

SUBMISSION GUIDE

**2020
KYOORIUS
CREATIVE
AWARDS**

**2020
KYOORIUS
CREATIVE
AWARDS**

Main Partners

AWARDS BY
KYOORIUS

INDEX

Important Dates	02
About	03
Eligibility & Rules	04
Awards	06
Glossary Of Terms	07
Entering	10
Payment & Pricing	11
Contact	52

Categories & Fees

Kyoorius Advertising Awards

Press Advertising	13
Outdoor Advertising	13
Direct Marketing	14
Communications	
Art Direction	15
Craft For Advertising	16
Radio / Audio Advertising	17
& Craft	
Writing For Advertising	19
Film Advertising	20
Broadcast / TV Promos	22
Film Craft	23
Branded Content	25
Experiential Marketing	27
& Activations	
Topical Advertising	29
Cross-Platform / Integrated	30
Public Service	32
Announcements	
Creativity For Good	34

Kyoorius Digital Awards

Digital Marketing	36
Mobile Marketing	37
Digital Audio & Video	38
Creative Use Of Data	41
Social Media	42
Craft For Digital	43
& Mobile Marketing	
Craft For Digital	46
Audio & Video	
Design For Digital	48
& Mobile Marketing	
Digital Innovation	49
Submission Media	50
Guidelines	

IMPORTANT DATES

Final Deadline

All entries must be submitted by 21 July 2020.

Payment

All payments must reach Kyoorius within 7 days of the date on your Proforma Invoice.

Judging

Judging will commence 31 July 2020, and end 8 August 2020.

In-Book Winners

In-Book winners will be revealed in the second week of August 2020.

Kyoorius Creative Awards Night

Blue and Black Elephant winners will be revealed and awarded at the Kyoorius Creative Awards Night on 28 August 2020.

ABOUT

Kyoorius Creative Awards

Ethically and with the highest standards, the Kyoorius Creative Awards recognise, honour and award the most outstanding creative work in the Indian visual communications sphere.

Kyoorius Creative Awards are presented by ZEE, and brought to you in association with The One Club Of Creativity, organisers of The One Show, with a common aim to create a truly neutral and transparent platform to reward the best in Indian advertising, media and digital creativity.

The Awards have a comprehensive list of categories, structured to recognise individual components as well as entire campaigns and projects that exist across multiple platforms and channels. A specialist jury, consisting of the top creatives from across the world is selected to judge all submitted entries.

All winners and nominations are featured in the Kyoorius Awards Annual, distributed to over 5000 corporates and creatives across India, providing an invaluable and unrivalled source of creative inspiration.

Kyoorius

Since 2006, Kyoorius has been at the forefront of connecting the creative community in India through programmes that inform, inspire and stimulate. An initiative of Transasia Fine Papers, Kyoorius celebrates all aspects of creative communications and marketing. Through events, regular publications and other initiatives, Kyoorius is committed to galvanising creativity in India and inspiring future innovators.

ELIGIBILITY & RULES

Dates

All work must be published or aired for the first time between **January 1, 2019 – March 31, 2020.**

"Published" means the ad or work appeared in a form of mass media exposed to a substantial audience.

Requirements

- Entries must be submitted by industry professionals only.
- One-time advertisements are eligible, as long as you submit a client contact name, phone number and email address with the entry. This information will be used to verify the ad if it is questioned during the judging process.
- Executive Approval Form: All entries must be submitted with signed approval from an executive of the entering agency (CCO, ECD or equivalent) to verify that all work entered is authentic, approved by the client, submitted as aired or displayed, and is within the spirit of the rules.

*Note: This required form will be automatically generated once you submit payment and complete your entries.

Submission Restrictions

- Please refer to individual category requirements for specific category regulations.
- The exact same piece in different executions may NOT be entered into the same category.
- The exact same piece may NOT be entered into different Vertical Markets.
- Work produced on behalf of Kyoorius and its programming, including the Kyoorius Creative Awards, Kyoorius Design Awards, Kyoorius Young Blood Awards, Kyoorius Designyatra, etc. is not eligible.

Language Restrictions

- The Kyoorius Creative Awards celebrate and recognize work published or released in English and any Indian regional language.
- English translations are required for all work. These can be included in the 'Translation' section when creating your entry online.
- Video Entries: For video entries in non-English languages, please provide English subtitles.

Non-Compliance

Kyoorius reserves the right to review all entries questioned during the judging process. Not complying with the rules and/or attempting to enter fraudulent work will result in the following:

- An agency, the regional office of an agency network, or the independent agency that enters an ad made for non-existent clients, or made and run without a client's approval, will be banned from entering the Kyoorius Creative Awards for 5 years.
- The team credited on the fake ad will be banned from entering the Kyoorius Creative Awards for 5 years.
- An agency, the regional office of an agency network, or the independent agency that enters an ad that has run once, on late night TV, or has only run because the agency produced a single ad and paid to run it themselves, will be banned from entering the Kyoorius Creative Awards for 3 years.*
- Note: Kyoorius reserves the right to review 'late-night, ran-once' and launch versions, at discretion. If it is determined that the ad was created expressly for award show entry, the penalty will hold.

Terms & Conditions

All entries become the property of Kyoorius Communications Pvt. Ltd. and will not be returned.

Kyoorius will require proof of publication for all entries, and has the right to request additional proof of initial publication and/or air date to be submitted within 15 days of the request.

The entrant also grants permission to Kyoorius to show, copy or play the entries at times as Kyoorius deems appropriate. If any media publishing or broadcast house shall agree to telecast a news or other program relating to the Kyoorius Creative Awards, the entrant further agrees to obtain any permissions and to absorb talent or other residual charges incurred by inclusion of his or her entry in the program, if required.

All entries are subject to the rules of the Kyoorius Creative Awards. Decisions of judges on all matters during judging, including qualifications and categories, are final.

Any and all disputes will be decided by the Kyoorius Board of Directors. Kyoorius reserves the right to disqualify work that it finds to be fatally compromised.

AWARDS

In-Book Winner

An In-Book is recognized as cutting edge, stellar work that sits at a higher notch than the mass of advertising, design, marketing communications or visual communications work seen by one and all. In-Book winners receive a Baby Elephant trophy, and are featured in the Kyoorius Awards Annual.

Blue Elephant

The Blue Elephant is recognised as a symbol of the very highest creative or design achievement. All winners receive the Blue Elephant trophy, are showcased in the Kyoorius Awards Annual, and are eligible to use the Blue Elephant mark for publicising their work.

Black Elephant

The Black Elephant is recognised as work that is the best of the entire show, regardless of disciplines and categories. A rare and most prestigious achievement, the winner receives the most coveted Black Elephant trophy, is showcased in the Kyoorius Awards Annual, and is eligible to use the Black Elephant mark for publicising the work.

