Appendix 23 – Ethical Photography
Please locate and identify photographs that portrayal country or community where you are/ will be studying. within recent media. Individually score each photograph as it aligns with the Dóchas 11 Key Requirements listed below. Place an X beneath the column that illustrates the fulfillment, or not, of each. After you have ranked each requirement individually, get together with a group of 3 to 4 other students and discuss why you graded the photograph as you did. Come to a consensus for each requirement as a group. Also, consider examining the photo with the input of host country community members where you’re studying. (Consider examining the same photographs after your education abroad program.
Required Reading:

· Dóchas (2014). The Illustrative Guide to the Dóchas Code of Conduct on Images and Messages. Dóchas Network.
· National Press Photographers Association. (2012). NPPA Code of Ethics. NPPA.

	Dóchas Requirements
	Rater(s)
	Absolutely
	Largely
	Not Really
	Not at All

	Core Values of Respect
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Fair and True Representation
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Consent of Application
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Offence Resulting from Usage
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Avoidance of Cultural, Racial, or Gender Stereotyping
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Appropriate image to use for you or your Family
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Active Role of People in their own Development
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Accurate Portrayal of the Situation
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Avoidance of Stereotypes about Volunteers
	Individually
	
	
	
	

	
	Group
	
	
	
	

	All Important Aspects of Community Life Presented
	Individually
	
	
	
	

	
	Group
	
	
	
	

	Development of Interdependence and Encourage Long-Term Engagement
	Individually
	
	
	
	

	
	Group
	
	
	
	

Optional Reading:

· Child Rights International Network. (2009). The use of images of children in the media. CRIN.

· Comhlámh. (2012). Guidelines for the Use of Social Media in Volunteering. Dublin: Comhlámh.

· Dóchas. (2006). Code Of Conduct On Images And Messages. Dublin: Dóchas Network.

· Good Intentions. (2015). Advertising images tell you a lot about an aid agency. USAID Center for International Disaster Information.

· Savage, S. (2014). How Matters/5 pulse-checks before clicking ‘publish’ on #globaldev communications. How-matters.org.

