

Technical specification of ad formats

on INTERIA.PL

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 2 | P a g e

SPIS TREŚCI

General rules ... 4

General HTML5 rules .. 5

1. Billboard ... 10

2. Banner under the Fakty module ... 10

3. Banner under the Biznes module ... 10

4. Banner under the Wideo module ... 10

5. Banner under the Styl Życia module .. 11

6. Banner in Sport module ... 11

7. Sponsored chat on CZATeria ... 11

a) Corner Pump-up ... 11

b) Watermark .. 12

8. Cube 3D ... 12

9. Double Billboard.. 12

10. Double Wideboard ... 12

11. Expand Billboard .. 13

12. Expand Half Page ... 13

13. Expand Navibox .. 14

14. Expand Rectangle .. 14

15. Expand Double Billboard ... 15

16. Expand Triple Billboard .. 15

17. Expand Wideboard .. 16

18. Full Side ... 16

19. Gigabox .. 16

20. Gigabox Full Page .. 17

21. Half Page ... 17

22. Half Page 3D .. 18

23. In-Stream VideoAd ... 18

24. Interbox ... 18

25. Sponsored link .. 19

26. Logoutbox ... 19

27. Mailing .. 19

28. Megaboard .. 20

29. Mega Double Wideboard ... 20

30. Multiscreening ... 21

31. Multi Pushdown ... 22

32. Navibox .. 23

33. Panel 200 .. 23

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 3 | P a g e

34. Panel 400 .. 23

35. Panel 600 .. 23

36. Rectangle (inter-text box) ... 24

37. Triple Billboard .. 24

38. VideoAd .. 24

39. Wallpaper Dynamic ... 25

40. Wideboard... 27

41. Main Branding 60 px .. 27

42. Main Branding 100 px .. 29

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 4 | P a g e

General rules

1. The creatives provided cannot include an automatic redirect to the Advertiser’s

website or elements downloaded from external servers.

2. During display of the ad, the files should be stored on INTERIA.PL servers.

3. The creatives provided cannot use scripts that make changes to the browser

window. The exception are ad formats that rely on that effect.

4. The creatives provided should use no more than 30% of the processing power of a

mid-range processor (Intel Pentium 4).

5. Target URL of the creative may be no longer than 200 characters.

6. The creatives provided cannot change or read the user’s cookies.

7. The creatives provided may not cause errors or notifications during display, or in

any other way disrupt the functionality of a website on which they are being

displayed.

8. File names of the creatives provided should not include Polish characters or

spaces, and the files should be marked as such: Advertiser/campaign_name_ad

type_dimensions.extension (for example: interiapl_navibox_300x250.swf) or ad

type_dimensions.extension (for example: banner_950x30.swf).

9. Sound may only be activated by the user (through rolling over with the mouse or

clicking).

10. Ads are displayed using asynchronous ad loading

a) Ads may not use DOMContentReady or onLoad events – instead they use

equivalents: Inpl.Ad.onReady and Inpl.Ad.onLoad.

b) Ad source code may not use the document.write method.

c) Third party adservers using a SCRIPT tag without the ASYNC parameter, as

well as ads using document.write can be displayed using the IAB-recommended

solution: Friendly IFrame (FIF)

(http://www.iab.net/media/file/rich_media_ajax_best_practices.pdf).

d) An ad can „know” it has been embedded in an FIF after reading the inDapIF

variable. When the ad is in an FIF, the variable is TRUE.

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 5 | P a g e

General HTML5 rules

 Most ad formats are embedded inside the websites using iframe, which means the

creative operates in a so-called sandbox and is independent of the rest of the site. All ads

need to be created according to the most recent standards, taking into account all

supported browsers and different resolutions.

 INTERIA.PL does not restrain different methods and ways of using HTML5 (html,

javascript, css, svg, canvas, gif, png, jpg).

File and folder structure, rules regarding files

 All files related to the creative should be placed in the same folder, whose name

should reflect the ad format, dimensions and version according to the following

pattern: billboard-750x100-1.0.01.

 The size (in kilobytes, kB) of the folder, archived as a ZIP file, should fit the

specification for that ad format.

 All files should be available locally and the ad should display correctly even

without access to the Internet.

 The basic initiating file is the correct HTML5 document named index.html.

 For the sake of ad server query optimization, we recommend placing all Javascript

and CSS code, as well as all images (base64 method), inside the index.html file.

Video ads

 Video files should be placed in the folder containing the index.html file and

other elements.

 Video files should be delivered in one of the formats supported by most

browsers: WebM, MPEG4, OGG.

 Maximum file size of a video ad is decided on a case-by-case basis.

 Statistics for a video ad should be collected by DharmApi (details in the

description of DharmApi methods).

DharmApi - Dynamic Html Advertisements Rich Media API

 DharmApi is an API which supports a number of functions enabling communication

with the webpage on which the ad has been placed. Because the ad is embedded inside

an iframe, it’s necessary to use an API to relay any information “outside” of the iframe.