GLOSSARY OF TERMS

For the purposes of the Kyoorius Creative Awards, the terms on the following pages are to be used as provided.

Category Structure

- Discipline: The various classifications of work under which entries may be submitted. (e.g. Print Advertising, Film Advertising, Traditional Media, Digital Innovation, etc.)
- Vertical Market: The specific industry to which your promoted product or service relates.
- Category: The specific media or platform type.
- Subcategory: The most specific detail of your entry category selection. Multiple Subcategories may be listed within a Category.
- Note: The term "Category" often includes the "Subcategory" information in correspondence.

Company Information

- Company Type: The main function of your company. Options available are Agency, Production Company, Design Firm, Digital Agency, PR & Marketing, and Media Company.
- Company Role: The role of your company as it pertains to the project in your entry. Primary and Secondary Companies are listed with the "Agency" credit in the online Archives and the Kyoorius Awards Annual. Supporting companies are published in the full credits list.
- Primary Company: The company that led the project. This is usually the agency of record. If multiple companies worked on the project, you may include them in the "Secondary Company" credit.
- Secondary Company: A company that also worked on the project. The lead company should be listed under "Primary Company."
- Supporting Company: A company that assisted in the creation of the project, but in a supporting role.

GLOSSARY OF TERMS

Entries

- Single: A single piece of work that may or may not be part of a campaign.
- Series / Campaign: Three to five pieces (elements) of work that are part of the same campaign. Specifics can vary between categories.
*Note: Two pieces (elements) must be entered as two Single entries; they do not count as a Campaign.
- Completed Entries: After submitting Payment in the entry process, your entries are considered "Completed." Entries that are not completed still exist on your "Review Entries" page, but will not be eligible for judging until completed.
*Note: "Completed Entries" may be referred to as "Closed Entries" in correspondence.
- Executive Approval Form (EA Form): Approval form verifying that the work submitted is authentic and was approved by the client.
- Verification Form: A form explaining where and when the work ran, with proof of print or air date.

Payment

- Proforma Invoice: This is a documentation of the financial summary of your entries. This will only include the entries for which you have submitted Payment in the entry process.
- Offline Payment: Payment by Cheque, or NTGS / REFT Transfer are accepted as Offline Payment. The completed second page of the Proforma Invoice must be sent along with your payment.
*Note: Not including the required information may cause the processing of your entries to be delayed. Your payment status will remain "Not Paid" until we receive and process your payment.
- Online Payment: Payment by Online Credit Card (Mastercard & Visa) is accepted. Your credit card information will be encrypted and processed via VeriSign Secure Online Payment Gateway so your privacy is protected. Kyoorius WILL NOT STORE your information for any reason.

GLOSSARY OF TERMS

Submission Media

This refers to the material and content that the jury will be reviewing. This can include digital images, videos, audio files, URLs or PDFs.

Element

This refers to how many pieces were part of your campaign. i.e. 4 posters count as 4 elements, 3 commercials count as 3 elements.

*Note: Case Study Videos do not count as 1 element – the video should contain an overview of the various elements of your campaign.

Media

Media includes digital images, videos, audio files, URLs or PDFs.

*Note: Reference Images are considered as Media, but not Submission Media.

Content Video

A video with content as it originally aired. Content Videos contain no extraneous information and should not include background, explanation or results.

Case Study Video

A video that provides an explanation of the project. It should focus on the idea of the project and its creative execution. These videos may also include cultural background, explanation and results. Case Study videos cannot be more than 120 seconds long in duration.

Content Image / Digital Image

An image with content as it was originally placed. Content Images contain no extraneous information and should not include background, explanation or results.

Reference Images

All entries require high resolution digital images. Only images for entries submitted in categories listed as judging digital images will be judged by the jury.

ENTERING

Enter using the judging system on <https://awards.kyoorius.com>

Information Requirements

All entries require information on the project. Below is the information that is required for all entries, regardless of category.

*Note: Optional fields are noted as such.

General Project Information

- Client Company: Who was the client on the project?
- Client URL: Client's website (optional)
- Entry Title: Name your entry appropriately
- Long Description: Describe your project in 150 words or less; the jury will see this
- Translation: A translation to English is required for all entries which are not originally in English

Credits

- Company: Which companies worked on this project?
*Note: See glossary of terms for clarification
- Individual: Which individuals contributed to this project?

Media

Judging media is determined by the category. However, each entry is required to include reference images and a thumbnail. The jury will see this thumbnail for reference only during judging.

PAYMENT

All payments must be made in Indian Rupees. All offline payments must reach Kyoorius within 15 days after the date on your Proforma Invoice.

Online Payment

Online payments are accepted via credit card or debit card. Mastercard and Visa credit and debit cards are accepted via VeriSign Secure Online Payment Gateway.

Offline Payment

- Cheque: For the total amount of fees, cheques must be made payable to: Kyoorius Communications Pvt. Ltd.

*Note: All cheques must be drawn on an Indian bank, and payable in Indian rupees

- NTGS / REFT Transfer: Entrants may arrange for payment via net-banking or NTGS / REFT transfer. Account details will be given during the payment process.

All entry fees are non-refundable and non-transferable. Whether you select online or offline payment, you are committing to pay for your entries in full.

PRICING

Your net cost per entry is Rs 1,500*.

*NOTE: Government taxes apply as applicable.

**2020
KYOORIUS
ADVERTISING
AWARDS**

CATEGORIES & PRICING

PRESS ADVERTISING

- 1001 **Press Advertising** **Cost / Entry** **Rs 1,500**
Advertising that has appeared in a newspaper or magazine.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1002 **Innovation In Press Advertising** **Cost / Entry** **Rs 1,500**
Advertising that innovates existing tools or new technologies to push the boundaries of press advertising.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
-

OUTDOOR ADVERTISING

- 1101 **P.O.P. & In-Store** **Cost / Entry** **Rs 1,500**
A shelf banner, 3D display, or other promotion placed in-store or at point-of-purchase.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1102 **Billboards & Travel** **Cost / Entry** **Rs 1,500**
Advertising that appears in or around transit, including billboards, bus shelters, subways, taxis, airports, etc.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1103 **Poster Advertising:** **Cost / Entry** **Rs 1,500**
Traditional Sites
A standard poster, including indoor posters, point-of-sales posters, or conventional outdoor sites.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYOORIUS

- | | | | |
|------|---|---------------------|-----------------|
| 1104 | Poster Advertising:
Digital Screens | Cost / Entry | Rs 1,500 |
| | Posters that have been specifically design for use on digital screens, and could prompt interaction from the viewer.
Submission Media: Digital Images
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1105 | Innovation
In Outdoor Advertising | Cost / Entry | Rs 1,500 |
| | Advertising that innovates existing tools or new technologies to push the boundaries of outdoor advertising.
Submission Media: Case Study Video
Elements Required: 1 | | |

