1. Please describe your project and how you came to work on this issue.

 “Faces of Freedom” is designed to open audiences’ eyes to the invisible world of child labor. People don’t realize they are connected to these children in their daily lives through the clothes they wear, food they eat, and rugs they buy.
The “Faces of Freedom” photo exhibition invites consumers behind the looms where carpets are made in South Asia. Displaying powerful portraits of ‘carpet kids’ will leverage peoples’ compassion and consumption to quell demand for child-made goods.
Child labor is not simply a humanitarian issue. It’s a direct window into the changing global economy and the process of globalization, binding our wellbeing to that of the rest of the world. I started covering child labor in 1995, when I traveled to Pakistan to shoot a film about the murder of carpet boy turned human rights activist, Iqbal Masih.
2. What current social justice or human rights issue does the project address and why is the issue relevant today?

“Faces of Freedom” addresses the issue of child servitude in the handmade rug industry. It’s hard to fathom that in 2008 people are still bought and sold, emotionally abused and raped. It’s harder yet to imagine when they are between the ages of 4 and 14.
Child labor is a shoah (holocaust) of the mind, body and spirit committed against 218 million children, the majority girls, on a daily basis. In the carpet sector, 300,000 are kidnapped or sold into debt bondage. They suffer impaired vision, malnutrition, and deformities from long hours in cramped loom sheds. They contract respiratory illnesses from inhaling fibers and wounds from sharp tools. Kathmandu’s carpet factories are known gateways to Bombay’s brothels and considered a source for human traffickers.
In 2005, I co-directed the first feature documentary on global child labor. Meryl Streep, the film’s narrator, commented: “the message of Stolen Childhoods is one that cannot wait.” Three years later, as international borders blur even further and manufacturing continues to move overseas, the message is as urgent as ever.
In addition to the increasing need for “Faces of Freedom”, there is also a growing demand. Not a day goes by without hearing the word “green”; consumers are saturated with headlines about how their local purchase has global repercussions. This is where RugMark comes in – a leader in this green movement through its certification program. Today, as companies like Gap struggle to have a slavery-free supply chain, RugMark is the model increasingly referenced in the media and at company headquarters.

3. What are your distribution plans? (Please be specific as possible)

RugMark will spearhead our distribution efforts, including:
· Traveling Tool Kit - high-resolution scans will be offered to more than 1,000 rug companies to display in their showrooms. The kit will include educational material, an accompanying video, and instructions on how to leverage the exhibit to sell certified rugs while furthering our goal of ending child labor.
· Media – RugMark has placed my images in numerous influential mediums – from The San Francisco Chronicle to the Ford Foundation’s magazine to the pages of Metropolis. With a live feed technological component including first-person testimony from Kathmandu to complement the images, “Faces of Freedom” is a tool to garner more media attention. RugMark will tap its campaign media sponsors, including Dwell, Western Homes + Interiors, Interior Design, California Home + Design, Modern Luxury Publishing, Apartment Therapy and Conscious Living TV to post and promote related blogs and online exhibitions, reaching millions of targeted viewers. RugMark is also considering a 12-month “Faces of Freedom” PSA series.
· Website – RugMark will design an online photo exhibition, accessible to the 3,000+ weekly visitors to their website and will also be made available to all industry and NGO partners.
· Special Events – Exhibit hosts have already come forward including the Children’s Theatre in Minneapolis who would like it to show it in tandem with the debut of a play about Iqbal. One of RugMark’s licensee companies wants to feature it at a Toronto gallery. Discussions are underway to bring the exhibit to the Capitol Rotunda with a special introduction by RugMark board member Senator Tom Harkin.
From September 2008 to December 2009, RugMark will initiate approximately 10 special events. Venues will be chosen based on profile and proximity to the key campaign cities of New York, San Francisco, Washington D.C. and Miami. Partners will be chosen based on ability to publicize and access key audiences.

4. Who is the intended audience for the project and in what ways have you tailored your distribution plan to ensure that the project will be seen by and resonate with the target audience?

Prior to the launch of its Most Beautiful Rug campaign, RugMark identified the individuals who consume handmade rugs and influence market trends. The “Faces of Freedom” audience dovetails with these campaign targets – an intersection of fair trade and luxury consumers, with emphasis on interior designers and architects who are often key decision-makers in this high-end purchase.

The plan focuses on bringing the imagery into spaces where rugs are bought and sold to ensure that all the important economic players (importers, sales associates, consumers, and designers) will frequently interact with the images: the beauty of the carpet will be inextricably linked to the beauty of this cause.

The exhibit will also reach audiences interested in South Asia, craft preservation, or elimination of slavery and trafficking. We’re exploring exhibition space at New York’s Rubin Museum and Washington DC’s Textile Museum among others.
Finally, “Faces of Freedom” will touch children here in the U.S. who often have the most significant input into a family’s purchases. Discussion of partnering with the U.S. Fund for UNICEF on “Teach UNICEF” is underway. The photographs would become part of a nationwide 5th grade curriculum under UNICEF’s child protection program-area. The possibility of mounting the exhibit in UNICEF’s main lobby is also being explored.
5. Why did you select this particular partner organization? Have you worked with this organization before? If so, for how long and in what capacity?
I first discovered RugMark in 1998 when I flew to India to shoot footage for Stolen Childhoods. Impressed by their overseas operation, I partnered with RugMark again in 2000 when I was the photo documentarian for the U.S. Department of Labor for annual reports delivered to U.S. Congress. I approached the Executive Director of RugMark, Nina Smith, out of a desire to document the extreme abuse found in the carpet sector, as well as one of the best practices for child labor elimination in the world.

When Stolen Childhoods was released in 2005, RugMark stood out for its imagination, collaboration, and strategy to use the film and photos as a tool.
6. What impact, from your perspective as the photographer, do you think the project will have? How do you plan to evaluate success?

Numerous barriers exist to eradicating child labor, a complex problem interwoven with and exacerbated by issues of poverty and lack of access to education. However, one factor truly perpetuates child labor: its invisibility.
The moment you walk into a dark dust-filled loom-shed in Mirzapur, India and a child no older than six looks you in the eye – that is the moment that a consumer in a luxurious Manhattan showroom needs to behold. The pictures transport consumers to the looms, leaving them stirred and hopefully determined not to perpetuate this form of slavery.
While I gauge success based on the frequency and intensity of these moments, I know that RugMark has more concrete plans to evaluate success within the context of its Most Beautiful Rug campaign, such as numbers of media hits, web visits, event attendees, funds raised, etc.
7. What's the lifespan of the project? Do you have plans for it beyond the OSI grant term?

For RugMark’s purposes, “Faces of Freedom” will be a central facet of their campaign for 12 to 18 months, this fall through next winter. In my experience, RugMark will continually reinvent ways to utilize these photos for which they have a five-year license. For my purposes, this project does not have a definitive deadline. One option is to catalogue these images permanently, such as some of my others at USAID.
PAGE
1
Open Society Institute Application # 56282, Robin Romano