API is included automatically, without any need for additional scripts to include an API in

the creative. The system embedding ads on Interia websites injects an API into the

iframe containing the ad’s code. The API informs the website about actions (such as

clicks); initiates events (such as closing the ad); or gathers information about the default

configuration of the API (such as collecting URLs for clickTags).

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 6 | P a g e

DharmApi methods:

 dharmapi.getApiId() – This method retrieves the API identifier

 possible parameters: none

 return value: integer

 dharmapi.addListener(event, listener) – adds a listener for custom events, which

can be fired using the fireEvent method

 possible parameters: String event – event name

 Function listener – event callback

 return value: none

 dharmapi.removeListener(event, listener) – removes a listener for a custom event

 possible parameters: String event – event name, Function listener – event callback

 return value: Array or Object with a list of custom events

 dharmapi.fireEvent(event, arguments) – initializes callback for a previously added

custom event

 possible parameters: String event – event name, Array arguments – arguments taken

by the callback

 return value: none

 dharmapi.click(clickTag, URL) – tracks clicks

 possible parameters: String clickTag –clickTag name, String URL – URL address, if

we need to overwrite an address from the configuration

 return value: none

 dharmapi.close() – closes the ad

 possible parameters: none

 return value: none

 dharmapi.initVideoStats(video) – initializes statistics for video tags

 possible parameters: HtmlElement video – video tag

 return value: none

 dharmapi.getClickTag(clickTag) – retrieves a URL address from the configuration

for the chosen clicktag

 possible parameters: String clickTag – clicktag name

 return value: String URL – URL address

 dharmapi.expand() – an event, which informs the ad-serving library that the

container (e.g. iframe) in which the ad is embedded needs to be expanded to the

preconfigured, optimal dimensions (maxWidth and maxHeight values from the manifest.json

file).

 possible parameters: none

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 7 | P a g e

 return value: none

 dharmapi.collapse() – an event, which informs the ad-serving library that the

container in which the ad is embedded needs to be collapsed back to the original minimal

dimensions (width and height values from the manifest.json file).

 possible parameters: none

 return value: none

 dharmapi.ready() – the method, which should be initialized at the end of the ad code,

ideally after all ad elements are ready:

 setTimeout(function(){
 dharmapi.fireEvent("ready");

 },5);

 possible parameters: none

 return value: none

 dharmapi.isExpanded(state) – changes the state of the ad to open or retrieves the

state if no argument is given

 possible parameters: Boolean state – true/false

 return value: Boolean state – true/false

 dharmapi.isClosed(state) – changes the state of the ad to closed or retrieves the state

if no argument is given

 possible parameters: Boolean state – true/false

 return value: Boolean state – true/false

Event tracking

 Each click on the ad (which opens a pre-defined URL) should initialize a

dharmapi.click() method, which retrieves a URL address from the configuration and

relays the information that it has been opened. Each address in the configuration file

should be mapped to appropriate fields: clickTag1, clickTag2 etc. The first parameter of

the click method should be a clickTag name from the configuration, e.g.

dharmapi.click('clickTag1'), if the second parameter is a URL address, then the

address form the configuration file will be overwritten.

Testing

 After the ad has been embedded in an Interia website, it has to be verified

whether it displays properly. The ad should be tested for different resolutions (by scaling

the browser window). If the ad changes size while it’s being displayed, it has to be tested

at every stage. The correct functioning of dharmapi methods should also be tested –

check in the browser console whether no errors occurred and all requests are being

relayed properly. Test the close method – closing the ad may not negatively impact other

website elements. The ad should be tested in different browsers.

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 8 | P a g e

Possible problems:

 Errors in the dharmapi methods – check if dharmapi was included correctly – it’s

best to add to the code console.log(typeof dharmapi), and if the value returned to

the console is undefined then the API was included incorrectly and Interia will

solve the problem

 Scrollbars appear in the ad embed field – reset the margins for the body tag. If

the size of the ad is constant, set the body height and set overflow: hidden

Additional information

 Style - There should be no margins for body/html tags to avoid scrollbars

appearing inside the iframe. Responsiveness of Interia websites should be taken into

account. The height of the ad should be constant. If the ad uses the website’s

background, different versions of the background should be provided for each breakpoint.

 Closing the ad - The ad may be closed in two ways. The first is using the API

method dharmapi.close(). The second is closing the iframe externally – in that case there

should be no button for closing the ad. The Client has no possibility of including a close

button outside the iframe, it will be created by Interia programmers. This method is

useful for closing the ad using an animation. Detailed requirements should be discussed

with our traffic department.

Supported browsers

 We support two most recent stable versions of the following browsers: Firefox,

Chrome, Opera, Safari, Internet Explorer for the homepage and webmail – support

required for versions 8+, Edge (10+).