DIRECT MARKETING COMMUNICATIONS

- | | | | |
|------|---|---------------------|-----------------|
| 1201 | Direct Response: Press | Cost / Entry | Rs 1,500 |
| | Advertising published in newspapers or magazines that drive a specific 'call to action' or target a specific audience.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1202 | Direct Response: Poster | Cost / Entry | Rs 1,500 |
| | Advertising on posters or hoardings, including billboards, bus shelters, subways, trains, taxis, at point-of-purchase sites, that drive a specific 'call to action' or target a specific audience.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1203 | Direct Response: OOH | Cost / Entry | Rs 1,500 |
| | Non-traditional, out-of-home communication that drives a specific 'call to action', e.g. furniture, gimmicks, etc.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 1204 **Direct Response: Mailers** **Cost / Entry** **Rs 1,500**
 Physical direct mail that drives a specific 'call to action' or targets a specific audience. For instance, door drops or physical mailers.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1205 **Direct Response: Radio / Audio** **Cost / Entry** **Rs 1,500**
 Audio-only work that drives a specific 'call to action' or targets a specific audience.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1206 **Direct Response: Film** **Cost / Entry** **Rs 1,500**
 Ads or promotional films that drive a specific 'call to action' or target a specific audience.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1207 **Innovation In Direct Marketing Communications** **Cost / Entry** **Rs 1,500**
 Work that innovates the medium by eliciting a direct response in a new and innovative way.
 Submission Media: Case Study Video
 Elements Required: 1

ART DIRECTION

- 1301 **Art Direction: Press Advertising** **Cost / Entry** **Rs 1,500**
 Advertising in newspapers or magazines where the art direction brings the creative idea to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

1302 **Art Direction: Poster & Outdoor Advertising** Cost / Entry Rs 1,500

Advertising on posters or hoardings, including billboards, bus shelters, subways, trains, taxis, at point-of-purchase sites, where the art direction brings the creative idea to life.

Submission Media: Digital Images or Case Study Video

Elements Required: 1 (Single) / 3 to 5 (Campaign)

1303 **Art Direction: Direct Marketing Communications** Cost / Entry Rs 1,500

Advertising in physical communication that elicits a direct response from users, including posters, mailers, handouts, leaflets, where the art direction brings the creative idea to life.

Submission Media: Digital Images or Case Study Video

Elements Required: 1 (Single) / 3 to 5 (Campaign)

CRAFT FOR ADVERTISING

1401 **Illustration** Cost / Entry Rs 1,500

Advertising where illustration brings the creative idea to life.

For press, poster, outdoor or direct marketing communications.

Submission Media: Digital Images or Case Study Video

Elements Required: 1 (Single) / 3 to 5 (Campaign)

1402 **Photography** Cost / Entry Rs 1,500

Advertising where photography brings the creative idea to life.

For press, poster, outdoor or direct marketing communications.

Submission Media: Digital Images or Case Study Video

Elements Required: 1 (Single) / 3 to 5 (Campaign)

1403 **Typography** Cost / Entry Rs 1,500

Advertising where typography brings the creative idea to life.

For press, poster, outdoor or direct marketing communications.

Submission Media: Digital Images or Case Study Video

Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 1404 **Digital Graphics & Enhancements** **Cost / Entry** **Rs 1,500**
Advertising where digital graphics or enhancements to illustration, photography or typography brings the creative idea to life. For press, poster, outdoor or direct marketing communications.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
-

RADIO / AUDIO ADVERTISING & CRAFT

- 1501 **Radio / Audio Spot: 1 – 30 Seconds** **Cost / Entry** **Rs 1,500**
A single audio-only promotional spot between 1 to 30 seconds.
Submission Media: Audio File
Elements Required: 1
- 1502 **Radio / Audio Spot: 31 – 60 Seconds** **Cost / Entry** **Rs 1,500**
A single audio-only promotional spot between 31 to 60 seconds.
Submission Media: Audio File
Elements Required: 1
- 1503 **Radio / Audio Spot: Over 60 Seconds** **Cost / Entry** **Rs 1,500**
A single audio-only promotional spot over 60 seconds.
Submission Media: Audio File
Elements Required: 1
- 1504 **Radio / Audio Campaign** **Cost / Entry** **Rs 1,500**
3 to 5 audio-only spots as iterations of the same promotion.
Individual spots can be of same, or different durations.
Submission Media: Audio File
Elements Required: 3 to 5

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 1505 **Innovation** **Cost / Entry** **Rs 1,500**
In Radio / Audio Advertising
 Work that pushes the boundaries of audio-only media.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1506 **Direction** **Cost / Entry** **Rs 1,500**
For Radio / Audio Advertising
 Overall artistic vision of an audio-only piece.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1507 **Sound Design** **Cost / Entry** **Rs 1,500**
For Radio / Audio Advertising
 Audio-only work that uses sound design as the key element to reinforce the concept. Includes the process of specifying, acquiring, manipulating or generating audio elements, including sound effects, location recordings, etc.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1508 **Use Of Music** **Cost / Entry** **Rs 1,500**
For Radio / Audio Advertising
 Audio-only work that uses music as the key element to reinforce the concept. Includes original composition, licensed recordings or adapted / altered versions of existing recordings.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1509 **Casting & Performance** **Cost / Entry** **Rs 1,500**
For Radio / Audio Advertising
 Audio-only work that brings an idea to life through voice performance, such as use of tone and pacing, accents or impersonations, etc.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

WRITING FOR ADVERTISING

- 1601 **Writing For Press Advertising** **Cost / Entry** **Rs 1,500**
Writing for advertising that has appeared in a newspaper or a magazine.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1602 **Writing For Poster & Outdoor Advertising** **Cost / Entry** **Rs 1,500**
Writing for advertising that has appeared on posters or hoardings, including billboards, bus shelters, subways, taxis, airports, point-of-purchase or other sites.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1603 **Writing For Branded Editorials (Press, Poster & Outdoor)** **Cost / Entry** **Rs 1,500**
Long form branded writing content created for promotional purposes. You can enter blog posts, articles, listicles, etc.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1604 **Writing For Direct Marketing Communications** **Cost / Entry** **Rs 1,500**
Writing for direct marketing communications, including mailers, posters, press, audio, or films that illicit a 'call to action' from the audience.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1605 **Writing For Radio / Audio Advertising** **Cost / Entry** **Rs 1,500**
Scripts for audio-only advertising spots.
Submission Media: Audio File
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- | | | | |
|------|--|---------------------|-----------------|
| 1606 | Writing For Film Advertising (TVCs) | Cost / Entry | Rs 1,500 |
| | Scripts or visible copy for ad films broadcast on television.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1607 | Writing For Film Advertising (TV Programme Promotions) | Cost / Entry | Rs 1,500 |
| | Scripts or visible copy for programme promotions on television.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1608 | Writing For Film Advertising (Branded Content) | Cost / Entry | Rs 1,500 |
| | Scripts or visible copy for branded content broadcast on television.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
-

