[image: image1.png]EoU 11 6draocosc;

 [image: image2.png]I\/\ARLISCO

Q
TS
Madi Na ©alaocosc Xwpic XKkouTtidla

MARLISCO European Video Contest
Concept Submission Form
Submission Deadline: 15 October 2013, 23:59 (local time)

Submit to marlisco.cy@gmail.com
Participant details and contact information

Participants (up to 5 youngsters per team):

	
	Name
	Age

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

Responsible teacher/trainer:

	Name:
	

	Position/Capacity:
	

	E-mail:
	

Public/private entity:

	Type of entity (e.g. school, club, association etc):
	

	Name:
	

	Address:
	

	Telephone:
	

	Fax:
	

	E-mail:
	

Cooperation with entities (schools/associations) from other European countries
Will you be participating in cooperation with an entity based in another European country?

YES / NO
If you answered ‘YES’, please complete the table below.
	Type of entity (e.g. school, club, association etc):
	

	Name:
	

	Address:
	

	Telephone:
	

	Fax:
	

	E-mail:
	

The concept
	Indicative title (it is not final and you can change it at a later stage):
	

	Production style (please tick (() to select):

	Fiction
	

	
	Documentary
	

	
	Animation
	

	
	Experimental/Hybrid
	

	
	Other (please explain)
	

	Which theme(s) will your video refer to (please tick (() to select)?
	Why is marine litter a problem?
	

	
	Where does marine litter come from?
	

	
	What can be done to reduce the problem of marine litter?
	

	
	What have we done to tackle the problem in our school or community?
	

	
	Innovative ideas/solutions on how to tackle the problem.
	

	Will you require further support (please tick (() to select)?

	Travel
	

	
	Other
	

	If you selected one or more of the above please explain why and provide an estimate of the cost:
	
	

Brief but comprehensive description of your idea/concept (up to 500 words)
:

	

Briefly describe the reasons for participating in this video contest on the subject of marine litter (up to 250 words):

	

	Name of Teacher/Trainer:

	Signature:

	Name of School Head/Principal (Required when the team participates as part of a public school):

	Signature:

	Date and Place:

� There is no restriction in the number of participating teams per school/organization, but each team (comprised of at least 3 people, including the responsible teacher/trainer) can only submit one (1) idea/concept, and each youngster can only be part of one team.

� If you are participating in cooperation with another school/organisation, within the framework of an existing trans-national collaboration programme, please note that in case your idea/concept is selected and your video is awarded, only the youngsters from the Cypriot team will be eligible to receive the awards available for the video contest in Cyprus.

� MARLISCO-Cyprus in cooperation with the University of Nicosia and with the support of Mediazone, the University’s audio-visual unit, will provide advisory technical support to the 10 teams that will be selected to proceed to Stage 2 of the competition (e.g. video processing software, sound and lighting improvement etc.). Further information and details regarding the technical support that is available to the participants can be found in the section of the MARLISCO website that refers to the competition in Cyprus (� HYPERLINK "http://www.marlisco.eu/video-contest.el.html" \t "_blank" �http://www.marlisco.eu/video-contest.el.html�), and specifically in the document entitled ‘Βραβεία’. If a team states that it requires additional logistical or financial support e.g. for travel, this should be described in the specific part of this document. The purchase of equipment is not an eligible cost. The cost-benefit relationship for the requested support will be used as an additional selection criterion by the Jury. The support allocated to the selected concepts is subject to the final approval of the Jury.

� The criteria that the Jury will use to assess the submitted concepts and select the 10 teams that will advance to the 2nd Stage of the competition, i.e. developing the video, are:

Compatibility with the theme(s).

Idea/concept originality.

Whether the idea is feasible (in relation to the technical capabilities of the participants, the costs etc.).

The cost-benefit relationship for the requested additional support (see note iii).

Page 1 of 6

[image: image1.png][image: image2.png]