
Strona 1 z 14

Załącznik nr 7 do SIWZ

Brief funkcjonalno-technologiczny projektów

Zadanie nr 1:

Przewodnik multimedialny po polskim designie
Przewodnik multimedialny po polskim designie
 Odbiorcy
 Demografia
 Geografia
 Tłumaczenia
 Tematyka
 Storytelling
 Zarys scenariusza
 Forma
 Dodatkowe wymagania dot. formy
 User Experience
 Technologia
 Marketing
 Cele

Odbiorcy

Projekt przewodnika po polskim designie nie stawia wysokich wymagań wobec odbiorcy.

Oznacza to, że granicą wejścia jest postrzeganie designu z perspektywy formy.

Odbiorcą jest osoba, która lubi "ładne przedmioty", na tyle otwarta, że pozwoli się wyprowadzić
z błędu i poszerzyć swoje horyzonty.

Istotnym faktem jest to, że przewodnik po polskim designie, jest skierowany do podobnej grupy
odbiorców, co tworzony jednocześnie projekt przewodnika po polskiej modzie - ze względu na to,
można przyjąć, że osoby zainteresowane tamtym projektem i tematyką, będą w dużym stopniu
zainteresowane również designem.

Demografia

Zamawiający zakłada, że odbiorcami projektu będą ludzie młodzi - przekrój wieku i zainteresowań
spójny z typowym użytkownikiem serwisów takich jak:

• Pinterest
• Instagram

Geografia

Strona 2 z 14

Projekt, jak wszystkie działania prowadzone przez Culture.pl/Instytut Adama Mickiewicza jest
kierowany w stronę odbiorców zagranicznych. Oznacza to, że jego podstawowym językiem będzie
angielski.

Tłumaczenia

Projekt powinien być zrealizowany w taki sposób, aby umożliwiał dodanie obsługi kolejnego języka
za kwotę nie przekraczającą 5% wartości realizacji projektu w języku podstawowym.

Nie wliczamy tutaj kosztów dodatkowych wynikających z formy projektu - tzn.:

• jeśli projekt będzie stroną internetową zawierającą informacje jedynie w formie tekstowo-
wizualnej, realizacja w kolejnym języku nie powinna przekroczyć 5% wartości projektu,
ponieważ nie mamy tutaj dodatkowych multimediów
• jeśli projekt będzie zrealizowany jako film z dubbingiem, zdajemy sobie sprawę, że
przygotowanie dodatkowego dubbingu może wykroczyć poza zakres 5% kosztów, ale dodanie
transkrypcji w danym języku nie może wykraczać poza budżet

Projekt powinien pozwalać na przetłumaczenie na dowolną liczbę języków.

Tematyka

Przewodnik po polskim designie jest projektem realizowanym w ramach obchodów stulecia
odzyskania przez Polskę niepodległości, w związku z tym, okres czasu którego dotyczy projekt to
okres od początku XX wieku, do czasów współczesnych.

Planujemy opowiadać użytkownikowi historię zarówno poprzez obiekty ikoniczne, jak i te mniej
znane.

Storytelling

Konkretne obiekty - dzieła, wybrane z poszczególnych dekad, będą bohaterami historii i będą
stanowić punkt wyjścia do opowiadania również o:

• ich twórcach, wytwórcach,
• wydarzeniach czy miejscach dla ktorych powstały,
• materiałach i technologii,
• kontekstach społecznych, politycznych, kulturowych,
• trendach,
• innych przedmiotach,

jak i ogólnie o rozwoju polskiego designu.

Obiekty, o których mowa to np.:

• meble
• samochody
• biżuteria
• jacht
• zabawka
• rower

Strona 3 z 14

• i inne przedmioty poruszone w zarysie scenariusza

Przewodnik z racji swoich rozmiarów i założonych celów przedstawiać będzie wybrane,
reprezentatywne i różnorodne przedmioty/projektantów/zjawiska/wydarzenia w formie
atrakcyjnej dla młodego odbiorcy (pogłębienie treści założone jest kontekstualnie, np. artykuły czy
sylwetki na Culture.pl)