FILM ADVERTISING

- | | | | |
|------|--|---------------------|-----------------|
| 1701 | Ad / Promotional Film:
0 – 30 Seconds | Cost / Entry | Rs 1,500 |
| | Short format single ad films for broadcast, narrowcast or cinema.
Submission Media: Content Video
Elements Required: 1 | | |
| 1702 | Ad / Promotional Film:
31 – 60 Seconds | Cost / Entry | Rs 1,500 |
| | Medium format single ad films for broadcast, narrowcast, cinema.
Submission Media: Content Video
Elements Required: 1 | | |
| 1703 | Ad / Promotional Film:
61+ Seconds | Cost / Entry | Rs 1,500 |
| | Long format single ad films for broadcast, narrowcast or cinema.
Submission Media: Content Video
Elements Required: 1 | | |

Government taxes apply as applicable on indicated prices

- 1704 **Ad / Promotional Film Campaign** **Cost / Entry** **Rs 1,500**
 A campaign of film ads for broadcast, narrowcast, or cinema. These films can be of the same or different durations.
 Submission Media: Content Video
 Elements Required: 3 to 5
- 1705 **Ad / Promotional Films: Other Screens** **Cost / Entry** **Rs 1,500**
 Film advertising that's shown on a screen other than television or cinema. Includes films shown on outdoor screens, at events, in presentations, on airplanes, etc.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1706 **Ad / Promotional Films: Use Of Second Screens** **Cost / Entry** **Rs 1,500**
 Film advertising where mobile devices, tables, or other screens are used in parallel.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1707 **Ad / Promotional Films: Interactive Films** **Cost / Entry** **Rs 1,500**
 Film advertising that prompts interaction from the viewer.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1708 **Ad / Promotional Films: Produced Under Rs 10 Lakh** **Cost / Entry** **Rs 1,500**
 Commercial film spots that have been produced under a budget of Rs 10 Lakh.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

- 1709 **Innovation In Film Advertising** **Cost / Entry** **Rs 1,500**
Work that pushes the boundaries of film advertising as a medium.
Submission Media: Content Video / Case Study Video
Elements Required: 1
-

BROADCAST / TV PROMOS

- 1801 **Non-Fiction Programmes:** **Cost / Entry** **Rs 1,500**
0 – 30 Seconds
Short format ad film for non-fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1
- 1802 **Non-Fiction Programmes:** **Cost / Entry** **Rs 1,500**
31 –60 Seconds
Medium format ad film for non-fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1
- 1803 **Non-Fiction Programmes:** **Cost / Entry** **Rs 1,500**
61+ Seconds
Long format ad film for non-fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1
- 1804 **Non-Fiction Programme** **Cost / Entry** **Rs 1,500**
Campaign
A campaign of ad films for non-fiction TV programme promotions.
These films can be of the same or different durations.
Submission Media: Content Video
Elements Required: 3 to 5
- 1805 **Fiction Programmes:** **Cost / Entry** **Rs 1,500**
0 – 30 Seconds
Short format ad film for fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1

Government taxes apply as applicable on indicated prices

AWARDS BY
KYOORIUS

- | | | | |
|------|---|---------------------|-----------------|
| 1806 | Fiction Programmes:
31 –60 Seconds | Cost / Entry | Rs 1,500 |
| | Medium format ad film for fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1 | | |
| 1807 | Fiction Programmes:
61+ Seconds | Cost / Entry | Rs 1,500 |
| | Long format ad film for fiction TV programme promotions.
Submission Media: Content Video
Elements Required: 1 | | |
| 1808 | Fiction Programme
Campaign | Cost / Entry | Rs 1,500 |
| | A campaign of ad films for fiction TV programme promotions.
These films can be of the same or different durations.
Submission Media: Content Video
Elements Required: 3 to 5 | | |
| 1809 | Innovation In TV Programme
Promos | Cost / Entry | Rs 1,500 |
| | Work that pushes the boundaries of TV programme promos.
Submission Media: Case Study Video
Elements Required: 1 | | |
-

FILM CRAFT

- | | | | |
|------|--|---------------------|-----------------|
| 1901 | Animation
For Film Advertising | Cost / Entry | Rs 1,500 |
| | Animation for ad or promo films, which includes cel, stop-motion,
2D or 3D animation, photo-realistic or character animation.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 1902 **Casting & Performance** **Cost / Entry** **Rs 1,500**
For Film Advertising
 Work that brings an idea to life through the pre-production process of casting, including voice-casting.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1903 **Cinematography** **Cost / Entry** **Rs 1,500**
For Film Advertising
 Work that brings an idea to life through the quality, composition and style of the photography and lighting, and the use of camera techniques.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1904 **Direction** **Cost / Entry** **Rs 1,500**
For Film Advertising
 Work that brings an idea to life through the director's innovation and overall artistic vision.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1905 **Editing** **Cost / Entry** **Rs 1,500**
For Film Advertising
 Work that brings an idea to life through innovation in editing craft.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 1906 **Production Design** **Cost / Entry** **Rs 1,500**
For Film Advertising
 Production design (set design, location builds, etc.) that help bring an idea to life.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- | | | | |
|------|--|---------------------|-----------------|
| 1907 | Sound Design
For Film Advertising | Cost / Entry | Rs 1,500 |
| | Sound design that is integral to the work and brings the idea to life.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1908 | Use Of Music
For Film Advertising | Cost / Entry | Rs 1,500 |
| | Work where the musical score brings the idea to life.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 1909 | Title Sequences | Cost / Entry | Rs 1,500 |
| | Credit or title sequences at the beginning or end of a film.
Submission Media: Content Video
Elements Required: 1 | | |
-

