MOBITECTURE

habitat on the move

REGULATIONS

REGULATIONS

+ Eligibility:

The competition is open to all design students, professionals, academics, thinkers etc. irrespective of gender, caste/ethnicity, religion, nationality as long as the participants are above the age of 18.

+ Team Composition:

Participation is open to individuals as well as groups. In case of groups the maximum number of participants per team is restricted to three, who may come from one or more subject expertise.

+ Registration:

Participants may register by filling in the registration form and submitting it with their payment through a secure gateway at www.designxdesign.in until 23.59 IST (India) according to the Timeline given as under:

Type of Registration	Date	Payment Indian nationals	Foreign nationals
Early	Jan 15 to Mar 14, 2021	1,000 INR	50 EUR
Standard	Mar 15 to Apr 30, 2021	1,500 INR	75 EUR
Late	May 01 to May 31, 2021	2, 000 INR	100 EUR

The participants will receive their TEAMCODE within 48 HRS after completing their payment successfully on the email address provided to PAYUMONEY/PAYPAL while completing the transaction.

SUBMISSION GUIDELINES

+ Activities/Space Requirements:

The design must respond to the peripatetic needs of a family of 4 members consisting of 2 adults and 2 children under the ages of 18 of any gender. Other than the transportation need, it must cater to basic requirements of sleeping, sitting, cooking, eating, washing/bathing/defecating with minimal storage provided for, keeping in mind the following:

- -In Mobile State: Maximum permissible covered area is 10 sq.mt with minimum corresponding volume, excluding the operational area required for driving/navigation and other technical/service needs.
- -In Static State: Total covered area used for stretchability/expandability should not exceed 50% of 10 sq.mt (permissible covered area).

-In-Built State: Maximize flexibility and adaptability suited for multipurpose/overlapping human functions and activities.

+ Presentation:

The design idea must be composed and presented on ONE A1 (landscape) size format employing free-hand or digital presentation techniques such as doodles, sketches, diagrams, CAD drawings, 3D visualizations, model photographs etc. including a 250 words explanatory note explaining the proposal.

+ Language:

The text used shall be in English employing appropriate typeface/size to communicate legibly and pithily both on the drawings and the explanatory note.

+ Submission Format:

- -The file to be uploaded in JPEG format via email to: submission@designxdesign.in with TEAMCODE as the subject of the email.
- Maximum file size to be 8MB with the title TeamCode.jpeg

QUERIES AND CLARIFICATIONS

- -In case of any doubts about the competition brief you may forward your questions on queries@designxdesign.in with 'FAQ' as the subject
- -It is recommended that participants check the FAQ page on the DesignXDesign website from time to time to find clarifications to common queries.
- -Queries regarding regulations, registration process etc. should be sent on the same email address with 'ENQUIRY' as the subject.

THE JURY

- -The competition entries will be reviewed by an esteemed jury. The names of the jury will be announced later on the competition website.
- -The Jury will consist of 5 members including 3 International and 2 Indian members.

AWARDS

- + Three winning entries selected by the Jury will be awarded cash prizes as under:
- -1st Prize: INR 1,00,000
- -2nd Prize: INR 0,60,000
- -3rd Prize: INR 0,40,000
- + Seven additional entries selected by the Jury will be awarded with an 'Honorable Mention'
- + Ten Entries of the Winners and Honorable Mentions will be showcased at the DXD Annual 20under35 Exhibition at the Gallery Romain Rolland, Alliance Française de Delhi and published on the DXD Website.

QUERIES AND CLARIFICATIONS

In case of any doubts about the competition brief you may forward your questions on queries@designxdesign.in with 'ENQUIRY' as the subject. It is recommended that participants check the FAQ page on the designxdesign website from time to time to find clarifications to common queries. Queries regarding regulations, registration process etc. should be sent on the same email address with 'ENQUIRY' as the subject.


www.designxdesign.in