUKOSHI

Partners: [image: image2.png]Cs b EPSON Fofopro® LYTRO &¥migeo

WWWWWWWWWWWWWWW

 [image: image3.png]N mantrotto NU Force Optoma D§§Ign (SIC

Imagine More SRR RTE TS Optical & Chemical

 [image: image4.png]N mantrotto NU Force Optoma D§§Ign (SIC

Imagine More SRR RTE TS Optical & Chemical

 [image: image5.png])"
BG¥unrower . ﬂ g

Yung Lien

 [image: image6.png])"
BG¥unrower . ﬂ g

Yung Lien

[image: image7.png]2016 Shin Kong Mitsukoshi International Photography Contest Entry Form
	Work No.
	
	(Official use only)

	Theme
	

	Name
	

	Sex
	□ Male □ Female

	Citizen ID
	

	Birthday
	
	Y
	
	M
	
	D

	Contact Number
	

	E-mail
	

	Address
	

	Occupation
	

	Year photographed
	

	Location photographed
	

	Photographic details
	Focal length
	Diaphragm setting
	Shutter

	
	
	
	

	Artistic concept (in 200 words or less)
	

	Source of contest information
	□ Shin-Kong Mitsukoshi DM publicity

□ Newspaper/magazine

□ Recommendation by school/instructor

□ Shin-Kong Mitsukoshi website/e-bulletin

□ Online media/advertisement
	□ Referred to by friend or relative

□ Facebook

□Poster/CoolCard, location

□ Other ____________________

2015/____/____

1. A registration form must be filled out for each set of (five photographs) comprising a work; for example, three registration forms must be filled out if three works are entered.
2. To avoid legibility problems, please write in standard script if filling out an application by hand.
2016 Shin Kong Mitsukoshi International Photography Contest Work labels
	2016 Shin Kong Mitsukoshi International Photography Contest (1/5)

	Work No.
	
	(Official use only)

	Theme
	

	2016 Shin Kong Mitsukoshi International Photography Contest (2/5)

	Work No.
	
	(Official use only)

	Theme
	

	2016 Shin Kong Mitsukoshi International Photography Contest (3/5)

	Work No.
	
	(Official use only)

	Theme
	

	2016 Shin Kong Mitsukoshi International PhotographyContest (4/5)

	Work No.
	
	(Official use only))

	Theme
	

	2016 Shin Kong Mitsukoshi International PhotographyContest (5/5)

	Work No.
	
	(Official use only)

	Theme
	

	CD/DVD labels

	2016 Shin Kong Mitsukoshi International PhotographyContest

	Work No.
	

	Theme
	

1. The organizer shall fill out the "Work serial number" field.

2. Please be sure to read the "copyright assignment agreement." If participating in this contest, this agreement will indicate your acceptance of competition rules and terms.

3. To avoid legibility problems, please write in standard script if filling out an application by hand.

4. Please cut out the work labels and apply them to the upper right corner of the back of each work and on the CD/DVD.

5. To avoid adhesion of the works, when applying the labels using glue, please make sure that the glue is completely dry before placing the works in an envelope.
2016 Shin Kong Mitsukoshi International Photography Contest
Copyright Assignment Agreement
This Copyright Assignment Agreement (this “Agreement”) is entered into between ___________________ (herein referred to as the “Participant”) and Shin Kong Mitsukoshi Cultural and Educational Foundation (herein referred to as the “Organizer”), whereby ___________________ is a participant in the “2016 Shin Kong Mitsukoshi International Photography Exhibition: The Shin Kong Mitsukoshi International Photography Contest” (herein referred to as the “Contest”). The Participant agrees to accommodate the arrangements of the Organizer and the Shin Kong Mitsukoshi Department Store (herein referred to as “SKM”), and agrees with the terms and conditions set forth therein with regard to the rules of the Contest.
I. The Participant guarantees that the winning work entered into the Contest is a creation of the Participant. The Participant also guarantees that the winning work has not received any prior awards in any domestic or international photography contest, nor has the winning work been licensed to a third party for use.

II. The Participant guarantees that relevant images and/or texts in the winning work do not infringe on the trademark, patent or intellectual property rights of any third party. Should an infringement occur, the Participant shall be solely responsible for such infringement. The Organizer and SKM shall not be liable for such infringements.

III. The Participant guarantees that all personal information provided to the Organizer is true and correct, and that such personal information has not been forged or modified.

IV. The Participant guarantees that the right to publicize relevant portraits, images, and/or texts in the winning work has been authorized by the owners of said portraits, images, and/or texts. Should the Participant be unable to secure such rights due to geographical or temporal reasons, the Participant is willing to bear the ensuing consequences.

V. The Participant agrees to transfer all copyrights of the winning work to the Organizer and SKM. The Organizer and SKM may use said work anywhere, anytime, and in any way (including but not limited to usage in the exhibition and promotional publications regarding the exhibition, or reproducing the work in photography collections or other merchandise) and that no additional compensation will be awarded. The Participant also agrees that the Organizer or SKM also reserves the right to license a third party to use the winning work.

VI. The Participant agrees to permit the Organizer to provide the name and other related and essential information of the Participant to the press, other mass media, advertising agencies, jury members of the Contest, and the general public. The Participant also agrees that the aforementioned information can be used in instances such as public relations, promotional efforts, application for sponsorship, television and broadcasting programs, etc.

VII. Should the Participant violate the terms and conditions set forth herein, the Organizer reserves the right to revoke the Participant’s award, and recover all prize items and certificate of the award. In addition, the Organizer may seek damages from the Participant.

VIII. Should litigation arise from the Agreement, the Participant agrees that the Taipei District Court shall be the court of first instance.
IX. This contract shall be set forth in Chinese. In the event of any discrepancies between the Chinese and other language versions of this contract, the Chinese version shall prevail.

By signing below, the Participant agrees to abide by the terms and conditions set forth herein.

	Name of Participant:
	ID No. of Participant:

	Legal Representative or Guardian (Participants under 20 must obtain the consent and signature of his or her legal representative):
ID No. of legal representative or guardian:

	Contact Phone No.:
	Mobile Phone No.:

	Address:

Date: _____ (YYYY/MM/DD)
*This agreement shall only take effect after works have been awarded. For works that are not awarded, this agreement will have no legal effect.
Appendix 1

Appendix 2

Apendix 3

