[image: image1.jpg]Queensland Government


Department of Education and Training

Guide to photography and consent


Client information

Photography

Corporate Communication and Marketing Branch (CCM) manage policies, procedures and resources for all matters pertaining to photographs taken and used by the department.

Corporate photo library
The Queensland Government has a Whole of Government Image Library. All photographs taken on behalf of the department are stored in this Image Library. The photographs held in this library are from all government departments and can be accessed by approved officers and used across most government publications. Schools do not have access to this library.

DETs contribution to this library and staff access to images is managed by the department’s Image Manager, CCM’s Manager, Design and Production.

Consent of people photographed

When photographs are taken for use in publications and websites, it is departmental policy to have students and adults complete a consent form before their photographs are taken. When students who are under the age of consent are photographed, their parents or guardians must sign the form.
The department has a number of different forms designed for this purpose. These forms have been developed by the department's legal team and approved by Crown Law. 
Schools should use the School Consent form. Students are required to complete this at the start of every school year. This form covers photographs for school purposes, but does not cover specific shoots for corporate publications.
Schools should refer all photographic matters to their regional office. The consent form for schools is available on the LGS-PR-001 Consent to use Copyright Material, Image, Recording or Name policy page.
For photographs that will be used for general purposes and added to the WOG Image Library, the Still Photography Consent form should be used.

Training and TAFEs should use the TAFE and Training Permission form.

Specific projects where photos will not become part of the WOG Image Library should use the Project Consent form.

Photographs that will be uploaded on social media websites such as Facebook Specific projects where photos will not become part of the WOG Image Library should use the Project Consent form Social Media.

The department has specific policies and guidelines in relation to publication of student images on the Internet – such as the Web Publishing Guidelines and Publishing Student and Staff Information on School Web Sites. These policies and guidelines may be viewed at www.education.qld.gov.au
Copyright and moral rights
Photographs taken on contract by commercial photographers are automatically copyrighted to the State of Queensland. The copyright cannot be transferred. The moral rights remain with the photographer. They have the right to reproduce the photographs for the purpose of the promotion of their business.

Likewise the location of the photographic shoot does not influence the copyright ownership. When photographs are taken on private or commercial premises, the copyright is still owned by the State of Queensland.

Attribution
It is a requirement of the Copyright Act that all photographs be credited with the photographers name when reproduced in department publications including the internet. Photo credits can be very small and discrete but should always be legible.
New photography requests
CCM conducts photo shoots with professional photographers in order to take photographs for specific publications. 

If you are preparing for a photo shoot or taking photos yourself consider the following:

· Decide on the location for your photographs. Are they better taken indoors or outdoors? 

· Consider the time that the photographs are taken – the sunlight will influence the result. Early morning or late afternoon light is good. Outdoors, in full sun at midday isn’t good as it will cast harsh shadows on your subject. Photos should have consistent lighting – not half the photo in light, half in shadow. Overcast days are good for light.
· Consider the subject matter. What is the main focus and message of the photo? Is there a story to be conveyed?

· Who are the people you will need to have in the photos? Aim to represent diversity where possible by using people from multicultural and Indigenous backgrounds. Choose people who are keen, with a positive attitude and are relaxed in front of a camera. 

· Your subjects should have a neat tidy appearance – clothes and hair especially. No sunglasses on the top of heads, or inappropriate slogans or designs on clothing.

· Think about the props or equipment that you need in the photographs? Are the props present on location or will you have to bring them on the day? 
· Consider the mood of the photos – how will your subjects convey this mood? Smiling and laughing is essential when conveying positive learning environments. 

· Photographs generally look more professional if you avoid cluttered backgrounds. Plain backgrounds with brighter colours are effective.

· Consider sun safety when subjects are outdoors. Hats must be worn by all subjects including adults. Rashie sun shirts should be worn in swimming shots.

· All photographs should be taken on a digital camera in the highest resolution possible (even if being used in low resolution on the web). Jpg format is usually OK.
· Consider the format for your photo. Will it be used in a square, horizontal (landscape) or vertical (portrait) format? Does the photo need plenty of space around the subject to make it easier to crop the photo in different ways? Do you want close-up or a distance shot?
· Will your photos be reproduced in black and white or monotone? If so a high contrast photo is probably desirable. Are the photos to match with any specific colour scheme?
Further Information

Please contact the departments Image Manager, CCM’s Manager, Design and Production, Ross Booker on 3235 4197 for any queries regarding photography or consent.
Guide to photography and consent
Ross Booker: Sept 2011

[image: image1.jpg]