Zarys scenariusza

Kilkanaście rozdziałów utrzymanych będzie w układzie chronologicznym (rama czasowa stulecia),
choć nie będzie to forma lekcji historii a raczej podróży po polskim designie (przewodnika). Każdy
rozdział składał się będzie z kilku „plansz/treści” które również będą
miały swoje rozwinięcie Bohaterami przewodnika DESIGN będą same przedmioty.
Wybrane z poszczególnych dekad będą przedstawiane tak, by historia toczyła się wokół nich – ich
twórcy; wytwórcy; wydarzenia czy miejsca, dla których powstały; materiał i technologia; konteksty
społeczne, polityczne, kulturowe itd. Przedmioty staną się narratorami historii siebie samych, ale
przede wszystkim tego dlaczego powstały w określonym miejscu i czasie oraz jaką odegrały rolę.
Przewodnik z racji swoich rozmiarów i założonych celów przedstawiać będzie wybrane,
reprezentatywne i różnorodne przedmioty/projektantów/zjawiska/wydarzenia w formie
atrakcyjnej dla młodego odbiorcy (pogłębienie treści założone jest kontekstualnie np.
artykuły czy sylwetki na culture.pl) – atrakcyjność dotyczy zarówno treści przedstawionych, jak i
formy ich przedstawienia.
Scenariusz – wersja wstępna

1.POLISH HEART

FOLK ROOTS - TRADITION
Before 1918
Zakopane Style– Stanisław Witkiewicz – Willa pod Jedlami (VR wycieczka) – Matlakiewicz drawings
(rysunek ruch) - A&CM – Ruskin, Morris, Muthesius translations - Młoda Polska – Wyspiański
wnętrza Domu Towarzystwa Lekarskiego i mieszkanie Żeleńskich (efekt 3D)- Towarzystwo Polska
Sztuka Stosowana &Warsztaty Krakowskie - Wystawa Architektury i Wnętrz w Otoczeniu
Ogrodowem 1912 (zbliżenia) - Norwid Promethidion

2. BACK ON THE MAP

FROM CRACOW TO PARIS
1914-1926
Warsztaty Krakowskie – Wojciech Jastrzębowski – Józef Czajkowski – Zofia Stryjeńska – Karol
Homolacs – Antoni Buszek i dzieci/ batiki (zbliżenia) – new building (archiwalne i nowy widok,
ciągłość historii) – MTP – workshops - PARYSKI SUKCES – pierwszy udział w wystawie światowej –
pawilon/wnętrza/projekty (VR wycieczka, zbliżenia) – ideały – szkoły – forma&treść – cezura
czasowa ŁAD

3. IN THE NAME OF AVANTGARDE

20s 30s
Architekci - BLOK – Praesens – PWK 1929 - – Strzemiński Szczuka utylitaryzm Koluszki –
funkcjonalizm – Barbara i Stanisław Brukalscy – wystawa Mieszkanie najmniejsze Helena i Szymon
Sykusowie (zbliżenia) - WSM jednostki mieszkalne – Bohdan Lachert/Józef Szanajca – wille

Strona 4 z 14

(archiwalne i nowe zderzenie) - nowy paradygmat w meblarstwie - Zameczek Prezydencki w Wiśle
(VR wycieczka, stare i nowe) - rola sztuki nowoczesnej – 1937 wystawa Elektrowni Warszawskiej

4. BETWEEN THE LINES

30s
Dwa środowiska opozycyjne ŁAD & architekci (projekty-zbliżenia) – 1936 Stefan Sienicki & Studium
Wnętrz i Sprzętu PW - antagonizm i lekcje kompromisu – cezura połowy lat 30. - dwie wystawy w
IPS 1936 i 1937– transatlantyki Piłsudski i Batory (efekty 3D albo VR) – pociąg do nowoczesności
PM36-1 (zbliżenia) – lampy firmy Marciniak - porcelana z Ćmielowa & Wendorf – szkła Niemen
Zawiercie Hortensja -wyroby metalowe Norblin, Fraget, Bracia Henneberg i Keilowa (do tych
wybrancyh obiektów zdjęcia, najlepiej nowe 360) – Bogusławski & „Arkady” (zbliżenia) – wnętrza
na wystawach światowych 1937/39 – wnętrze Barbary Brukalskiej „willa projektanta samolotów”
(zbliżenia)

5.FIRST DECADE AFTER WAR

ODRADZANIE
1945-1955
podnoszenie się z ruin szkół/nowe jednostki/reforma – autorska Spółka Szlekys-Wicze & ŁAD
(projekty zbliżenia, ruch, zdjęcia) – CPLiA (ŁAD podporządkowany) - Wanda Telakowska (cytaty)
instytucje/termin wzornictwo przemysłowe 1947 – IWP (materiały z archiwum IWP) – ludowość
malarki ze wsi Zalipie/Helena i Lech Grześkiewiczowie tkaniny odzieżowe; Zakłady Fajansu
Włocławek/Antoni Buszek dekorowanie ceramiki (zdjęcia, obiekty, nałożenia, wrażenia ruchu)–
realizm socjalistyczny & I OWAW