 Mobile pages – the browser installed on a given device (after the most recent

available update)

 Safari (8+ - iPad, iPhone)

 Chrome (4+)

 Android Browser (4+ - the default browser may have a different name depending

on the manufacturer, e.g. AsusBrowser)

 IE Mobile 11 (Windows Phone 8.1)

 Edge (Windows 10 Mobile)

Ad template

<!doctype html>

<html>

<head>

 <meta charset="utf-8">

 <meta http-equiv="X-UA-Compatible" content="IE=edge">

 <title>Szablon</title>

 <style>

 html, body {

 margin: 0;

 padding: 0;

 }

 #close {

 color: #000;

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 9 | P a g e

 position: absolute;

 right: 20px;

 top: 20px;

 font-size: 20px;

 cursor: pointer;

 font-family: sans-serif;

 }

 </style>

</head>

<body>

 <div id="main">

 <h1>Sample ad text</h1>

 Sample link

 <div id="close">X</div>

 </div>

 <script>

 document.getElementById('link').addEventListener('click',function() {

 dharmapi.click('clickTag');

 return false;

 });

 document.getElementById('close').addEventListener('click', function() {

 dharmapi.close();

 return false;

 });

 setTimeout(function(){

 dharmapi.fireEvent('ready');

 },5);

 </script>

</body>

</html>

DharmApi methods – examples of use

 API initialization:

 setTimeout(function(){

 dharmapi.fireEvent('ready');

 },5);

 Clicks:

 document.getElementById('link').addEventListener('click', function() {

 dharmapi.click('clickTag');

 return false;

 });

 Closing:

 document.getElementById('close').addEventListener('click', function() {

 dharmapi.close();

 });

 Get clickTags:

 document.getElementById('link').href = dharmapi.getClickTag('clickTag');

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 10 | P a g e

Specification of ad formats

1. Billboard

DESCRIPTION : Graphic ad placed in the top slot of the website in place of a

traditional banner, but much bigger.

FILE SIZE : GIF, JPEG, PNG -> up to 40 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x100 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should contain a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

2. Banner under the Fakty module

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the Fakty

module.

FILE SIZE : up to 15 kB

DIMENSIONS : 560x100 and 335x100 pixels (mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

3. Banner under the Biznes module

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the

Biznes module.

FILE SIZE : up to 15 kB

DIMENSIONS : 560x100 and 335x100 pixels (mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

4. Banner under the Wideo module

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the

Wideo module.

FILE SIZE : up to 15 kB

DIMENSIONS : 620X100 pixels

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 11 | P a g e

5. Banner under the Styl Życia module

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the Styl

Życia (Lifestyle) module.

FILE SIZE : up to 15 kB

DIMENSIONS : 620X100 pixels

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

6. Banner in Sport module

DESCRIPTION : Static graphic ad placed on the Interia Homepage in the Sport

module.

FILE SIZE : up to 15 kB

DIMENSIONS : 620X80 pixels

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

7. Sponsored chat on CZATeria

a) Corner Pump-up

DESCRIPTION : Graphic ad with reduced visibility contrast, placed in the chat

window. The transparency effect is mandatory. The form is not

animated or clickable.

FILE SIZE : up to 20 kB

DIMENSIONS : max 200x200 pixels

DURATION : max 60 s.

TECHNOLOGY : GIF – may be animated (max 2 frames)

BACKGROUND : white color (255, 255, 255), minimal value of RGB components

for pixels other than the background is 150 (so the darkest

possible color is 150, 150, 150), the average value of RGB

components must be more than 210

OPTIONS : placement – bottom-right corner

possible modes of appearance:

the banner gets bigger from (0,0) to (w,h) (recommended),

only the width of the banner changes,

only the height of the banner changes,

the banner moves diagonally without changing size,

the banner moves horizontally without changing size,

the banner moves vertically without changing size,

the banner remains static,

- enabled in all chat rooms – displays for the whole cycle

(appear, wait, close)

 - enabled in a chosen chatroom (displays only once in the chosen

chatroom)

OTHER : INTERIA.PL reserves the right to approve each creative

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 12 | P a g e

b) Watermark

DESCRIPTION : Graphic ad with reduced visibility contrast, placed in the chat

window. The transparency effect is mandatory. The form is not

animated or clickable.

FILE SIZE : up to 10 kB

DIMENSIONS : recommended 128x128 pixels

TECHNOLOGY : GIF

BACKGROUND : white color (255, 255, 255), minimum 95% of pixels in the

background color, minimal value of RGB components for pixels

other than the background is 235 (darkest possible color is 235,

235, 235)

OPTIONS : placement - centered, stretched, adjacent

- enabled in all chatrooms and privs or in a chosen chatroom and

its privs

- impressions count – counted as each opening of a

chatroom/priv with the watermark

OTHER : INTERIA.PL reserves the right to approve each creative

8. Cube 3D

DESCRIPTION : Cube 3D is a Rich Media format. The creative is rectangle-shaped

(cube) and rotates around its axis, revealing different sides. Each

side can contain a different graphic and have a different URL.

FILE SIZE : 6 x 30 kB

DIMENSIONS : 300x300 pixels

TECHNOLOGY : JPG, JPEG, PNG

9. Double Billboard

DESCRIPTION : Graphic ad placed in the top slot of the website in place of a

traditional banner, but much bigger.

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x200 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

10. Double Wideboard

DESCRIPTION : Graphic ad placed in the top slot of the website in place of a

traditional banner, but much bigger. Display possible only on

chosen websites (wide layout).

