

søknad:

designernes eget julemarked 2011

Designernes eget julemarked(Dejm), startet i det små i 1999 og har utviklet seg til et stort årlig arrangement med flere tusen besøkende hvert år.

Markedet 2011 arrangeres i lokalene til DogA i den store hallen, atriet i kjelleren og mezzaninen i 2 etasje.

Adressen er: DogA, Hausmanns gt 16, Oslo (bak Jacob Kulturkirken v. Akerselva.)

Markedet holdes **lørdag 3 og søndag 4 desember 2011.**

Hvem kan søke om deltagelse:

Alle med spennende og kreative design-produkter.

Man trenger ingen designutdannelse eller være designer, det viktigste er at man har egne gode ideer.

Vi ønsker kun foto av egenproduserte ting.

Bilder og produkter må være i samsvar med hverandre.

Produktene som stilles ut må være tilsalgs, ikke prototyper!

Juryen ønsker å få tilsendt foto av produktene, maks 5 bilder. Dere trenger **IKKE** å sende inn selve produktet. Dette kan sendes på mail eller i posten.

De digitale fotoene bør ha en bra oppløsning ettersom noen blir plukket ut og sendes ut som pressemelding,

Produktene som selges på markedet må være i samsvar med de bilder som sendes inn, dette er viktig!

Juryen legger vekt på design, ide, konsept og utførelse. I tillegg ønsker juryen mest

mulig varierte og originale produkter til salg på designernes eget julemarked.
Send gjerne denne invitasjonen videre hvis du kjenner noen andre som vil søke om å delta på årets julemarked.

Priser:

1/2 bord eller kun plass til kles stativ (mål 91,5 x 76cm): 1100.-

1 bord eller kun plass til kles stativ(mål 183 x 76cm): 2200.-

(Det er mulig å bestille flere bord!)

Målene på bordene er som følger: 183 x 76 cm.

Og de har en hvit duk oppå som dekker ned til gulvet foran.

Bak bordet er det ca 60cm plass før vegg, her kan dere stå eller sitte.

For dere som ikke har deltatt på markedet før, se illustrasjon under:

BORDPLASSERING

Bordene står på rad og rekke inntil hverandre rundt hele lokalet og midt i lokalet.

NB: de som ønsker å ha stativer til klær, må leie ekstra plass til dette eller velge ikke å ha bord og kun ta med eget stativ. Plassen som dere leier tilsvarer de målene som bordet har, se mål og priser over. Dere kan ikke leie bord, å regne med at det er plass til et stativ i tillegg, fordi det kun er ca 60cm plass bak bordene inn mot veggen hvor dere kan stå eller sitte. Og bordene står tett inntil hver andre på rad og rekke og det er ikke plass til stativer i mellom bordene.

Dere må ta med egne klappstoler hvis dere ønsker å sitte, vi leier ikke ut stoler. Vi leier ikke ut stativer eller annet oppheng.

Vegg: på grunn av plassering av bordene i rommene, er det flere steder det ikke er vegg. Dette betyr at vi ikke kan tilby vegg til alle. De som har bilder vil bli prioritert. Man kan krysse av for ønske om vegg i søknadsskjema, men ettersom mange ønsker vegg, kan vi dessverre ikke innfri alles ønske om vegg. Veggene varierer også veldig i de forskjellige rommene, noen steder er det murstein, vindu, glatte flater og lister. Og det kan ikke spikres i disse veggene.

Vi har dessverre ikke kapasitet til å svare på alle spesial henvendelser pr mail.

Søke sammen og dele plass:

Til dere som ønsker å dele plass, eller stå ved siden av noen kjente på markedet.

DERE MÅ SØKE SAMMEN OG BETALE SAMMEN.

Det blir alt for lett misforståelser og mye detektiv jobb for oss i ettertid å finne ut av dette. Vi har heller ikke kapasitet til å svare på alle henvendelser angående plassering på julemarkedet i etterkant av søknadsskjemaet, og i år kommer vi ikke til å svare på dette i etterkant.

Så pass på å få med alle detaljene i søknadsskjemaet nå. Det er denne informasjonen som kommer med på vår liste, som vi følger ved tildeling av plassering.

SØKNADSFRIST 1 SEPT, ALLE FÅR SVAR INNEN 20 SEPT.

Søknaden sendes som papirpost eller som e-post (vi foretrekker å få søknaden på e-post):

(Husk å merke e-posten med: **Søknad DEJM 2011**)

Bente Helstrøm
Einars vei 26
0575 Oslo

E-post: bente.helstrom@online.no

Søknad: fyll ut i de tomme boksene under:

Navn: Mob/tel:	E-post: <u>(er den ikke korrekt mottar du ikke info!)</u>	Lager/ selger: Beskriv produktet i korthet:

Kommer fra: (by, sted, land)	1 bord (183x76cm) kr 2200,-	½ bord (91,5x76cm) kr 1100,-	1 stativ (183x76cm) kr 2200,-	½ stativ (91,5x76cm) kr 1100,-	Andre ønsker, om vegg etc...:

NB: vi har ikke kapasitet i ettetid til å følge opp alle spørsmål pr. e-post om plassering, deling av plasser osv. Pass på å få med de ønskene dere har her. Det er denne infoen vi følger når vi deler ut plasser.

Dette gjelder også ønsker om vegg, de som har bilder vil bli prioritert. Veggene i lokalene er forskjellige og kan ikke spikres i. Noen steder er det lister men ikke overalt. Det beste er å ha med et stativ eller lett plate å lene inntil vegg. Mer info om dette kommer etter hvert. Husk å skrive riktig e-post adresse.

Tilleggsopplysninger:

Adresse:	
Telefon/mobil:	
Hva skal du lage: (Husk å legge ved foto) NB: foto må ha god oppløsning minimum 254 dpi og kun jpg eller tif filer. Disse bildene kan bli brukt som pressebilder i vår pressepakke som sendes ut til alle magasiner og aviser. Merk bildene med: Kort produktbeskrivelse, ditt navn og pris Feks: lampe_KariNormann_kr850	

Lykke til!
Hilsen Bente