6.LOOKING FOR MODERNITY

1956-1960
odwilż – abstrakcja organiczna – nowoczesność – wystawy 30lecie ŁAD/II OWAW/OSAW/MTP &
gdzie kupić meble? (zdjęcia zbliżenia & kroniki filmowe) – wiklina/sklejka/tworzywa – kolory –
materiały – Kurzątkowski, Knotke, Wołkowski, Kruszewska, Chomentowska, Modzelewski (nowe
zdjęcia 360 zestawione z archiwaliami) – tkaniny drukowane Wyszogrodzka itd. (wizualnie efekt
zadrukowywania wzoru zanim ukaże się cały kupon) – ceramika jako mini rzeźba i fenomen
figurek– patery niczym obrazy natrysk wybierany – „pikasy” wpływ sztuki (abstrakcja i nowa
figuracja) i nowe role przedmiotów we wnętrzu – design w filmach (materiały archiwalne, filmowe
jak „Ewa chce spać”, „Ósmy dzień tygodnia”) - realia i marzenia czyli zestawienie Syrena i Syrena
Sport – mikro samochód Smyk aparaty Start i Alfa? – 1956 pismo „Projekt” treść i oprawa graficzna
(pismo w ruchu, wybrane karty z nr wraz z okładkami podpięte do obejrzenia, z szumem
przekładanych stron)

7.LET’S TALK ABOUT PRODUCTS

60s
RWiEP 1959 nowa polityka względem wzornictwa & jednostki wzorcujące w zakładach & nagrody
dla projektantów - Konkurs mmm - System mk Kowalscy (efekt składania mebli z elementów,
współczesne zdjęcia zestawione z archiwalnymi, materiały filmowe) – 1960 zmiany w IWP nowe
cele & zadania jak meble do szkół & ergonomia &książka (definicja, cytat) – fotel 366 Józefa
Chierowskiego & siedziska Aleksandra Kuczmy – zestawienie dwóch różnych realizacji produktu

Strona 5 z 14

seryjnego - serwisy Lubomir Tomaszewski i Danuta Duszniak zestawienie (dwa oblicza) – Krosno i
Sarnecki szkło – design i muzyka gramofon Bambino i inne - – lifestyle: mieszkania z filmów,
mieszkania z dokumentów życia społecznego, kawiarnie/kawa & jej wpływ na design, z wizytą w
domach meblowych (VR wycieczka), gdzie kupić lampy, radia i tv (kroniki filmowe) autostop?
(zdjęcia archiwum NAC i inne) – pismo „TY I JA” & rubryka „wybraliśmy dla Państwa” - Andrzej
Pawłowski & wpływ Ulm & pierwszy wydział & koncepcja formy naturalnie ukształtowanej (cytaty,
zdjęcia, film)

8. LUXURY ON CREDIT

70s
Fenomen polskiego szkła, dwa oblicza, Zbigniew Horbowy i inni oraz Jan Sylwester Drost i inni,
szkło dmuchane i prasowane zależność projektant, technolog, hutnik, topiarz – nowy kurs na
przemysł maszynowy - sprzęty RTV & odbiornik RADMOR Grzegorza Strzelewicza; UNITRA
wybrane – sprzęty PREDOM-ZELMER – meble zestawienie meble wypoczynkowe Zenon Bączyk
meble i Teresa Kruszewska – plenery w Ustce i tworzywa sztuczne projektanci artyści przemysł -
Turystyka wnętrza domów wypoczynkowych – 1972 Przedsiębiorstwo Eksportu Wewnętrznego
PEWEX fenomen tzw. eksportu wewnętrznego – 1977 kolejny wydział wzornictwa Warszawa i
Zakłady Artystyczno-Badawcze – ikonosfera identyfikacja wizualna CPN Ryszard Bojar (także FSM,
PREDOM, warszawskie Metro) i inni & LOT 1978 Roman Duszek i Andrzej Zbrożek (1929 Tadeusz
Gronowski)

9.DEKADA STRACONA

80s
Co począć ma ze sobą projektant w trudnych czasach? czyli własne firmy Tomasz Rudkiewicz lampy
oraz Studio MP Małgorzata i Wojciech Małolepszy, Kazimierz Piotrowski zabawki – design jako
powołanie czyli IWP & wystawa „Wzornictwo – sztuka społecznie użyteczna” – CPLiA moda na
ludowość wśród inteligencji – eklektyzm lat 80. – DIY po polsku czyli rekomendacje na łamach pism
– polskie huty szkła w latach 80. – samochód Beskid czyli wyjątek potwierdzający regułę; Buty
Relaks