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 13 | P a g e

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 950x300 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

11. Expand Billboard

DESCRIPTION : An interactive ad format, which expands to a larger size after

rolling over with the mouse, which allows the Advertiser to use

the additional space for presentation.

FILE SIZE : GIF, JPEG, PNG -> up to 40 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x100 pixels before expanding

 and 750x300 pixels after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:
document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

12. Expand Half Page

DESCRIPTION : Large-format graphic ad set in the upper part of the right

column. It expands to the left after rolling over.

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 300x600 pixels before expanding and 600x600 after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 14 | P a g e

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:
document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

13. Expand Navibox

DESCRIPTION : Graphic ad set in the upper part of the right column. It expands

to the left after rolling over.

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 300x250 pixels before expanding and 600x250 after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:
document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

14. Expand Rectangle

DESCRIPTION : Graphic ad placed inside an article on the chosen website, which

expands to the left on rolling over.

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 300x250 pixels before expanding and 600x250 after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 15 | P a g e

document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

15. Expand Double Billboard

DESCRIPTION : An interactive ad format, which expands to a larger size after

rolling over with the mouse, which allows the Advertiser to use

the additional space for presentation

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x200 pixels before expanding and 750x300 pixels after

expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:
document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

16. Expand Triple Billboard

DESCRIPTION : An interactive ad format, which expands to a larger size after

rolling over with the mouse, which allows the Advertiser to use

the additional space for presentation

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x300 pixels before expanding

 and 750x600 pixels after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 16 | P a g e

document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

17. Expand Wideboard

DESCRIPTION : An interactive ad format, which expands to a larger size after

rolling over with the mouse, which allows the Advertiser to use

the additional space for presentation. Display possible only on

chosen websites (wide layout).

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 950x200 pixels before expanding

 and 950x300 pixels after expanding

TECHNOLOGY : GIF, JPEG, PNG, HTML5

 HTML:
Rozwiń

JavaScript:
document.getElementById('expand').addEventListener('mouseover',

function() {

 dharmapi.expand();

});

HTML:
Zwiń

JavaScript:
document.getElementById('collapse').addEventListener('mouseout'

, function() {

 dharmapi.collapse();

});

18. Full Side

DESCRIPTION : Large-format ad placed in the new webmail interface after

logging in. The format is fully responsive – its size changes

together with the size of the browser window.

FILE SIZE : up to 85 kB

DIMENSIONS : 1460x1460 pixels

TECHNOLOGY : PNG

OTHER : INTERIA.PL reserves the right to approve each creative

1. All of the outer edges of the creative should be in one color. When changing the

size of the window, the ad changes accordingly, so that it is always fully visible.

The background around the ad is added by Interia.pl

19. Gigabox

DESCRIPTION : Static graphic ad placed on the webmail login page.

FILE SIZE : up to 80 kB

DIMENSIONS : 600x450 pixels

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 17 | P a g e

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

20. Gigabox Full Page

DESCRIPTION : Full-page branding of the webmail login page. There are four

possible ways of preparing an ad:

 Static wallpaper

1. Dimensions: 1920x1080 pixels

2. Format: GIF, JPEG, JPG, PNG.

3. File size: up to 85 kB.

Static wallpaper + static box

1. Wallpaper dimensions: 1920x1080 pixels

2. Wallpaper format: GIF, JPEG, JPG, PNG

3. Wallpaper file size: up to 85 kB

4. Box dimensions: 600x450 pixels

5. Box format: GIF, JPEG, JPG, PNG

6. Box file size: up to 50 kB

 Static wallpaper + HTML5 box

1. Wallpaper dimensions: 1920x1080 pixels

2. Wallpaper format: GIF, JPEG, JPG, PNG

3. Wallpaper file size: up to 85 kB

4. Box dimensions: 600x450 pixels

5. Box format: HTML5

6. Box file size: up to 100 kB (2 MB, if using VideoAd)

HTML5 wallpaper

1. Wallpaper dimensions: 1920x1080 pixels

2. Wallpaper format: HTML5

3. Wallpaper file size: up to 300 kB (2 MB, if using VideoAd)

OTHER : Key elements of the ad placed on the wallpaper should be located

as close to the Gigabox as possible to ensure they are visible to

users with smaller screens.

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

21. Half Page

DESCRIPTION : Large-format graphic ad set in the upper part of the right

column.

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 18 | P a g e

 HTML5 -> up to 150 kB

DIMENSIONS : 300x600 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

22. Half Page 3D

DESCRIPTION : Half Page 3D is a Rich Media format. The creative is rectangle-

shaped (cuboid) and rotates left, revealing different sides. Each

side can contain a different graphic and have a different URL.

FILE SIZE : 4 x 30 kB

DIMENSIONS : 300x600 pixels

TECHNOLOGY : JPG, JPEG, PNG

23. In-Stream VideoAd

TECHNICAL SPECIFICATION

DESCRIPTION : Ad format which allows playing a television advertising spot

before a video. Depending on the user’s connection speed, the

advertising spot is broadcast in two different file sizes to ensure

smooth playback. INTERIA.PL adapts the source material

provided for Internet broadcast. The television spot is an active

format (clicking on the spot directs to the Client’s webpage).

