


MEDIA 101 IMAGERY


© World Scout Bureau Inc. COMMUNICATIONS June 2018

World Scout Bureau Global Support Centre Kuala Lumpur

Suite 3, Level 17 Menara Sentral Vista 150 Jalan Sultan Abdul Samad Brickfields 50470 Kuala Lumpur, MALAYSIA

Tel.: + 60 3 2276 9000 Fax: + 60 3 2276 9089

worldbureau@scout.org scout.org

Reproduction is authorized to National Scout Organizations and Associations which are members of the World Organization of the Scout Movement. Credit for the source must be given.

MEDIA 101 IMAGERY

Imagery

Our goal is to improve the quality of the message communicated through Scouting's imagery. The SCOUTS image concept is easy to understand to help young people produce photos themselves. We have defined simple rules for the creation and use of images at international level.

We need balance and diversity.

Gender: We show girls and boys, as well as women and men.

Age: We are a movement of young people, but intergenerational activities are part of our appearance.

Cultures: The global movement is visible.

Activities: The strengths and energy of our young people is clear.

Environment: In a conference room or on a field, the SCOUTS are active everywhere, let's show it!

Our behaviour is portrayed with purpose and credibility.

This means young people in action on the ground in their daily life, not only smiling, but participating and reflecting the social impact of Scouting's. We avoid static images with too much protocol or images that are too posed or too staged and thus obviously not real. Our images simply reflect real SCOUTS and their projects.


We always challenge stereotypes.

People

There are people – as individuals or in a group – in the image. Avoid close-ups, e.g. just hands, this does not portray the SCOUTS character.


Two Scouts from two cultures laughing while sharing a musical experience. A single Scout challenging himself and having fun.

This stone is meaningful only when we see someone is reading the inscription. The building is nothing without the people inside. Show the people.

SCOUTS heritage

The image is identified as a SCOUTS image. The people are Scouts, wearing scarfs, hats, and uniforms.


The hands of youth making the timeless gesture of Scouting. A happy Scout wearing a hat unique to his region.

Each image is not obviously about Scouting. The clasping of hands, although symbolic, is not a natural gesture. The boy shows little emotion and his baseball hat is not a unique symbol of his culture.

Style

Style is not the focus of SCOUTS imagery. Content is the main issue. Keep in mind that SCOUTS imagery is natural and not posed or staged. Avoid abnormal camera angles and perspectives.


Natural setting with a wide perspective.

Artificially coloured images distract the viewer's attention from the image content. By removing the background, the context of the picture is lost and the motive of the subject is unclear.


Images that appear authentic and uncontrived support the SCOUTS message with a true moment in the SCOUTS world. Scouts are real people in real situations.

Posed images that look orchestrated and forced do not tell a good story, or inspire our audience.

Activities

All imagery reflects the idea of the brand strengths: Exciting, involving and empowering.


Movement is visible in the images. They are action-packed and dynamic.

Looking bored and tired, these Scouts are not exciting anyone.


Working together, these Scouts are fully engaged in their activities.

The Scouts shown here are stiff and passive. These images simply do not portray Scouting's strengths.


This diverse group of Scouts are proud to be working with a respected partner – the Red Cross. Public speaking takes courage.

This strict and controlled military formation is not conveying a strong individual. Leadership should not be aggressive.

Diversity in combinations

When images are combined they portray diversity of cultures, gender and age.


The World Organization of the Scout Movement shows Scouts from all over the world.


When combined these images only show one culture.


Old and young are engaged and working together.


These Scouts are all the same age and are inactive or posed.


Boys and girls are constructively working together.


These Scouts are only boys, the same age, and not obviously participating in a constructive activity.

Checklist

Use the checklist as a tool to help choose the right image(s) to show the ideal character of SCOUTS.

IMPORTANT: To represent the World Scouting. It is mandatory to be very strict in the selection of images.

		Image Checklist		yes	no	
		People				
		SCOUTS heritage		•		
	Choose oboth	Style				
	Dout	Natural C	Colours			
		Not posed	d or staged			
	Choose at least two	Activities				
	least two	Exciting				
		Involving				
		Empower	ing			
	Choose at •	Diversity				This part of the checklist is used for qualifying a
	icust two	Cultures				combination of images, e.g. for a newsletter,
		Age				flyer, or brochure.
		Gender				
		Approved				

Imagery

Examples

Image Checklist	yes	no
People	•	
SCOUTS heritage	•	
Style		
Natural Colours	•	
Not posed or staged	•	
Activities		
Exciting		•
Involving	•	
Empowering	•	
Approved	•	


Approved image


Rejected image

Image C	hecklist	yes	no
People			•
SCOUTS he	eritage		•
Style			
	Natural Colours	•	
	Not posed or staged	•	
Activities			
	Exciting		•
	Involving		•
	Empowering	•	
Approved			•

Image Ch	necklist	yes	no
People		•	
SCOUTS he	ritage	•	
Style			
	Natural Colours	•	
	Not posed or staged	•	
Activities			
	Exciting	•	
	Involving	•	
	Empowering		
Approved			


Approved image


Rejected image

Image Checklist	yes	no
People	•	
SCOUTS heritage	•	
Style		
Natural Colours	•	
Not posed or staged		•
Activities		
Exciting		•
Involving	•	
Empowering		•
Approved		•

Imagery

Examples

Image Checklist	yes	no
People	•	
SCOUTS heritage	•	
Style		
Natural Colours	•	
Not posed or staged	•	
Activities		
Exciting		•
Involving	•	
Empowering	•	
Approved	•	


Approved image


Rejected image

Image Checklist	yes	no
People	•	
SCOUTS heritage	•	
Style		
Natural Colours	•	
Not posed or staged		•
Activities		
Exciting		•
Involving	•	
Empowering		•
Approved		•

Image Checklist	yes	no
People	•	
SCOUTS heritage		
Style		
Natural Colours	•	
Not posed or staged	•	
Activities		
Exciting		•
Involving	•	
Empowering		
Approved		


Approved image


Rejected image

Image Checklist	yes	no
People	•	
SCOUTS heritage	•	
Style		
Natural Colours	•	
Not posed or staged	•	
Activities		
Exciting		•
Involving		•
Empowering		•
Approved		•

Imagery

Examples

Image C	Image Checklist		no
People		•	
SCOUTS heritage		•	
Style			
	Natural Colours	•	
	Not posed or staged	•	
Activities			
	Exciting	•	
	Involving	•	
	Empowering	•	
Diversity			
	Cultures	•	
	Age	•	
	Gender	•	
Approved			


Rejected images

Image C	hocklist	,,oc	no
ımage C	пеския	yes	110
People		•	
SCOUTS he	eritage	•	
Style			
	Natural Colours	•	
	Not posed or staged	•	
Activities			
	Exciting		
	Involving	•	
	Empowering	•	
Diversity			
	Cultures	•	
	Age		•
	Gender		•
Approved			•

Notes

Notes


© World Scout Bureau Inc. COMMUNICATIONS June 2018

World Scout Bureau Global Support Centre Kuala Lumpur

Suite 3, Level 17 Menara Sentral Vista 150 Jalan Sultan Abdul Samad Brickfields 50470 Kuala Lumpur, MALAYSIA

Tel.: + 60 3 2276 9000 Fax: + 60 3 2276 9089

worldbureau@scout.org scout.org