10.WYZWANIA TRANSFORMACJI

DO YOU REMEMBER THE NINETIES?
Dekada zmian
90s
Gwałtowny rozwój przemysłu meblarskiego – Tomasz Augustyniak i Aleksander Kuczma
zestawienie różne pokolenia i postawy – Zelmer & Triada Design (Diana) &Ergo Design (Cobra,
Aroma, Crystal, Alexi) – odwaga lat 90. Meble Flaming Marek Gawlik i Jerzy Shultek – Bronisław
Wolanin i kamionka z Bolesławca new look - 1993 nagrody Dobry Wzór IWP – Krakowskie Biennale
Sztuki Projektowania „Krzesło” 1994 „Lampa” 1996 „Zegar” 1998 -

11. NEW CENTURY

after 2000
Wystawa „Rzeczypospolite – polskie wyroby 1899-1999” - Kwartalnik „2+3D” i inne, pierwsze
polskie Red Dot: Oskar Zięta – technologia FIDU; Moho Hej! DIA czyli świadomy powrót ludowości
autorstwa Moho Design; Renata Kalarus i krzesło COMMA – meble: Piotr Kuchciński Tomek Rygalik

Strona 6 z 14

Nikodem Szpunar meble i… - ceramika: Marek Cecuła Modus Design & Ćmielów; Monika
Patuszyńska – szkło: Aleksandra Bar, - lampy: Puff_Buff, Emandes, pachnące Czapiewska/Murlak –
Aleksandra Gaca – tkaniny 3D – Towarzystwo Projektowe MSI i inne projekty w przestrzeni
miejskiej – design reaktywacje vel nowe życie starego: VZÓR, Politura, TAR, ćmielowskie figurki,
Kristoff
- Kolekcja polskiego wzornictwa OWN MNW

Forma

Zamawiający nie ma konkretnych wymagań odnośnie formy przewodnika i pozostawia decyzję w
tym zakresie do ustalenia na późniejszym etapie realizacji projektu, poprzez konsultacje w gronie
zespołu projektowego, na podstawie propozycji przedstawionych przez Wykonawcę.

Przewodnik po DESIGNIE zobowiązuje - duże wymagania od strony graficznej, wizualnej i
funkcjonalnej nierozłącznie. Zależy nam na intuicyjnym poruszaniu się po stronie. Komunikacja
wizualna musi być perfekcyjna, kiedy mówimy o przewodniku po projektowaniu. Przewodnik
będzie dotyczył projektowania 3D, ale tym bardziej dające mu życie projektowanie 2D musi być
perfekcyjne.

Formy, które możemy zasugerować, to:

• Serwisy WWW
• Serie filmów/animacji
• Inne zaawansowane rozwiązania, które w swojej formie będą w stanie pomieścić zakres

informacji, który będziemy chcieli przekazać użytkownikowi np.:
– Animacje
– Komiksy
– Galerie
– Kolaże
– Gify

Jak widać w rozdziale "Tematyka", oraz w zarysie scenariusza, głównymi bohaterami mają być
konkretne przedmioty. W związku z tym jeśli będziemy chcieli je zaprezentować on-line to najlepiej
by było, gdybyśmy pozwolili na maksymalną eksplorację użytkownika - np. zmapowanie tych
obiektów na obiekty 3d, które pozwolą na ich obracanie, przybliżanie, oddalanie etc.

Zleceniodawca oczekuje, że projekt będzie:

• interaktywny
• atrakcyjny dla odbiorcy
• prowadził użytkownika przez historię
• wprowadzi elementy, które sprawią, że użytkownik przyswoi sobie wiedzę prezentowaną w
projekcie

– np. quiz multimedialny na koniec eksploracji danych, pozwalający przykładowo
odpowiedzieć na pytanie "którym przedmiotem jesteś" - na bazie przypisania do
danych przedmiotów cech, które można ustalić na podstawie odpowiedzi na pytania w
quizie
– nie chodzi tutaj o quiz encyklopedyczny, sprawdzający wiedzę użytkownika
przyswojoną podczas eksploracji danych, a raczej o formę, która dodatkowo pozwoli tę
wiedzę przyswoić, poprzez przeniesienie jej na inny poziom poznawania

• umożliwiał dzielenie się danymi fragmentami w obrębie sieci społecznościowych

Strona 7 z 14

Dodatkowe wymagania dot. formy

Zleceniodawca zakłada, że projekt może stanowić uzupełnienie multimedialne różnego typu
eventów organizowanych przez Instytut Adama Mickiewicza, związane z tematyką przewodnika. W
związku z tym, Zleceniodawca oczekuje, że forma będzie pozwalała na prezentację
pełnowartościowego przewodnika na urządzeniach mobilnych: tabletach, telefonach, w formie
prezentacji multimedialnej.

Zleceniodawca uważa, że kluczowym elementem stanowiącym o sukcesie projektu, jest możliwość
wprawienia przedmiotów w ruch, zaprezentowania ich w formie znacznie bardziej interaktywnej
niż statyczne zdjęcia itp. "klasyczne" multimedia.