DURATION : Max 30s.

REQUIRED MATERIALS

SPOT – high-quality video ad (min 4000kB/sec) sized at least 1280x720. File formats:

.avi, .mpg, .mp4, .mov, .flv. Possible aspect ratio: 16:9. The file is converted by

INTERIA.PL to 2 MP4 files (SQ and HQ) and presented for Client’s approval.

MATERIAL DELIVERY DEADLINE

3 workdays before the planned campaign start.

24. Interbox

DESCRIPTION : Static graphic ad placed in the new webmail interface after

logging in.

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 19 | P a g e

FILE SIZE : up to 50 kB

DIMENSIONS : 600x450 pixels

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

25. Sponsored link

DESCRIPTION : Text ad, which allows the Advertiser to place links to their

websites in the top position of Google.interia.pl searches.

.

BUDOWA LINKU : Header – max 25 characters including spaces

Description – one line of description, max 70 characters including

spaces

URL – max 35 characters

26. Logoutbox

DESCRIPTION : Static graphic ad placed on the webmail logout page.

FILE SIZE : up to 50 kB

DIMENSIONS : 750x400 pixels

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

27. Mailing

DESCRIPTION : Mailing sent out to the users of free INTERIA.PL webmail

accounts. Allows reaching a defined group of users, using a

combination of chosen presets.

REQUIRED

ELEMENTS - maling topic up to 80 characters

 - sender’s name (FROM field)

 - full sender’s address information (information placed in the

mailing’s footer)

 - return address (non-mandatory)

 - mailing’s content

 - graphic files (if used – only in HTML version)

TECHNOLOGY : text, HTML, flash

 Technology: text

1. Advertising letter in the form of text of up to 3000 characters and file size of up to

5 kB

2. The text cannot be formatted (bold, italicized, underlined, etc.)

3. Max characters in one line: 70 (including spaces)

 Technology: HTML

1. Base file size - 100 kB of text or HTML (together with graphic elements and

attachments), bigger file size incurs additional fees according to the price list.

2. Using scripts is forbidden (Java Script, VB Script, etc.).

3. Using frames is forbidden.

4. HTML cannot use hotlinking to external graphic files.

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 20 | P a g e

5. Coding for Polish fonts: ISO-8859-2 or UTF-8.

6. Direct referrals to graphic files ().

7. The user's client may block image files in the Flash format (SWF).

8. Test mailings should be checked using INTERIA.PL domain accounts. INTERIA.PL

DOES NOT take responsibility for how the mailing displays on other domains.

Technology: flash (mailing video)

1. Base file size of the flash file (.swf) - 50kB

2. The ad should include a getURL action:

on (release){

getURL(_root.clickTag, "_blank");

}

the above action should be set for a „button”-type object placed on the main

timeline, on the top layer.

3. Stand-in image in the form of a single graphic file (jpg/png/gif)

no larger than 50 kB.

4. Regarding VIDEO mailing:

a. Main file (.swf) serves as a player which contains scripts initiating playback

of a video file (.flv) provided by the Client.

b. Video – .flv file of the best possible quality (up to 30s), file size max 1MB.

Video may start automatically, but without sound, which can be turned on

through user interaction – by clicking the speaker icon or the play icon.

The video cannot loop.

28. Megaboard

DESCRIPTION : Scalable graphic ad placed at the top of a website instead of a

standard banner, but much bigger. The format adapts to the

screen resolution and browser window. The ad's dimensions stay

proportional during scaling.

FILE SIZE : GIF, JPEG, PNG -> up to 100 kB

 HTML5 -> up to 200 kB

DIMENSIONS : 1220x600 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

29. Mega Double Wideboard

DESCRIPTION : Scalable graphic ad placed at the top of a website instead of a

standard banner, but much bigger. The format adapts to the

screen resolution and browser window the moment it loads.

FILE SIZE : GIF, JPEG, PNG -> up to 100 kB

 HTML5 -> up to 160 kB

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 21 | P a g e

DIMENSIONS : 1220x300 and 950x300 pixels (mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, HTML5

4. The ad should include a getURL action:

dharmapi.click('clickTag')

5. URL addresses for each clickTag should be sent together with the rest of materials

6. Before the ad is approved for display, it has to fulfill all the above requirements.

30. Multiscreening

DESCRIPTION : The ad integrates a banner format in the top slot and the

website’s margins. The banner format is the active (clickable)

format, which links to the Client’s website. In the basic version,

the margins are not clickable.

WALLPAPER

 The wallpaper makes a seamless creative together with the

banner placed in the top slot (Billboard, Double Billboard,

Wideboard, Triple Billboard, Double Wideboard).

 The wallpaper is only visible on the margins; the middle part is

covered by the site’s content. Each site’s content may have a

different width (the attachment detailing each site’s width can

be obtained from one of our account managers)

 The wallpaper might look differently depending on the

resolution or the size of browser window. That is why we

recommend placing key elements near the Edge of the site’s

content.

