

Time to Move T-Shirt Design Competition

Terms and Conditions

The 'Time to Move' T-Shirt Design Competition ("Competition") is open to young people ("Contestant(s)" or "You") specified in these Official Rules ("Rules"). The Competition is organised by Eurodesk AISBL ("Promoter") with registered offices at Rue aux Fleurs 32, 1000, Belgium. Prizes will be awarded in accordance with the following Official Rules ("Rules").

1. In order to enter the Competition, Contestants must first agree to abide by these Rules. Therefore, please read these Rules prior to entry to ensure you understand and agree. You agree that submission of an entry in the Competition constitutes agreement to these Rules. These Rules form a binding legal agreement between you and Eurodesk with respect to the Competition.
2. To be eligible to enter the Competition, a Contestant must: a) be from one of the Eurodesk countries (Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Republic of Macedonia, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovenia, Slovakia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom); b) be at least 13 years old and a maximum of 30 years old.
3. Employees of Eurodesk AISBL or their family members or anyone else connected in any way to the Competition or helping to set up the Competition shall not be permitted to enter the Competition.
4. The Competition begins on 05 September 2018 12:00PM CET and the closing date for the entries is 31 October 2018, 12:00PM CET. After this date, no further entries to the Competition will be accepted.
5. There is no entry fee and no purchase necessary to enter this Competition.
6. To enter the Competition, the Contestant has to upload their T-Shirt Design to the Competition's page.
7. The Promoter cannot be held responsible for entries not received for any reason.
8. From each email address only one entry is accepted to compete in the Competition.
9. The Promoter reserves the right to cancel or amend the Competition and the terms and conditions without prior notice in the event of any actual or anticipated breach of any applicable law or regulation or any other event outside of the Promoter's control. The Promoter will notify of any changes to the Competition to Contestants as soon as possible through the Promoter's Facebook page (<http://facebook.com/Eurodesk>).
10. The uploaded T-Shirt designs must comply to the following points:
 - They must not be derogatory, offensive, threatening, defamatory, disparaging, contain or depict any content that is inappropriate, indecent,

sexual, profane, torturous, slanderous, discriminatory in any way, or that promotes hatred or harm against any group or person, or otherwise does not comply with the theme and spirit of the Competition.

- They must not contain or depict content, material or any element that is unlawful, or otherwise in violation of, or contrary to all applicable laws and regulation including the laws or regulations in any country where the Competition is organised.
- They must not contain or depict any content, material or element that displays any third-party advertising, slogan, logo, trademark or otherwise indicates a sponsorship or endorsement by a third-party, commercial entity or that is not within the spirit of the Competition.
- They must be original, unpublished works that does not contain, incorporate or otherwise use or depict any content, material or element that is owned by a third-party or entity.
- They cannot contain or depict any content, element, or material that violates a third party's publicity, privacy or intellectual property rights.
- The Contestant does not include any disparaging remarks relating to the Promoter or a third-party.

The Promoter reserves the right to disqualify the designs that does not meet the requirements above.

11. Participants are grouped into two categories:
 - a. Contestants aged between 13 to 19
 - b. Contestants aged between 20 to 30
12. Contestants are grouped into the categories based on their age on the day they apply to the contest. Contestants need to indicate their age on the application form of the contest.
13. There will be 8 winners to the Competition:
 - a. The 2 main winners in the two categories will be decided by the Promoter.
 - b. 5 contestants with outstanding creations will be selected by the Promoter.
 - c. One contestant will be selected as winner by a public voting.
14. The Promoter will choose the winners after the Competition closes on 31 October 2018.
15. The public voting is ongoing while the competition is open on the contest page.
16. The winners will receive the following prizes:
 - The winners of the first places in the two categories will each receive an Interrail Global Pass that can be used for 7 days within 1 month.
 - The 5 contestants with outstanding creations will receive a 3-months Spotify Premium subscription each.
 - The public voting winner will receive a Fjallraven backpack as defined by the Promoter.

17. The Promoter is not responsible for inaccurate prize details supplied to any Contestant by any third party connected with this Competition.
18. No cash alternative to the prizes will be offered. The prizes are not transferable. Prizes are subject to availability and the Promoter reserve the right to substitute any prize with another of equivalent value without giving notice.
19. The winners will be notified by email and/or on Facebook within 30 workdays of the closing date (31 October 2018). If the winners cannot be contacted or do not claim the prize within 14 days of notification, the Promoter reserve the right to withdraw the prize from the winner and pick a replacement winner.
20. As between the Promoter and the Contestant, the Contestant retains ownership of all intellectual and industrial property rights (including moral rights) in and to the T-Shirt design. As a condition of entry, the Contestant grants the Promoter a perpetual, irrevocable, worldwide, transferable, royalty-free, and non-exclusive license to use, reproduce, adapt, modify, publish, distribute, publicly perform, create a derivative work from, and publicly display the T-Shirt Design and the inventions depicted therein for any purpose.
21. The winners agree to the use of his/her name and image in any publicity material. Any personal data relating to the winners or any other Contestant will be used solely in accordance with current Belgian data protection legislation.
22. By entering the Competition, the Contestant agrees to participate in any media or promotional activity resulting from the Competition as reasonably requested by Eurodesk at Eurodesk's expense and agree and consent to use of their name and/or likeness by Eurodesk. Eurodesk will contact participants in advance of any request.
23. This Competition is organised through Wishpond. Contestants entering the Contest must agree to the privacy policy regulations of Wishpond.
24. Contestants private data will be used solely for the purposes of the Competition, unless they specifically state that they want to subscribe to the mailing list of Eurodesk on the application form.
25. The Promoter's decision in respect of all matters to do with the Competition will be final and no correspondence will be entered into.
26. The Competition and these terms and conditions will be governed by Belgian law and any disputes will be subject to the exclusive jurisdiction of the courts of Belgium.