User Experience

Zleceniodawca zakłada, że realizacja projektu zawierać w sobie będzie krok projektowania
interfejsu użytkownika pod kątem maksymalnej intuicyjności interfejsu, jednocześnie umożliwiając
wysoki poziom atrakcyjności, kreatywności i wartości artystycznej.

Zależy nam na:

• intuicyjnym poruszaniu się po przewodniku
• perfekcyjnej komunikacji wizualnej
• najwyższej jakości projektowaniu 2D pozwalające na prezentowanie i konsumowanie
przedmiotów, które ze swej natury są 3D

Technologia

Zamawiający pragnie zaznaczyć, że oczekuje realizacji atrakcyjnej, kreatywnej, twórczej,
artystycznej, wykorzystującej możliwości wybranej technologii do granic możliwości. Oznacza to, że
jeśli projekt będzie realizowany w formie aplikacji webowej, to powinna ona być zrealizowana z
wykorzystaniem jak bardziej aktualnych technologii, takich jak WebGL, HTML5, CSS3 etc.

Aplikacja, pomimo wysokich oczekiwań w zakresie multimedialności i bogactwa graficznego,
powinna by zoptymalizowana pod kątem czasu ładowania w internecie.

To znaczy, że na łączu o przepustowości 4Mbit pierwszy ekran nie powinien się ładować dłużej niż
4 sek, a czas oczekiwania na załadowanie się tego ekranu powinno być obsłużone poprzez
dopasowany do aplikacji preloader.

Marketing

Zamawiający postrzega Projekt jako prawdziwy produkt rynkowy. Oznacza to, że w ramach
realizacji projektu, Zleceniobiorca powinien przygotować dla niego strategię promocji w mediach.

Realizacja w.w. strategii nie leży w zakresie realizacji projektu, ale jest wysoce prawdopodobne, że
zostanie zrealizowane w ramach zamówienia dodatkowego.

Cele

W ramach przygotowania projektu, Zleceniodawca przyjął następujące cele jako mierniki sukcesu
projektu:

Strona 8 z 14

1. Edukacja odbiorców w zakresie wiedzy o polskim designie
1. zakres jest określony w zarysie scenariusza
2. metodą pogłębiania wiedzy o danym temacie jest odsyłanie użytkownika do
tematycznych artykułów, będących rozwinięciem danego tematu w obrębie serwisu
Culture.pl

2. Projekt powinien inspirować odbiorców do dalszego pogłębiania swojej wiedzy w zakresie:
1. polskiego designu
2. polskiej kultury

3. Przyciągnięcie do niego:
1. 100 tys. użytkowników zagranicznych, w okresie 6 miesięcy od uruchomienia
projektu, którzy
2. skonsumują minimum 60% projektu - mierzone w zależności od formy:

1. jeśli będzie to aplikacja internetowa - to np. przez wykonanie konkretnej
liczby odsłon na sesję, stanowiącą określony % w kontekście aplikacji
2. jeśli będzie to film - obejrzenie odpowiedniego % filmu

4. Osiągnięcie współczynnika dzielenia się treścią na poziomie 5%
1. to znaczy, że powinniśmy śledzić ilu użytkowników konsumuje treść
2. ilu z nich dzieli się treściami

5. Zdobycie nagrody związanej z daną formą wykonania projektu, np.:
1. jeśli projekt będzie stroną, bądź aplikacją internetową: Webby Awards co najmniej
na poziomie site of the month

Strona 9 z 14

Zadanie nr 2:

Przewodnik multimedialny po polskiej modzie

Przewodnik multimedialny po polskiej modzie
 Executive Summary
 Odbiorcy
 Demografia
 Geografia
 Tłumaczenia
 Tematyka
 Storytelling
 Wstępny zarys scenariusza
 Rozdziały
 Dodatkowo
 Forma
 Dodatkowe wymagania dot. formy
 User Experience
 Technologia
 Marketing
 Cele

Executive Summary

Przewodnik "Moda" będzie atrakcyjnym zbiorem najciekawszych zjawisk związanych z historią
polskiej mody po 1918 roku. Z ostatniego stulecia wybrani zostaną wyjątkowi twórcy, wydarzenia,
kolekcje, przedmioty, uwzględniające polską specyfikę tematu. Pojawią się m. in. Max Factor,
Zaremba, Hoffland i Reserved; magazyn „Tyi Ja” i dzieła Romana Cieślewicza. Bikiniarze, kociaki,
hippisi i Anja Rubik. Ekskluzywne suknie z „Mody Polskiej”, ale i ortalionowe płaszcze. Nie
zabraknie wybitnych dzieł sztuki wysokiej, nawiązań do kultury popularnej, ale też anegdot i
cytatów. Pojawią się piękne tkaniny, i piękne osoby.