 We recommend that the wallpaper’s edges are in one solid

color – in that case, the color’s identifier (hex) should be

provided, so that the background of the page can be set to

match the wallpaper (especially important for wallpapers that

do not scroll together with the rest of the site).

 The wallpaper may scroll together with the rest of the site on

which it is placed, according to the Client’s wish.

 The wallpaper in its basic form is not animated.

 The wallpaper in its basic form is not clickable.

 Clickable wallpapers must not use the native color for the site’s

margins.

 We recommend sending a visualization together with the

materials (banner and wallpaper), to show how the wallpaper

should be placed in relation to the banner on the chosen Interia

website.

FILE SIZE : Banner: According to the specification of the chosen format

 Wallpaper: 85 kB

DIMENSIONS : Top slot format:

Billboard 750x100 px, Double Billboard 750x200 px, Wideboard

950x200 px, Triple Billboard 750x300 px, Double Wideboard

950x300 px.

 Wallpaper:

 We recommend that the wallpaper have a universal size (suited

to different website widths and different screen resolutions). Most

Interia users’ screen resolution is 1366x768 px (we recommend

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 22 | P a g e

placing key advertising elements near the edge of the site, near

the 1366 px field, while the background may be wider,

e.g., 1920 px – so it is visible for users with higher resolution

screens).

TECHNOLOGY : GIF, JPEG, HTML5 for the top-slot format (Billboard, Double

Billboard, Wideboard, Triple Billboard, Double Wideboard); static

GIF, JPEG for the wallpaper (mostly margins)

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

31. Multi Pushdown

DESCRIPTION : Graphic ad format using animation and an optional static

background. The creative consists of two versions – large and

small. First, the large version is displayed, which collapses into

the small one after 15 seconds (this time may be shorter; the

information about display time should be provided together with

the materials in a manifest.json file). Optionally, the ad may also

include a clickable background under the entire page. The

ZAMKNIJ (CLOSE) button, which switches the creative from the

large version to the small one is not required, it is added

automatically. Both versions of the creative (small and large)

need to be provided as two separate projects.

AD FILE SIZE : small version-> up to 80 kB

 large version -> up to 80 kB

BACKGROUND

FILE SIZE : up to 120 kB

AD DIMENSIONS : large version -> up to 1280px in width and up to 700px in height

 Small version-> up to 750px in width and up to 200px in height,

however, it must be noted that the small version’s dimensions

need to be lower than the large one’s

BACKGROUND

DIMENSIONS : 1920x900px and 1536x720px (mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. All clicks within the creative should use dharmapi. API will be injected into the

creative automatically. Sample code:

document.getElementById('#link').addEventListener('click',

function() {

 dharmapi.click('clickTag');

 return false;
});

2. If clickable background is chosen, the field outside of the graphic will be filled with

solid color

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 23 | P a g e

3. The creative should not include the close button, it’s a part of the ad slot and will

be added automatically.

4. The manifest.json file should include such information as: clickTag (for clicks on

the background and on creative), the time before collapsing, dimensions of both

creatives, the color of the close button, the color of the background.

5. dharmapi.ready() - this method should be called at the end of the code of the ad,

ideally after all elements are ready to work:

setTimeout(function(){

 dharmapi.fireEvent('ready');

},5);

32. Navibox

DESCRIPTION : Graphic ad set in the upper part of the right column.

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 300x250 pixels

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

33. Panel 200

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the Sport

module.

FILE SIZE : up to 60 kB

DIMENSIONS : 1220x200 and 985x200 or 1220x100 and 985x100 pixels

(mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

34. Panel 400

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the Plotki

(Gossip) module.

FILE SIZE : up to 60 kB

DIMENSIONS : 1220x400 and 985x400 pixels (mandatorily in two sizes)

TECHNOLOGY : GIF, JPEG, PNG, JPG

OTHER : INTERIA.PL reserves the right to approve each creative

35. Panel 600

DESCRIPTION : Static graphic ad placed on the Interia Homepage under the Sport

module (in place of Panel 200). The format adapts to the screen

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 24 | P a g e

resolution and browser window. The ad's dimensions stay

proportional during scaling.

FILE SIZE : GIF, JPEG, PNG -> up to 100 kB

 HTML5 -> up to 160 kB

DIMENSIONS : 1220x600

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

36. Rectangle (inter-text box)

DESCRIPTION : Graphic ad placed inside an article on the chosen website.

FILE SIZE : GIF, JPEG, PNG -> up to 50 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 300x250 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

37. Triple Billboard

DESCRIPTION : Graphic ad placed in the top slot of the website in place of a

traditional banner, but much bigger.

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 750x300 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

38. VideoAd

DESCRIPTION:

VideoAd – Ad format which allows playing a television advertising spot. Depending on the

user’s connection speed, the advertising spot is broadcast in one of three different file

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 25 | P a g e

sizes to ensure smooth playback. INTERIA.PL adapts the source material provided for

Internet broadcast. The VideoAd has standard navigation buttons, which allow pausing at

any moment, muting and replaying.