BRANDED CONTENT

- | | | | |
|------|---|---------------------|-----------------|
| 2001 | Branded Editorial Content:
Newspapers & Magazines | Cost / Entry | Rs 1,500 |
| | Branded content that appears in newspapers or magazines,
written and produced for promotional purposes.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |
| 2002 | Branded Editorial Content:
Radio/Audio | Cost / Entry | Rs 1,500 |
| | Audio-only branded content produced for promotional purposes.
Submission Media: Audio File
Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 2003 **Branded Editorial Content: Digital Platforms** **Cost / Entry** **Rs 1,500**
 Branded content that appears on digital platforms, produced for promotional purposes.
 Submission Media: Digital Images / URL Links
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2004 **Branded Films: Fiction Up To 5 Minutes** **Cost / Entry** **Rs 1,500**
 Fictional branded films of up to 5 minutes, produced for promotional purposes.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2005 **Branded Films: Fiction Over 5 Minutes** **Cost / Entry** **Rs 1,500**
 Fictional branded films over 5 minutes, made for promotions.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2006 **Branded Films: Non-Fiction Up To 5 Minutes** **Cost / Entry** **Rs 1,500**
 Non-fictional branded films of up to 5 minutes, produced for promotional purposes.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2007 **Branded Films: Non-Fiction Over 5 Minutes** **Cost / Entry** **Rs 1,500**
 Non-fictional branded films over 5 minutes, produced for promotional purposes.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- | | | | |
|------|--|---------------------|-----------------|
| 2008 | <p>Branded Films:
User-Generated Content</p> <p>Branded content that makes use of content voluntarily produced by customers.
Submission Media: Case Study Film
Elements Required: 1</p> | Cost / Entry | Rs 1,500 |
| 2009 | <p>Branded Films:
Others</p> <p>Branded content produced for promotional purposes on media and platforms other than press, radio/audio, digital, or films.
Submission Media: Case Study Film
Elements Required: 1</p> | Cost / Entry | Rs 1,500 |
-

EXPERIENTIAL MARKETING & ACTIVATIONS

- | | | | |
|------|---|---------------------|-----------------|
| 2101 | <p>Live Brand Experience
Or Activations</p> <p>Any live brand experience held at a consumer or business event. Including installations, demos, trade shows, expos & pop-ups.
Submission Media: Case Study Film
Elements Required: 1</p> | Cost / Entry | Rs 1,500 |
| 2102 | <p>Guerrilla Marketing
Or Stunts</p> <p>Any brand activation using guerrilla marketing, short/one-off live executions, street teams, publicity stunts and street stunts to drive customer engagement.
Submission Media: Case Study Film
Elements Required: 1</p> | Cost / Entry | Rs 1,500 |

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- | | | | |
|------|--|---------------------|-----------------|
| 2103 | Brand-Owned Experience Events & IPs | Cost / Entry | Rs 1,500 |
| | Any live experience/activation event that is brand specific and stand-alone. Including permanent installations, pop-ups which are not part of a wider event, venue takeovers and brand-owned music festivals/concerts. | | |
| | Submission Media: Case Study Film | | |
| | Elements Required: 1 | | |
| 2104 | Sponsorship Or Partnership | Cost / Entry | Rs 1,500 |
| | This category recognises partnerships/sponsorships that create immediate and long term brand experiences or activations. | | |
| | Submission Media: Case Study Film | | |
| | Elements Required: 1 | | |
| 2105 | Contests & Games | Cost / Entry | Rs 1,500 |
| | Live experience / activation events that utilise contest or games. | | |
| | Submission Media: Case Study Film | | |
| | Elements Required: 1 | | |
| 2106 | Launch / Re-Launch | Cost / Entry | Rs 1,500 |
| | Brand experiences or activations created to launch or re-launch a brand, product or service. | | |
| | Submission Media: Case Study Film | | |
| | Elements Required: 1 | | |
| 2107 | Innovation In Experiential Marketing | Cost / Entry | Rs 1,500 |
| | A live experience or activation that innovates on the possibilities and usage of experiential marketing norms. | | |
| | Submission Media: Case Study Film | | |
| | Elements Required: 1 | | |
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYOORIUS

TOPICAL ADVERTISING

- 2201 **Topical Advertising: Press** **Cost / Entry** **Rs 1,500**
Advertising in newspapers or magazines that uses the popularity of a specific news story or event to generate maximum coverage for the brand.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2202 **Topical Advertising: Poster & Outdoor** **Cost / Entry** **Rs 1,500**
Advertising on posters or hoarding sites, including billboards, point-of-purchase sites, transport and other transit sites that use the popularity of a specific news story or event.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2203 **Topical Advertising: Radio / Audio Advertising** **Cost / Entry** **Rs 1,500**
Audio-only advertising that uses the popularity of a specific news story or event to generate maximum coverage for the brand.
Submission Media: Audio File
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2204 **Topical Advertising: Film Advertising** **Cost / Entry** **Rs 1,500**
Advertising or promotional films that use the popularity of a specific news story or event to generate maximum coverage for the brand.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYOORIUS

- 2205 **Topical Advertising: Digital Media** **Cost / Entry** **Rs 1,500**
 Online display or search advertising or promotions that uses the popularity of a specific news story or event to generate maximum coverage for the brand.
 Submission Media: Content Video or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2206 **Topical Advertising: Social Media** **Cost / Entry** **Rs 1,500**
 Advertising or promotions on social media platforms that use the popularity of a specific news story or event to generate maximum coverage for the brand.
 Submission Media: Content Video or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2207 **Topical Advertising: Cross-Platform / Integrated** **Cost / Entry** **Rs 1,500**
 An advertising or promotional campaign that uses more than one medium for execution of the creative idea, and uses the popularity of a specific news story or event to generate maximum coverage for the brand.
 Submission Media: Case Study Video
 Elements Required: 1

CROSS-PLATFORM / INTEGRATED ADVERTISING CAMPAIGNS

- 2301 **Cross-Platform / Integrated Campaign** **Cost / Entry** **Rs 1,500**
 Campaigns where a central idea connects across several media.
 Submission Media: Case Study Video
 Elements Required: 1

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 2302 **Innovation In Cross-Platform / Integrated Campaign** Cost / Entry Rs 1,500
 Campaigns that push the boundaries of the use of media channels, using them in a new way to promote a brand.
 Submission Media: Case Study Video
 Elements Required: 1
- 2303 **Cross-Platform / Integrated Campaign: Led By Press** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on press advertising.
 Submission Media: Case Study Video
 Elements Required: 1
- 2304 **Cross-Platform / Integrated Campaign: Led By Outdoor** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on outdoor advertising.
 Submission Media: Case Study Video
 Elements Required: 1
- 2305 **Cross-Platform / Integrated Campaign: Led By Radio / Audio** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on audio-only advertising.
 Submission Media: Case Study Video
 Elements Required: 1
- 2306 **Cross-Platform / Integrated Campaign: Led By Film** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on film advertising.
 Submission Media: Case Study Video
 Elements Required: 1

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 2307 **Cross-Platform / Integrated Campaign: Led By Experiential** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on experiential marketing and activations.
 Submission Media: Case Study Video
 Elements Required: 1
- 2308 **Cross-Platform / Integrated Campaign: Led By Direct** Cost / Entry Rs 1,500
 Cross-platform campaigns that primarily rely on direct marketing communications.
 Submission Media: Case Study Video
 Elements Required: 1