Nie będzie to ani podręcznik, ani słownik, ale zaanimowana, interaktywna impresja. Tak by widza
zainteresować, zainspirować, ukazać żehistoria tej dziedziny w Polsce jest niezwykle ciekawa i
warta poznania. Wśród materiałów źródłowych pojawią się fragmenty filmów, kronik filmowych
czy też muzyczne hity. Wszystko będzie prezentowane w większej mierze za pomocą animacji,
ruchu czy obrazu. Opisy ograniczone zostaną do niezbędnego minimum tak by uczynić wszystko
zrozumiałym dla przeciętnie wykształconego odbiorcy.

Odbiorcy

Projekt przewodnika po polskiej modzie nie stawia wysokich wymagań wobec odbiorcy.

Oznacza to, że granicą wejścia jest postrzeganie mody z perspektywy formy, kolorów, emocji,
atrakcyjności.

Odbiorcą jest osoba, która lubi "ładne przedmioty", na tyle otwarta, że pozwoli się wyprowadzić
z błędu i poszerzyć swoje horyzonty.

Strona 10 z 14

Istotnym faktem jest to, że przewodnik po polskiej modzie, jest skierowany do podobnej grupy
odbiorców, co tworzony jednocześnie projekt przewodnika po polskim designie - ze względu na to,
można przyjąć, że osoby zainteresowane tamtym projektem i tematyką, będą w dużym stopniu
zainteresowane również modą.

Demografia

Zamawiający zakłada, że odbiorcami projektu będą ludzie młodzi - przekrój wieku i zainteresowań
spójny z typowym użytkownikiem serwisów takich jak:

• Pinterest
• Instagram

Geografia

Projekt, jak wszystkie działania prowadzone przez Culture.pl/Instytut Adama Mickiewicza jest
kierowany w stronę odbiorców zagranicznych. Oznacza to, że jego podstawowym językiem będzie
angielski.

Tłumaczenia

Projekt powinien być zrealizowany w taki sposób, aby umożliwiał dodanie obsługi kolejnego języka
za kwotę nie przekraczającą 5% wartości realizacji projektu w języku podstawowym.

Nie wliczamy tutaj kosztów dodatkowych wynikających z formy projektu - tzn.:

• jeśli projekt będzie stroną internetową zawierającą informacje jedynie w formie tekstowo-
wizualnej, realizacja w kolejnym języku nie powinna przekroczyć 5% wartości projektu,
ponieważ nie mamy tutaj dodatkowych multimediów
• jeśli projekt będzie zrealizowany jako film z dubbingiem, zdajemy sobie sprawę, że
przygotowanie dodatkowego dubbingu może wykroczyć poza zakres 5% kosztów, ale dodanie
transkrypcji w danym języku nie może wykraczać poza budżet

Projekt powinien pozwalać na przetłumaczenie na dowolną liczbę języków.

Tematyka

Przewodnik po polskiej modzie jest projektem realizowanym w ramach obchodów stulecia
odzyskania przez Polskę niepodległości, w związku z tym, okres czasu którego dotyczy projekt to
okres od początku XX wieku, do czasów współczesnych.

Storytelling

Przewodnik ma skupiać się wokół konkretnych osób, marek, zjawisk społecznych postrzeganych w
kontekście mody, przedmiotów.

Przewodnik z racji swoich rozmiarów i założonych celów przedstawiać będzie wybrane,
reprezentatywne i różnorodne przedmioty/projektantów/zjawiska/wydarzenia w formie
atrakcyjnej dla młodego odbiorcy (pogłębienie treści założone jest kontekstualnie, np. artykuły czy
sylwetki na Culture.pl)

Strona 11 z 14

Wstępny zarys scenariusza

Poniżej znajduje się wstępny zarys scenariusza, który w toku projektu może być zmieniany i
rozbudowany. Załączamy go do Briefu w celach poglądowych.