Max duration of the video is 30 seconds, and it starts playing as soon as it loads, but

without sound (the sound starts after user interaction – either clicking or rolling over with

the mouse). Max file size is 2 MB. It is mandatory to limit the number of impressions per

user. Capping is included. For full information about possible placements of VideoAd,

please contact our office.

FILE SIZE : video max 2 MB

TECHNOLOGY : HTML5

DEADLINE FOR MATERIALS:

5 workdays before the planned start.

39. Wallpaper Dynamic

DESCRIPTION : The ad integrates a banner format in the top slot and the

website’s margins. The banner format is the active (clickable)

format, which links to the Client’s website. In the basic version,

the margins are not clickable.

WALLPAPER

 The wallpaper makes a seamless creative together with the

banner placed in the top slot (Billboard, Double Billboard,

Wideboard, Triple Billboard, Double Wideboard).

 The wallpaper is only visible on the margins, the site's content

covers the middle part. Each site’s content may have a

different width (the attachment detailing each site’s width can

be obtained from one of our account managers)

 The wallpaper might look differently depending on the

resolution or the size of browser window. That is why we

recommend placing key elements near the edge of the site’s

content.

 We recommend that the wallpaper’s edges are in one solid

color – in that case, the color’s identifier (hex) should be

provided, so that the background of the page can be set to

match the wallpaper (especially important for wallpapers that

do not scroll together with the rest of the site).

 The wallpaper may scroll together with the rest of the site on

which it is placed, according to the Client’s wish.

 The wallpaper in its basic form is not animated.

 The wallpaper in its basic form is not clickable.

 Clickable wallpapers must not use the native color for the site’s

margins.

 We recommend sending a visualization together with the

materials (banner and wallpaper), to show how the wallpaper

should be placed in relation to the banner on the chosen Interia

website.

FILE SIZE : Banner: According to the specification of the chosen format

 Wallpaper: 85 kB

DIMENSIONS : Top slot format:

 Billboard 750x100 px, Double Billboard 750x200 px, Wideboard

950x200 px, Triple Billboard 750x300 px, Double Wideboard

950x300 px.

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 26 | P a g e

 Wallpaper:

 We recommend that the wallpaper have a universal size (suited

to different website widths and different screen resolutions). Most

Interia users’ screen resolution is 1366x768 px (we recommend

placing key advertising elements near the edge of the site, near

the 1366 px field, while the background may be wider,

e.g., 1920 px – so it is visible for users with higher resolution

screens).

TECHNOLOGY : GIF, JPEG, PNG, HTML5 for the top slot format (Billboard, Double

Billboard, Wideboard, Triple Billboard, Double Wideboard); static

GIF, JPEG for the wallpaper (mostly margins)

this.click.name = "click";

ready();

function ready() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper0');

 } else {

 console.log("onWallpaper0");

 }

}

this.click1.addEventListener("mouseover", tapeta1);

function tapeta1() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper1');

 } else {

 console.log("onWallpaper1");

 }

}

this.click2.addEventListener("mouseover", tapeta2);

function tapeta2() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper2');

 } else {

 console.log("onWallpaper2");

 }

}

this.click3.addEventListener("mouseover", tapeta3);

function tapeta3() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper3');

 } else {

 console.log("onWallpaper3");

 }

}

this.click4.addEventListener("mouseover", tapeta4);

function tapeta4() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper4');

 } else {

 console.log("onWallpaper4");

 }

}

this.click5.addEventListener("mouseover", tapeta5);

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 27 | P a g e

function tapeta5() {

 if (typeof dharmapi !== 'undefined') {

 dharmapi.fireEvent('onWallpaper5');

 } else {

 console.log("onWallpaper5");

 }

}

40. Wideboard

DESCRIPTION : Graphic ad placed in the top slot of the website in place of a

traditional banner, but much bigger. Display possible only on

chosen websites (wide layout).

FILE SIZE : GIF, JPEG, PNG -> up to 60 kB

 HTML5 -> up to 150 kB

DIMENSIONS : 950x200 pixels

TECHNOLOGY : GIF, JPEG, PNG, HTML5

1. The ad should include a getURL action:

dharmapi.click('clickTag')

2. URL addresses for each clickTag should be sent together with the rest of materials

3. Before the ad is approved for display, it has to fulfill all the above requirements.

41. Main Branding 60 px

DESCRIPTION : Non-invasive graphic ad in the upper part of INTERIA.PL

Homepage, over the Portal menu.

Two images (for the wide and narrow versions of the Homepage)

1. FILE SIZE: up to 200kB (for each image),

2. DIMENSIONS: 1920x420 pixels,

3. TECHNOLOGY: PNG, GIF (static)

Designed according to the following:

- for the wide version of the Homepage. The collapsed and expanded ads are both in one

graphic file http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-niski_1220.png

- for the narrow version of the Homepage. The collapsed and expanded ads are both in

one graphic file http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-niski_985.png

Buttons ZWIŃ (collapse) and ROZWIŃ (expand)

1. FILE SIZE: up to 10kB,

2. DIMENSIONS: 150x50 pixels,

3. TECHNOLOGY: PNG, GIF (static)

Designed according to the following:

- collapse button ZWIŃ http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ZWIN.png

- collapse button ROZWIŃ

http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ROZWIN.png

http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-niski_1220.png
http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-niski_985.png
http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ZWIN.png
http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ROZWIN.png

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 28 | P a g e

The collapse/expand button is placed in the upper-right part of the collapsed or expanded

field and should be aligned to the right edge of the Homepage content.

