[image: D:\Users\User\Documents\Anna\Documents\My Documents\Jurmalas_logo\Jurmala_logo-01.jpg][image: es_dzivoju_pie_juras_liel][image: unesco_logo_lv_sadarbibaar]

XV INTERNATIONAL VISUAL ART COMPETITION
“I LIVE BY THE SEA”

R E G U L A T I O N S

Jurmala Art School is organizing the 15th International Visual art competition “I live by the Sea”. The theme of the competition varies every year and is connected with the sea.
To our mind Jurmala is a charming resort city, situated on the coast of the Baltic Sea. There is a 33 km long white sand beach, that doesn’t exist anywhere else in the world. We love our city and we are proud of it.
We consider Latvia as the land of the sea, which is given with 596 km long coastline. All children and young people from all the seas and oceans from all over the world are invited to participate in the competition.

	ORGANIZER:
	ART SCHOOL OF JURMALA (JŪRMALAS MĀKSLAS SKOLA)

	VENUE:
	Strēlnieku pr.30,, Jūrmala, LV – 2015, LATVIA

	APPLICATION PERIOD:
	January 29, 2016

	Address:
	ART SCHOOL OF JURMALA,
Strēlnieku pr.30,
Jūrmala, LV – 2015,
LATVIA.

	Sending by post:
	Works have to arrive till January 29, 2016,
Strēlnieku pr.30, Jūrmala, LV – 2015, LATVIA

	THE THEME OF THE COMPETITION:
	THE STORY IN THE SEASTONE

	
	Have a walk to the sea and take a deep breath fresh air of the sea.
Stone reveals its long tour in the ancient world and the spacious sea. Stones are small and colourful, huge as sculptures, black made out of lava. Sea sides are so different. What is THE STORY OF YOUR SEASTONE?

•	Stones in a seaside architecture
•	Fossils - witnesses of history
•	Stone reflection in water
•	Stone from the depth of the sea
•	Stony seashore, etc.

	The aims of the competition:
	· To actualize understanding in the ecology, diversity and 	richness of the sea;
· To animate interest and love of the place we come from ;
· To highlight uniqueness of birthplace, the diversity of
	national culture and its beauty;

	The tasks of the competition:
	•	To encourage children and young people to motivate
	creative self-expression in Visual Art;
•	To involve children and young people in getting acquainted 	with the environment and identify their national culture and
	tradition wealth;
•	To promote cooperation between the twin cities of Jurmala,
	global contestants and their Member States, get to know
	their culture, traditions and people;
· To create an opportunity for experience exchange among
	children, youth and teachers, to make new friends, find new
	cooperation partners and create new ideas.

	Organizers of the competition:
	Art School of Jurmala and The City Council of Jurmala

	Supporters of the competition:

	The City Council of Jurmala and Līvu Akvaparks

	The participants:
	-	Children and Youth in age from 4 to 25.
-	Works can be submitted by educational institutions, public 	organizations and individuals.

	Author of the work:
	An individual

	Work format:
	-	Only originals will be accepted;
-	Participants shall submit two-dimensional works;

-	Work format - A3 format (30 × 42 cm) or
	A2 format (42 × 60 cm);

-	Work copies (Xerox, electronic etc.) won’t be evaluated;
-	Computer graphic have to be printed in A4, A3 or A2 format 	paper;

	Work units:
	-	An individual may submit a maximum of 2 works.
-	Public organization may submit no more than 4 works from 	each age category and technique category.
-	Educational institutions one class may submit no more than 	four works from each age category and technique category.

	Evaluation category:
	

	Age category:
	4-7 year old
8-11 year old
12-15 year old
16-25 year old

	Technique category:
	Painting
Graphics
Computer graphics
Silk painting – (presentation thin, light)
Batik - (presentation thin, light)

	In addition:
	-	Computer graphics works are judged without age 	categories.
- 	Children and youth works with special needs are judged in 	the separate category.

	Evaluation criteria:
	-	In the competition only individual works will be evaluated;
-	Work adequacy to the competition theme;
-	The author's creative idea;

	Jury:
	-	Jury is approved by the organizers of the competition.
-	All works will be evaluated by an international jury, which 	consist of professional artists.
-	In addition to the international jury, works may be 	evaluated by other Latvian organizations, as well as 	children's jury can be set up.
-	Each technique category and age category are awarded with 	gold, silver and bronze medals.
-	Jury will award with incentive prizes, acknowledgments and 	diplomas for successful themes revelation and artistic 	performances.
-	The jury has the right to define the competition Grand Prix, 	award with the audience prize as well as grant with other 	prizes.
-	The jury reserves the right:
- 	change the prize distribution by category;
-	not evaluate the work of the competition, which 	does not comply with the regulations of 	competition;
- 	not to award any of the medal;
- 	award a number of first, second or third place;
-	award with special prizes for a special performance;

	Submission of works:

Submit to address:

By post:

	January 29, 2016

Strēlnieku pr.30, Jūrmala, LV – 2015, LATVIA

Must be delivered till January 29, 2016

	Organization must submit :
	PARTICIPANTS OVERALL LISTS in electronic and print -
FILLED IN LATIN CAPITAL LETTERS:
Electronic list filled in WORD format sending to ilivebythesea@edu.jurmala.lv;
Printed list added to work package;

	List form available:
	ANNEX Nr.1
www.jurmalas.makslasskola.lv COMPETITION

	
	

Work labeling:

	INFORMATION CARD NR. 1
has to be labelled on REAR OF THE WORK

	INFORMATION CARD NR. 2 has to be labelled below the right bottom side of the work (to be presented at the exhibition)

BACK				 FRONT

[image: viz_off4][image: viz_off5]

INFORMATION CARD NR. 2 has to be glued and folded behind the work to make the evaluation anonymously.

[image: viz_off_s]BACK

Information cards available: 	ANNEX Nr.2
www.jurmalas.makslasskola.lv COMPETITON

	Winner awarding:
	March 11, 2016 at 13.00
The awarding of the winners and opening of the exhibition, from the best works of the competition.

AT LĪVU AKVAPARKS
(Viestura iela 24, Jūrmala, LV-2010, LATVIA).

Exhibition will take place till April 10, 2016.

	Organizers rights:
	· In the event participants can be photographed or filmed, photos, and audio-visual material can be published for non-commercial purposes.
· Organizers may keep best visual art works for international traveling exhibition, or for different type of presentation needs, referring to the author.
· Organizer becomes the owner of the works which was submited to the competition. Your application means that you agree with these terms and conditions. The organizer reserves the right to publish and exhibit work.
· The organizer does not guarantee a return of submitted works after competition, and the work won’t be sent back by post.

	Receiving works:
	· You will be able to receive the works at Art school of Jurmala during the month following the closing of the exhibition from May 2, 2016 to June 6, 2016 specify the time by telephone. +371 67767529
· After the exhibition organizers do not guarantee job storage.

	OUR ADRESS:
Art School of Jurmala,
Strelnieku prospekts 30,
Jurmala, LV-2015
T: +371 67767529, Fax: +371 67769257
Web: www.jurmala.makslasskola.lv

	COOARDINATOR OF THE COMPETITION:
Anna Vanaga
E-mail: ilivebythesea@edu.jurmala.lv
T: +371 67767529

	The headmistress of Art school of Jurmala: 					 T.Vaišļa

We wish you good luck! Thank you for your cooperation!

[bookmark: _GoBack]
	ANNEX Nr.1

	PARTICIPIANTS OVERALL LIST
	XV INTERNATIONAL
VISUAL ART CONTEST
“I LIVE BY THE SEA”

FILL IN BLOCK CAPITALS LATIN!
ORGANIZATION: __
	

NR.
	COUNTRY
	ADDRESS
	AUTHOR
NAME, SURNAME
	AGE
	TITLE
	TEACHERS
NAME, SURNAME
	PHONE
	E-MAIL

	

1.
	
	
	
	
	
	
	
	

	

2.
	
	
	
	
	
	
	
	

	

3.
	
	
	
	
	
	
	
	

	

4.
	
	
	
	
	
	
	
	

	

5.
	
	
	
	
	
	
	
	

	

6.
	
	
	
	
	
	
	
	

	

7.
	
	
	
	
	
	
	
	

	

8.
	
	
	
	
	
	
	
	

ANNEX Nr.2
	INFORMATION CARD NR.1* (glued to the REAR OF THE WORK)
**The works by the children with certain disabilities information card has to be printed on the yellow paper, filling in the “Additional”
	INFORMATION CARD NR.2 (FOLDING)

FILL IN BLOCK CAPITALS LATIN!

	AUTHOR NAME, SURNAME:………………………………………………
AGE:…….
ORGANIZATION / SCHOOL :……………………………………………………
ADDRESS:………………………………………………………………………………
PHONE:……………………………… FAX:………………………………..
E-MAIL:……………………………………….
TEACHER:……………………………………………………………………………
PHONE ………………………E-MAIL………………………………………

INFORMATION ABOUT ARTWORK:
TITLE:...………………………………………………………………………
TECHNIQUE: painting □; graphics □; computer graphics □;
 silk painting □; batik □

ADDITIONAL: with special needs □;

	

	
 GLUE GLUE GLUE GLUE

--
AUTHOR NAME, SURNAME : …………………………………………………………………………………..
AGE:…….
TITLE:...……………………………………………………………... ..
ORGANIZATION / SCHOOL ...……………………………………………………………...
TEACHER: ...……………………………………………………………...

	

image3.jpeg
sadarbiba ar

i UNESCO Latvijas Nacionalo komisijt

Apvienoto Naciju
Izgiitibas, zinatnes
un kultdras organizaciia

image4.png
Vizitkarte
nr.2

image5.png
Vizitkarte
nr. 1

Vizitkarte

nr.2
N -

image6.png
Vizitkarte
nr. 1

Y
speyzN

image1.jpeg
J

Jormala

image2.jpeg