PUBLIC SERVICE ANNOUNCEMENTS

- 2401 **PSA: Press** Cost / Entry Rs 1,500
 Advertising in newspapers or magazines intended to raise awareness or inform the masses about a public concern.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2402 **PSA: Poster & Outdoor** Cost / Entry Rs 1,500
 Advertising on posters or hoarding sites, including billboards, point-of-purchase sites, transport and other transit sites intended to raise awareness or inform the masses about a public concern.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2403 **PSA: Radio / Audio Advertising** Cost / Entry Rs 1,500
 Audio-only advertising intended as a PSA about a public concern.
 Submission Media: Audio File
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 2404 **PSA: Film Advertising** **Cost / Entry** **Rs 1,500**
Ad films intended to raise awareness about a public concern.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2405 **PSA: Digital Media** **Cost / Entry** **Rs 1,500**
Online display or search advertising or promotions intended to raise awareness about a public concern.
Submission Media: Content Video or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2406 **PSA: Social Media** **Cost / Entry** **Rs 1,500**
Advertising or promotions on social media platforms intended to raise awareness or inform the masses about a public concern.
Submission Media: Content Video or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 2407 **PSA: Cross-Platform / Integrated** **Cost / Entry** **Rs 1,500**
A cross-media campaign to inform about a public concern.
Submission Media: Case Study Video
Elements Required: 1
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

CREATIVITY FOR GOOD

presented by

- 2501 **Led By Brands** **Cost / Entry** **Rs 1,500**
Advertising that seeks to build brands and businesses by doing good. The client can be a neighbourhood brand or a global commercial brand. You can enter both advertising or marcomms campaigns, or individual executions. Entries have to demonstrate positive social impact, the capacity to change behaviour and a sensitivity to sustainability issues across research, development and implementation.
Submission Media: Case Study Video
Elements Required: 1
- 2502 **Led By Not For Profit** **Cost / Entry** **Rs 1,500**
Advertising and marcomms for charities or NGOs. You can enter both advertising or marcomms campaigns, or individual executions. Entries have to demonstrate positive social impact, the capacity to change behaviour and a sensitivity to sustainability issues across research, development and implementation.
Submission Media: Case Study Video
Elements Required: 1
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

**2020
KYOORIUS
DIGITAL
AWARDS**

CATEGORIES & PRICING

DIGITAL MARKETING

- 3001 **Cross Platform / Integrated Campaign Led By Digital** Cost / Entry Rs 1,500
Digitally driven advertising or promotional campaigns where a central idea connects across a variety of media.
Submission Media: Case Study Video
Elements Required: 1
- 3002 **Display Advertising** Cost / Entry Rs 1,500
Display advertising in paid-for online spaces, including banners, pop-ups, takeovers, etc.
Note: This category is not for digital / online branded films.
Submission Media: Digital Image or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3003 **Search (SEO / Paid Search) Advertising** Cost / Entry Rs 1,500
Search engine advertising or marketing campaign.
Submission Media: Case Study Video
Elements Required: 1
- 3004 **Push Content (E-Mails, Newsletter, etc)** Cost / Entry Rs 1,500
Digital content that 'push' audiences towards the marketing objective. Includes e-mails, e-newsletters, e-brochures, etc.
Submission Media: Digital Image or Case Study Video
Elements Required: 1 (Single) / 3 to 5 Campaign
- 3005 **Websites, Microsites & Blogs** Cost / Entry Rs 1,500
Websites, microsites or blogs launched as part of a promotional campaign.
Submission Media: URL or Case Study Video
Elements Required: 1
- 3006 **e-Publishing** Cost / Entry Rs 1,500
e-Books, e-papers, or e-pubs as part of a promotional campaign.
Submission Media: URL or Case Study Video
Elements Required: 1 (Single) / 3 to 5 Campaign

AWARDS BY

KYORIUS

36

- 3007 **Native Content** **Cost / Entry** **Rs 1,500**
 Online advertisements that match the appearance and function of the platform in which they appear.
 Submission Media: Digital Image or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 Campaign
- 3008 **Apps, Tools & Utilities** **Cost / Entry** **Rs 1,500**
 Branded digital apps, tools or utilities that engage consumers and improve their experience, including web apps, widgets, etc.
 Submission Media: Case Study Video
 Elements Required: 1
- 3009 **Games** **Cost / Entry** **Rs 1,500**
 Branded or promotional games, downloaded or played online.
 Submission Media: Case Study Video
 Elements Required: 1
-

MOBILE MARKETING

- 3101 **Cross Platform / Integrated Campaign Led By Mobile** **Cost / Entry** **Rs 1,500**
 Mobile driven advertising or promotional campaigns where a central idea connects across a variety of media.
 Submission Media: Case Study Video
 Elements Required: 1
- 3102 **Mobile Adverts** **Cost / Entry** **Rs 1,500**
 Advertising for mobile devices, in paid-for spaces, including mobile site banners, iAds, mobile takeovers, etc.
 Submission Media: Digital Image or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- | | | | |
|------|--|---------------------|-----------------|
| 3103 | Push Content
(SMS, Messaging, etc.) | Cost / Entry | Rs 1,500 |
| | Mobile based content that 'push' audiences towards the marketing objective. Includes SMS advertising and marketing, or campaigns on messaging platforms. | | |
| | Submission Media: Digital Image or Case Study Video | | |
| | Elements Required: 1 (Single) / 3 to 5 Campaign | | |
|
 | | | |
| 3104 | Mobile Websites,
Microsites & Blogs | Cost / Entry | Rs 1,500 |
| | Mobile websites, microsites or blogs launched as part of a promotional campaign. | | |
| | Submission Media: URL or Case Study Video | | |
| | Elements Required: 1 | | |
|
 | | | | |
| 3105 | Mobile Apps, Tools & Utilities | Cost / Entry | Rs 1,500 |
| | Branded mobile apps, tools or utilities that engage consumers and improve their experience. | | |
| | Submission Media: Case Study Video | | |
| | Elements Required: 1 | | |
|
 | | | | |
| 3106 | Mobile Games | Cost / Entry | Rs 1,500 |
| | Branded or promotional games, downloaded or played online, meant only for mobile devices. | | |
| | Submission Media: Case Study Video | | |
| | Elements Required: 1 | | |

DIGITAL AUDIO & VIDEO

- | | | | |
|------|---|---------------------|-----------------|
| 3201 | Non-Interactive Films:
Advertising | Cost / Entry | Rs 1,500 |
| | Ad or promotional films hosted on a digital platform, without an opportunity to interact with the video or platform, in any manner. | | |
| | Submission Media: Content Video | | |
| | Elements Required: 1 (Single) / 3 to 5 (Campaign) | | |

