

Lazada

LOMBA PERANCANG MODE

MENSWEAR 2020

Dicari! Desainer Menswear Terbaik

Tema:

DAILY DAPPER

*Menangkan Fashion Short Course
di Istituto Marangoni, Italia*

Kirimkan karya Anda paling lambat
31 Agustus 2020

Formulir dapat diunduh di
www.jakartafashionweek.co.id
www.thefolio.co.id, www.dewimagazine.com,
www.pesona.co.id

Supported by:

istitutomarangoni
enhancing talent since 1935

Media Partners:

D FOLIO PESONA
dewi

Informasi lebih lanjut cek di:

 LPMode

www.jakartafashionweek.co.id JFWofficial JKTfashion

 Jakarta Fashion Week Jakarta Fashion Week JakartaFashionWeekOfficial

Anda Desainer Menswear yang Kami Cari?
JADILAH PEMENANG
LOMBA PERANCANG MODE MENSWEAR 2020!
Menangkan Fashion Short Course di Istituto Marangoni, Italia!

PERSYARATAN UMUM LOMBA

- Pria atau wanita WNI.
 - Terbuka untuk umum, bisa siswa maupun lulusan sekolah mode/desain/ seni rupa dan sejenisnya, perajin maupun profesional di bidang ini.
 - **Mengirim 10 karya desain busana siap pakai pria** dalam bentuk sketsa dengan tema besar **DAILY DAPPER**. Daily Dapper adalah gaya busana smart casual yang diolah lebih fashionable untuk gaya sehari-hari. Interpretasi bebas, namun seluruh desain tersebut harus merefleksikan kesatuan sebuah koleksi.
 - Boleh menggunakan berbagai bahan, seperti wastra Nusantara, denim, wol, jersey, katun, jacquard, bahan daur ulang, dan sebagainya, kecuali kulit satwa yang dilindungi, dan bahan yang berbahaya (toxic material).
 - Karya desain dikirim dalam bentuk sketsa mode, dibuat dalam ukuran sebenarnya dan berwarna di atas kertas putih, tebal (minimal 10 gram), ukuran A4 (29,7 x 21 cm).
 - **Lengkapi setiap sketsa dengan:**
 - 1/ Detail rancangan
 - 2/ Contoh bahan yang digunakan
 - 3/ Penjelasan singkat (maksimum 1 halaman A4/400 kata) tentang tema dan konsep desain mencakup judul koleksi, sumber ide, bahan, teknik rancangan, biaya (bahan dan pembuatan), target pasar dan perkiraan harga
 - 4/ Formulir pendaftaran yang diisi lengkap, fotokopi KTP/SIM yang masih berlaku
 - 5/ Satu formulir berlaku untuk satu kiriman desain. Tiap peserta boleh mengirimkan lebih dari satu karya dalam formulir dan amplop terpisah
 - 6/ Portfolio singkat peserta
 - Lomba Perancang Mode Menswear 2020 mencari karya desain yang kreatif, orisinal, modern, dan sesuai tema DAILY DAPPER.
- LAIN-LAIN**
- Kreativitas desain bebas, diperbolehkan menciptakan corak sendiri dalam bentuk lukisan, bordiran, batik, sablon, tie-dye, dan lain-lain.
 - Boleh mendesain aksesoris sebagai pelengkap, sepatu, topi, dan sebagainya.
- Penilaian berdasarkan kreativitas, teknik pembuatan, daya pakai, daya jual, penampilan busana (hanger/display appeal dan ketika diperagakan).
 - Hasil karya diterima panitia selambat-lambatnya **Senin, 31 Agustus 2020**.
 - **Akan dipilih 20 Semifinalis** yang wajib mewujudkan 2 (dua) karya desain yang dikirim.
 - **Sepuluh karya terbaik sebagai Finalis** akan mewujudkan 6 karya desain, dan berhak mengikuti penjurian utama dan peragaan final di **Jakarta Fashion Week 2021 di bulan Oktober 2020**.
 - Hanya peserta lomba terpilih yang akan dihubungi dan diumumkan sebagai semifinalis/finalis.
 - Keputusan juri mengikat, tidak dapat diganggu-gugat, tidak diadakan surat-menyurat, dan hadiah yang diterima tidak dapat ditukarkan atau diuangkan.
 - Untuk informasi dan pertanyaan, silakan hubungi e-mail: LPMmenswear@gmail.com

Kirimkan karya Anda melalui:

1. Pos/jasa kurir/diantar sendiri ke:
PANITIA LOMBA PERANCANG MODE MENSWEAR
JAKARTA FASHION WEEK 2020
CHIA & DERY
Jln. Sukabumi No.36, Jakarta 10310
Tulis LPM Menswear 2020 di sudut kiri amplop
2. **Berkas karya bisa dikumpulkan di sekolah masing-masing** untuk siswa sekolah Arva School of Fashion Surabaya, Universitas Ciputra Surabaya, Institut Teknologi Bandung, Universitas Kristen Maranatha Bandung, Universitas Telkom Bandung, Italian Fashion School Jakarta, Bunka School of Fashion Jakarta, Esmo Jakarta, LaSalle College Jakarta, dan Podomoro University Jakarta
3. **E-mail: LPMmenswear@gmail.com** (sertakan screenshot/scan semua persyaratan yang diminta dalam formulir)

DATA PESERTA

Nama: L/P
Tempat/tanggal lahir:
Alamat: Kode pos:
Telepon: E-mail: Akun Instagram:
Pendidikan terakhir: Pendidikan mode/desain:
Pekerjaan saat ini: Nama perusahaan:
Alamat: Kode pos: Telepon:

...../...../2020

Data ini dibuat dengan sebenar-benarnya.

Informasi lebih lanjut cek di:

📍 LPMMode

www.jakartafashionweek.co.id

📍 JFWofficial 📍 JKTfashion 📍 Jakarta Fashion Week

📍 Jakarta Fashion Week 📍 JakartaFashionWeekOfficial

Tanda tangan & nama jelas ()