The collapse/expand buttons should fit the colors and style of the ad.

Example of placing the collapse/expand buttons on images for the wide and narrow

version of the Homepage:

http://e.hub.com.pl/wzorce/sponsor_dnia_sg/SponsorDnia_szablon-niski.png

For the video version

1. FILE SIZE: up to 2,0 MB

2. TECHNOLOGY: MP4; frames per second: 25,

The Client should provide the information on what size should the player be in the

expanded section.

IMPORTANT:

- In the collapsed section, if the Client’s logo is placed over the Interia logo, it should be

smaller by 50%

- If the expanded section contains a photo gallery, a video player or animation, an

HTML5 file should be created to place in the expanded section. In the case of animation,

the first frame should be the same as the graphic it covers

- The OPERA browser does not support video

- We recommend that the color near both sides (left and right) of the ad’s background

should transition to white.

VISUALIZATION:

http://www.interia.pl/#inpltesterad=33233208ffa11dbca66f11c602887a64

http://www.interia.pl/#inpltesterad=ed8df472b82075c297a3c692c3d239d3

COLLAPSED AND EXPANDED VERSIONS:

http://e.hub.com.pl/wzorce/sponsor_dnia_sg/SponsorDnia_szablon-niski.png
http://www.interia.pl/#inpltesterad=33233208ffa11dbca66f11c602887a64
http://www.interia.pl/#inpltesterad=ed8df472b82075c297a3c692c3d239d3

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 29 | P a g e

42. Main Branding 100 px

DESCRIPTION : Non-invasive graphic ad in the upper part of INTERIA.PL

Homepage, over the Portal menu.

Two images (for the wide and narrow versions of the Homepage)

4. FILE SIZE: up to 200kB (for each image),

5. DIMENSIONS: 1920x800 pixels,

6. TECHNOLOGY: PNG, GIF (static)

Designed according to the following:

- for the wide version of the Homepage. The collapsed and expanded ads are both in one

graphic file http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-wysoki_1220.png

- for the narrow version of the Homepage. The collapsed and expanded ads are both in

one graphic file http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-wysoki_985.png

Buttons ZWIŃ (collapse) and ROZWIŃ (expand)

4. FILE SIZE: up to 10kB,

5. DIMENSIONS: 150x50 pixels,

6. TECHNOLOGY: PNG, GIF (static)

Designed according to the following:

- collapse button ZWIŃ http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ZWIN.png

- expand button ROZWIŃ

http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ROZWIN.png

The collapse/expand button is placed in the upper-right part of the collapsed or expanded

field and should be aligned to the right edge of the Homepage content.

The collapse/expand buttons should fit the colors and style of the ad

http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-wysoki_1220.png
http://e.hub.com.pl/test_sz/sponsor_dnia/reklama-wysoki_985.png
http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ZWIN.png
http://e.hub.com.pl/test_sz/sponsor_dnia/przycisk_ROZWIN.png

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 30 | P a g e

Example of placing the collapse/expand buttons on images for the wide and narrow

version of the Homepage:

http://e.hub.com.pl/wzorce/sponsor_dnia_sg/SponsorDnia_szablon-wysoki.png

For the video version

3. FILE SIZE: up to 2,0 MB

4. TECHNOLOGY: MP4; frames per second: 25,

The Client should provide the information on what size should the player be in the

expanded section

IMPORTANT:

- In the collapsed section, if the Client’s logo is placed over the Interia logo, it should be

smaller by 50%

- If the expanded section contains a photo gallery, a video player or animation, an

HTML5 file should be created to place in the expanded section. In the case of animation,

the first frame should be the same as the graphic it covers

- The OPERA browser does not support video

- We recommend that the color near both sides (left and right) of the ad’s background

should transition to white

VISUALIZATION:

http://www.interia.pl/#inpltesterad=762fbcef43ae4e2e132972e76b4210e1

http://www.interia.pl/#inpltesterad=ae9e5770800620a22d67c690fd4ac91a

COLLAPSED AND EXPANDED VERSIONS:

http://e.hub.com.pl/wzorce/sponsor_dnia_sg/SponsorDnia_szablon-wysoki.png
http://www.interia.pl/#inpltesterad=762fbcef43ae4e2e132972e76b4210e1
http://www.interia.pl/#inpltesterad=ae9e5770800620a22d67c690fd4ac91a

Biuro Reklamy INTERIA.PL, 04-028 Warszawa, Al. Stanów Zjednoczonych 61A, Blue Point, VI p.
 tel. +48 (22) 595 16 00, reklama.interia.pl, e-mail: reklama@firma.interia.pl

 Traffic department: traffic@firma.interia.pl

Technical specification of ad formats 31 | P a g e