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 3202 **Non-Interactive Films: Cost / Entry Rs 1,500**
Branded Content
 Branded content films hosted on a digital platform, without an opportunity to interact with the video or platform, in any manner.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3203 **Non-Interactive Films: Cost / Entry Rs 1,500**
Corporate AVs
 Films that help build a brand, and are not necessarily advertising, promotional or branded content films, hosted on a digital platform, without an opportunity to interact with the video or platform, in any manner.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3204 **Non-Interactive Films: Cost / Entry Rs 1,500**
Live Video
 A live video stream hosted on a digital platform, without an opportunity to interact with the video or platform, in any manner.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3205 **Non-Interactive Films: Cost / Entry Rs 1,500**
Mobile-Only Videos
 Advertising, promotional or branded content films hosted on a mobile platform, without an opportunity to interact with the video or platform, in any manner.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3206 **Interactive Films: Cost / Entry Rs 1,500**
Advertising
 Ad or promotional films hosted on a digital platform, and allow the opportunity to interact with the video or platform, in any manner.
 Submission Media: Content Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

- 3207 **Interactive Films:
Branded Content** **Cost / Entry** **Rs 1,500**
Branded content films hosted on a digital platform, and allow the opportunity to interact with the video or platform, in any manner.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3208 **Interactive Films:
Corporate AVs** **Cost / Entry** **Rs 1,500**
Films that help build a brand, and are not necessarily advertising, promotional or branded content films, hosted on a digital platform, and allow the opportunity to interact with the video or platform, in any manner.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3209 **Interactive Films:
Live Video** **Cost / Entry** **Rs 1,500**
A live video stream hosted on a digital platform, and allow the opportunity to interact with the video or platform, in any manner.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3210 **Non-Interactive Films:
Mobile-Only Videos** **Cost / Entry** **Rs 1,500**
Advertising, promotional or branded content films hosted on a mobile platform, and allow the opportunity to interact with the video or platform, in any manner.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

CREATIVE USE OF DATA

- 3301 **Data Visualisation** **Cost / Entry** **Rs 1,500**
Creative visual representation of data. Can be static or dynamic forms of charts, maps, graphics, custom content, etc, hosted on a digital platform.
Submission Media: Digital Image or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3302 **Targeting** **Cost / Entry** **Rs 1,500**
Works for which data was used and interpreted to target a specific audience. Data must have played an integral role in defining the audience for the brand's message.
Submission Media: Case Study Video
Elements Required: 1
- 3303 **Storytelling** **Cost / Entry** **Rs 1,500**
Works for which data was used and interpreted to enhance the brand narrative. Data must have played an integral role in telling a brand's story
Submission Media: Case Study Video
Elements Required: 1
- 3304 **Social Media** **Cost / Entry** **Rs 1,500**
Works for which data generated from social media platforms was used to target a specific audience. Data must have played an integral role in defining the audience for the brand's message.
Submission Media: Case Study Video
Elements Required: 1
- 3305 **Real-Time** **Cost / Entry** **Rs 1,500**
Works for which data was gathered, interpreted and used in real-time to engage with an audience. Data must have played an integral role in defining the brand's message.
Submission Media: Case Study Video
Elements Required: 1

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

SOCIAL MEDIA

- 3401 **Branded Social Channel** **Cost / Entry** **Rs 1,500**
A brand's presence on a single social network, utilising that particular network's individual qualities or strengths.
Submission Media: Case Study Video
Elements Required: 1
- 3402 **Branded Social Post** **Cost / Entry** **Rs 1,500**
Branded posts on a social network, utilising that particular network's individual qualities or strengths.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3403 **Branded Social Post: Real-Time Response** **Cost / Entry** **Rs 1,500**
The use of real-time information to create brand-centric messaging, or to react to current events.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3404 **Social-Engagement: User-Generated Content** **Cost / Entry** **Rs 1,500**
Branded social content that is derived from user-submitted materials.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3405 **Social-Engagement: Community Building** **Cost / Entry** **Rs 1,500**
Branded social content that encourages a response or other active participation from users to trigger brand engagement, interaction.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 3406 **Social-Influencer Marketing: Single Channel** Cost / Entry Rs 1,500
Partnering with an established social media influencer to enhance or promote a brand through that influencer's audience and style, released on a single social platform. The influencer must have played an integral role.
Submission Media: Case Study Video
Elements Required: 1
- 3407 **Social-Influencer Marketing: Multi-Channel** Cost / Entry Rs 1,500
Partnering with an established social media influencer to enhance or promote a brand through that influencer's audience and style, released on multiple social platforms. The influencer must have played an integral role.
Submission Media: Case Study Video
Elements Required: 1
-

CRAFT FOR DIGITAL & MOBILE MARKETING

- 3501 **Animation, Illustration & Graphics: Display Ads** Cost / Entry Rs 1,500
Digital or mobile display ads where the craft of animation, illustration or graphic design helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3502 **Animation, Illustration & Graphics: Websites & Tools** Cost / Entry Rs 1,500
Apps, Tools, Utilities or Websites where the craft of animation, illustration or graphic design helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 3503 **Animation, Illustration & Graphics: Social Media** **Cost / Entry** **Rs 1,500**
 Social media posts or channels where the craft of animation, illustration or graphic design helps bring the creative to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3504 **Art Direction: Display Ads** **Cost / Entry** **Rs 1,500**
 Digital or mobile display ads where the craft of art direction helps bring the creative to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3505 **Art Direction: Websites & Tools** **Cost / Entry** **Rs 1,500**
 Apps, Tools, Utilities or Websites where the craft of art direction helps bring the creative to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3506 **Art Direction: Social Media** **Cost / Entry** **Rs 1,500**
 Social media posts or channels where the craft of art direction helps bring the creative to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3507 **Sound Design: Display Ads** **Cost / Entry** **Rs 1,500**
 Digital or mobile display ads where the craft of sound design helps bring the creative to life.
 Submission Media: Digital Images or Case Study Video
 Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

- 3508 **Sound Design:** **Cost / Entry** **Rs 1,500**
Websites & Tools
Apps, Tools, Utilities or Websites where the craft of sound design helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3509 **Sound Design:** **Cost / Entry** **Rs 1,500**
Social Media
Social media posts or channels where the craft of sound design helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3510 **Writing:** **Cost / Entry** **Rs 1,500**
Display Ads
Digital or mobile display ads where the craft of writing helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3511 **Writing:** **Cost / Entry** **Rs 1,500**
Websites & Tools
Apps, Tools, Utilities or Websites where the craft of writing helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3512 **Writing:** **Cost / Entry** **Rs 1,500**
Social Media
Social media posts or channels where the craft of writing helps bring the creative to life.
Submission Media: Digital Images or Case Study Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