Rozdziały

1. 1919-1939: na wzór Paryża Bracia Jabłkowscy; Jan Kielman; Adolf i Tadeusz - Bracia Zaremba
(przejmują zakład po Edwardzie); Antoni Cierplikowski – Antoine; Max Factor; Helena
Rubinstein;Sara Lipska

 2. 1939-44: Moda okupacyjna; Kartki do-it-yourself; Moda sposobem na przetrwanie horroru; getto
szyje dla Hugo Bossa

 3. 1944-1956: podnoszenie się z ruin Szkoła w Łodzi - decentralizacja czy zagłębie tekstylne;
Sukienki ślubne ze spadochronów; Jerzy Turbasa w Łodzi od 1946 ; Fragment filmu Fibiger -zakupy
na ciuchach

 4. 1956-1960: DiY vs. moda z instytucji ; Jadwiga Grabowska, MODA POLSKA (jaskółka Treutlera i
Nefretete Cieslewicza) ;Telimena w Łodzi od 1958 roku; bikiniarze i kociaki; Rodeo Ben - Bernard
Lichtenstein w USA - Wrangler i jeansowa epopeja; Tkaniny New Look z MNW

5. 1960-1968: Moda dla młodych i zanikanie klas społecznych mini, botki, szorty; Butiki Moda i
Muzyka (Beatlemania); Ty i Ja Grażyna Hase; Barbara Hoff i Hoffland; Roman Cieślewicz ;Polacy w
Paryżu: Zyga Pianko-Pierre D’Alby; Buczkowska; Irena Gregori; Ortaliony; Tkaniny mody polskiej do
kolekcji opartowej; Niewinni Czarodzieje - scena jadącego motorem i idącej w New Looku

 6. 1968-1981: Mix stylistyczny Subkultury: Hippie (i wersje szykowne z Telimeny); punk (i kurtka z
MODY POLSKIEJ)

Polityczna moda -motywy solidarnościowe BIBA i Barbara Hulanicki ; Folklor w modzie: Cepelia;
proj. Grażyny Hase; Malowane jedwabie z Milanowka

 7. 1981-1989: oversize Kora Jackowska i polski punk; Fragment filmu Fibiger z Hofflandem; Dres
turecki a moda sportowa na zachodzie

8. Od 1989 roku: rise of designers; Przeszywanie metek ; free market - taniość vs. celebryckość ;
Stadion i bazar jako źródło mody; Potentaci na rynku mody masowej: grupa LPP, Redan Group; Na
wzór zachodni: Americanos, Big Star, Monnari, Simple, Catharina Aneta Kęglicka Miss World
Zachodnia prasa w PL

 9. 2000: Arkadius Polskie marki premium: Strozyna, Kuczyńska, La Mania, Wittchen, Ryłko, Batycki
Pop-up stores Roberta Serka; Young independent designers: Kaaskas, Dream Nation Fashion
Department Warsaw Marki dresowe polskich hip-hopowców; Ania Rubik ; Risk made in Warsaw ;
Weekendowe targi mody: Hush

10. 2018

Dodatkowo

Henryk Tomaszewski Filip Pągowski UEG Fot. Plewińśki, Gierałtowski, Rolke, Wiernicki,

Strona 12 z 14

Film Judyty Fibiger - Zakupy na bazarze - (początek) - 16:50 - Pani w sukience z beatlesami - 40 min.
– Hoffland

Forma

Zamawiający nie ma konkretnych wymagań odnośnie formy przewodnika i pozostawia decyzję w
tym zakresie do ustalenia na późniejszym etapie realizacji projektu, poprzez konsultacje w gronie
zespołu projektowego, na podstawie propozycji przedstawionych przez Wykonawcę.

Formy, które możemy zasugerować, to:

Formy, które możemy zasugerować, to:

• Serwisy WWW
• Serie filmów/animacji
• Inne zaawansowane rozwiązania, które w swojej formie będą w stanie pomieścić zakres

informacji, który będziemy chcieli przekazać użytkownikowi np.:
– Animacje
– Komiksy
– Galerie
– Kolaże
– Gify

Jak widać w rozdziale "Tematyka", oraz w zarysie scenariusza, głównymi bohaterami mają być
konkretne przedmioty, osoby, zjawiska w modzie, pokazy mody. W związku z tym jeśli będziemy
chcieli je zaprezentować on-line to najlepiej by było, gdybyśmy pozwolili na maksymalną
eksplorację użytkownika - np. zmapowanie tych przedmiotów na obiekty 3d, które pozwolą na ich
obracanie, przybliżanie, oddalanie etc., jak również animowanie serii zdjęć - takich jakimi są zdjęcia
z wybiegu.

Zleceniodawca oczekuje, że projekt będzie:

• interaktywny
• atrakcyjny dla odbiorcy
• prowadził użytkownika przez historię
• wprowadzi elementy, które sprawią, że użytkownik przyswoi sobie wiedzę prezentowaną w
projekcie

– np. quiz multimedialny na koniec eksploracji danych, pozwalający przykładowo
odpowiedzieć na pytanie "którym przedmiotem jesteś" - na bazie przypisania do
danych przedmiotów cech, które można ustalić na podstawie odpowiedzi na pytania w
quizie
– nie chodzi tutaj o quiz encyklopedyczny, sprawdzający wiedzę użytkownika
przyswojoną podczas eksploracji danych, a raczej o formę, ktora dodatkowo pozwoli tę
wiedzę przyswoić, poprzez przeniesienie jej na inny poziom poznawania

• umożliwiał dzielenie się danymi fragmentami w obrębie sieci społecznościowych -
konkretnymi zdjęciami, fragmentami tekstów, jak i samym zdarzeniem - eksploracją
projektu/aplikacji.

