Museum night in NEMO 2004 

‘How smart are you dressed tomorrow?’

Technology of Fashion Event during the Amsterdam Museum Night 

November 6, 2004

[image: image2.jpg]


I. NEMO Introduction

(Facts & figures in appendix 1)

The NEMO science centre is an educational attraction in the field of science and technology. NEMO develops attractive interactive exhibitions and projects that take a growing number of visitors on a voyage of discovery to the fascinating world of science and technology. Since NEMO opened nearly seven years ago, the number of visitors has grown to more than 300,000 people of all ages every year.

NEMO is on the edge of the centre of Amsterdam. This huge green building shaped like the bow of a ship is over the IJ Tunnel and only a ten-minute walk from Central Station. The NEMO building was designed in 1995 by Renzo Piano, whose earlier work includes the Centre Pompidou in Paris. 

NEMO is beside Oosterdokseiland, a buzzing new district in Amsterdam and is close to many cultural institutions such as the Maritime Museum, Arcam, Museum Harbour, Stedelijk Museum, Post Amsterdam Design Centre and venues such as restaurant/club 11. The location of NEMO and its roof terrace is unique. The roof of NEMO is a place where you can take a breather with a panoramic view of the centre of Amsterdam and where you are also in the heart of a cultural and artistic maelstrom.

II. Amsterdam Museum Night Introduction

(Facts & figures in appendix 2)

In 2000 The Amsterdam Museum Night was organised for the first time by the Stichting Museumnacht in order to attract a new and young public to the Amsterdam museums. Most museums in Amsterdam take part since. 

The people appealed to are aged between 18 and 35, the majority live in Amsterdam and are trendsetters. 

At night, where all museums are normally closed to the public, visitors of the Museum Night can look at permanent and temporary exhibitions and visit spectacular events. The programme focuses on special activities that you would not otherwise see in museums (for example, dancing beside the ‘Nightwatch’, Rembrand’s famous painting in the Rijksmuseum). 

In 2003, the Museum Night attracted 26,000 visitors.

Stichting Museumnacht uses a special marketing campaign to bring the Museum Night to the attention of its potential visitors. Tickets are sold in advance at various museums taking part. Visitors buy a passe-partout and (between 8 pm in the evening and 2 am in the morning) pay a visit to different museums of their choice. 

Along the Oosterdok route, many people will visit NEMO, the Stedelijk Museum CS and the Maritime Museum.

III. Fashion event “how smart are you dressed tomorrow?”

General

Both NEMO's mission (fascination for science and technology) and the audience of the Museum Night (young and trendsetting) has made us choose a fashion event with the title: “How smart are you dressed tomorrow?”

At NEMO's technology of fashion event, you can see how science and technology come together in dress and fashion. The message is: allow yourself to be surprised by unusual products, examine the latest technology in clothes and textiles, be inspired and share your thoughts with the fashion and technology visionaries in attendance!

The event will focus on intelligent clothing and “intelligent textiles”, i-wear, smart jewellery, mood clothing, medical wear, wearable electronics etc.

It will give an insight in future developments and should inspire and fascinate the audience about the fashion technology of tomorrow. 

[image: image1.jpg]


Technology of Fashion Event

In the Glass Ballroom of NEMO – which gives an unique view over the Amsterdam waterfront – we will show numerous products and offer demonstrations, exhibits, personal background by designers/developers, video/DVD performance and inspiring discussions. 

Researchers, developers and producers of future wear and future fashion, technological companies, scientists involved with developments concerning tomorrow’s dress can speak out. Visitors are encouraged to let their imagination explore future opportunities. 

> Glass Ballroom

Organisation

The final responsibility for developing the concept (including decoration, technical facilities) and the event is in the hands of NEMO’s exhibition developing team. The design of the presentation will be contracted to a designer. 

The event will take place on November 6 between 8 pm in the evening and will end around midnight. 