CRAFT FOR DIGITAL AUDIO & VIDEO

- 3601 **Animation, Illustration & Art Direction** **Cost / Entry** **Rs 1,500**
Digital or mobile hosted films, where the animation, illustration, graphic design or art direction helps bring the creative to life.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3602 **Casting & Performance** **Cost / Entry** **Rs 1,500**
Digital or mobile hosted work that brings an idea to life through the pre-production process of casting, including voice-casting.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3603 **Cinematography** **Cost / Entry** **Rs 1,500**
Digital or mobile hosted films that brings an idea to life through the quality, composition and style of the photography and lighting, and the use of camera techniques.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3604 **Direction** **Cost / Entry** **Rs 1,500**
Digital or mobile hosted films that brings an idea to life through the director's innovation and overall artistic vision.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3605 **Editing** **Cost / Entry** **Rs 1,500**
Digital or mobile hosted work that brings an idea to life through innovation in editing craft.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

- 3606 **Production Design** **Cost / Entry** **Rs 1,500**
Production design (set design, location builds, etc.) that help bring an idea to life on the digital or mobile platform.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3607 **Sound Design & Use Of Music** **Cost / Entry** **Rs 1,500**
Sound design or musical scores that are integral to the work and brings the idea to life on the digital or mobile platform.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3608 **Writing** **Cost / Entry** **Rs 1,500**
Writing that is integral to the work and brings the idea to life.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3608 **Best Use Of Formats** **Cost / Entry** **Rs 1,500**
(Vertical / Square Videos, etc.)
Films that make the most of the templates, dimensions, and formats available on a particular digital platform.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
- 3609 **Interactivity** **Cost / Entry** **Rs 1,500**
Digital audio or films that help the audience interact and leverage the dual interaction possible on digital or mobile platforms.
Submission Media: Content Video
Elements Required: 1 (Single) / 3 to 5 (Campaign)
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

DESIGN FOR DIGITAL & MOBILE MARKETING

- 3701 **Digital & Mobile Websites** **Cost / Entry** **Rs 1,500**
The design of websites and microsites across desktop, mobiles, tablets, and other devices.
Submission Media: URL or Case Study Video
Elements Required: 1
- 3702 **Digital & Mobile Apps, Tools & Utilities** **Cost / Entry** **Rs 1,500**
The design of apps, tools and utilities across desktop, mobiles, tablets, and other devices.
Submission Media: URL or Case Study Video
Elements Required: 1
- 3703 **Digital & Mobile Games** **Cost / Entry** **Rs 1,500**
The design of games across desktop, mobiles, tablets, and other devices.
Submission Media: URL or Case Study Video
Elements Required: 1
- 3704 **Connected Products & Smart Devices** **Cost / Entry** **Rs 1,500**
The design of connected products, smart devices, or wearable technology or hardware built for marketing or promotions.
Submission Media: Case Study Video
Elements Required: 1
- 3705 **User Experience Design** **Cost / Entry** **Rs 1,500**
Design of the user experience of a site or application, tool or utility.
Submission Media: Case Study Video
Elements Required: 1
- 3706 **User Interface Design** **Cost / Entry** **Rs 1,500**
Design of the user interface of a site or application, tool or utility.
Submission Media: Case Study Video
Elements Required: 1

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIUS

DIGITAL INNOVATION

- | | | | |
|------|--|---------------------|-----------------|
| 3801 | Innovative Use Of Digital Platforms or Technology | Cost / Entry | Rs 1,500 |
| | Digital marketing that pushes the boundaries of what can be done in digital, using technology in a new way to promote a brand.
Submission Media: Case Study Video
Elements Required: 1 | | |
| 3802 | Innovative Use Of Mobile Platforms or Technology | Cost / Entry | Rs 1,500 |
| | Mobile marketing that pushes the boundaries of what can be done in digital, using technology in a new way to promote a brand.
Submission Media: Case Study Video
Elements Required: 1 | | |
| 3803 | Innovative Use Of Social Media | Cost / Entry | Rs 1,500 |
| | Social media marketing that pushes the boundaries of what can be done on social media.
Submission Media: Case Study Video
Elements Required: 1 | | |
-

Government taxes apply as applicable on indicated prices

AWARDS BY
KYORIOUS

SUBMISSION MEDIA SPECIFICATIONS

Digital Images & Reference Images

- Dimensions: The longest side of each image should be at least 2400 pixels long. The longest side of each image must be a maximum of 4800 pixels long
- File Size: Each file must be no larger than 5 MB.
- Format: Each file must be a high-res JPEG, only in RGB colour mode.

Audio File

- File Size: Each file must be no larger than 200MB.
- Format: All audio files must be in MP3 format.
- Extras: Do NOT include agency information, or audio slates.

Case-Study Videos & Content Videos

Video entries will only be accepted through online upload. DVDs will not be accepted.

Please reference the individual category requirements for length restrictions.

- Aspect Ratio: All videos must be submitted in 16x9 format. 4x3 videos should be submitted with black pillars.
- Resolution: 1920 x 1080 is preferred and recommended, though the minimum resolution of 1280 x 720 is acceptable.
- Format: .mp4 H.264 compression with a maximum bit rate of 8196 kbps. Audio compression must be AAC.
- File Size: Each file must be no larger than 200MB.
- Extras: Do NOT include colour bars or tone Do NOT include agency information or slates.
- Please note that Case-Study videos cannot be more than 120 seconds in duration.

SUBMISSION MEDIA SPECIFICATIONS

URLs

- Entries must be an active URL. The site entered must remain unchanged for your entry through June 2019.
- If the URL is no longer live, supply a holding page which hosts only the original execution.
- URLs of a video hosted online are NOT accepted, be it on Vimeo, YouTube, etc.
- Password-protected URLs are NOT recommended.

Apps

- Submit URLs, a Case-Study video or a Demonstration Video.
- Input a direct URL link to download the full version of the app.
- If it is a PAID FOR app, supply a gift card or code that is valid for at least three months after entering.
- If the app is not available in India, provide a link to allow us to download it or supply a device with the app already installed.
- Kyoorius will support apps designed for iOS, Android, Windows.
- Provide navigational instructions for the app if necessary.

CONTACT US

Got a question?

Write to info@kyoorius.com

Pay us a visit at

Kyoorius Communications,
Second Floor, Kohinoor Estate,
165, Tulsi Pipe Road,
Lower Parel, Mumbai – 400013

You can call us at

+91.22.4236.3600

Or reach out to our
zonal representatives.

WEST

Nidhi Shah

+91.96998.94124

nidhi@kyoorius.com

SOUTH & EAST

Pinky Ballal

+91.99803.26943

pinky@kyoorius.com

NORTH

Raj Upadhyay

+91.97163.08506

raj@kyoorius.com