Dodatkowe wymagania dot. formy

Zleceniodawca zakłada, że projekt może stanowić uzupełnienie multimedialne różnego typu
eventów organizowanych przez Instytut Adama Mickiewicza, związane z tematyką przewodnika. W

Strona 13 z 14

związku z tym, Zleceniodawca oczekuje, że forma będzie pozwalała na prezentację
pełnowartościowego przewodnika na urządzeniach mobilnych: tabletach, telefonach, w formie
prezentacji multimedialnej.

Zleceniodawca uważa, że kluczowym elementem stanowiącym o sukcesie projektu, jest możliwość
wprawienia przedmiotów w ruch, zaprezentowania ich w formie znacznie bardziej interaktywnej
niż statyczne zdjęcia itp. "klasyczne" multimedia.

User Experience

Zleceniodwaca zakłada, że realizacja projektu zawierać w sobie będzie krok projektowania
interfejsu użytkownika pod kątem maksymalnej intuicyjności interfejsu, jednocześnie umożliwiając
wysoki poziom atrakcyjności, kreatywności i wartości artystycznej.

Zależy nam na:

• intuicyjnym poruszaniu się po przewodniku
• perfekcyjnej komunikacji wizualnej
• najwyższej jakości projektowaniu 2D pozwalające na prezentowanie i konsumowanie
przedmiotów, które ze swej natury są 3D

Technologia

Zamawiający pragnie zaznaczyć, że oczekuje realizacji atrakcyjnej, kreatywnej, twórczej,
artystycznej, wykorzystującej możliwości wybranej technologii do granic możliwości. Oznacza to, że
jeśli projekt będzie realizowany w formie aplikacji webowej, to powinna ona być zrealizowana z
wykorzystaniem jak najbardziej aktualnych technologii, takich jak WebGL, HTML5, CSS3 etc.

Aplikacja, pomimo wysokich oczekiwań w zakresie multimedialności i bogactwa graficznego,
powinna by zoptymalizowana pod kątem czasu ładowania w internecie.

To znaczy, że na łączu o przepustowości 4Mbit pierwszy ekran nie powinien się ładować dłużej niż
4 sek, a czas oczekiwania na załadowanie się tego ekranu powinno być obsłużone poprzez
dopasowany do aplikacji preloader.

Marketing

Zamawiający postrzega Projekt jako prawdziwy produkt rynkowy. Oznacza to, że w ramach
realizacji projektu, Zleceniobiorca powinien przygotować dla niego strategię promocji w mediach.

Realizacja w.w. strategii nie leży w zakresie realizacji projektu, ale jest wysoce prawdopodobne, że
zostanie zrealizowane w ramach zamówienia dodatkowego.

Cele

W ramach przygotowania projektu, Zleceniodawca przyjął następujące cele jako mierniki sukcesu
projektu:

1. Edukacja odbiorców w zakresie wiedzy o polskiej modzie
1. zakres jest określony w zarysie scenariusza
2. metodą pogłębiania wiedzy o danym temacie jest odsyłanie użytkownika do
tematycznych artykułów, będących rozwinięciem danego tematu w obrębie serwisu
Culture.pl

Strona 14 z 14

2. Projekt powinien inspirować odbiorców do dalszego pogłębiania swojej wiedzy w zakresie:
1. polskiej mody
2. polskiej kultury

3. Przyciągnięcie do niego:
1. 100 tys. użytkowników zagranicznych, w okresie 6 miesięcy od uruchomienia
projektu, którzy
2. skonsumują minimum 60% projektu - mierzone w zależności od formy:

1. jeśli będzie to aplikacja internetowa - to np. przez wykonanie konkretnej
liczby odsłon na sesję, stanowiącą określony % w kontekście aplikacji
2. jeśli będzie to film - obejrzenie odpowiedniego % filmu

4. Osiągnięcie współczynnika dzielenia się treścią na poziomie 5%
1. to znaczy, że powinniśmy śledzić ilu użytkowników konsumuje treść
2. ilu z nich dzieli się treściami

5. Zdobycie nagrody związanej z daną formą wykonania projektu, np.:
1. jeśli projekt będzie stroną, bądź aplikacją internetową: Webby Awards co najmniej
na poziomie site of the month

