

SRF

KUBEN

Presentasjon av vinnere for 2017


STUDENT: TRINE SEJRUP
TITTEL: NORTHERNSPELLS

Oppgave: Prosjektet er laget med mål om; -Å gi meg kunnskap til hvordan man bygger egen merkevare, og alle rollene en slik bedrift har. - Bli kjent med sosiale medier som promoteringsverktøy - og forberede meg på overgangen mellom studietiden og arbeidslivet.

Løsning: Jeg har laget produkter som fremhever min illustrative bakgrunn - designet med tanke på trender og etterspørsel. Gjennom å utforske markedet og arbeide målrettet har jeg fått mye erfaring rundt det å bygge egen merkevare, nå ut internasjonalt og kommunisere med kunder/produsenter. Erfaringene og resultatene blir et godt tilskudd til porteføljen min.

Juryens kommentar: Dette er inspirerende og imponerende. Gjennomarbeidede og fine produkter, og meget god innsikt i bruk av sosiale medier. Her har mange proffe aktører mye å lære! Juryen heier på deg og skal følge deg på Instagram!


BYRÅ: ANTI BERGEN
TITTEL: DET SOM BETYR NOE
KUNDE: BERGENS TIDENDE

Oppgave: Å styrke BTs posisjon, både journalister og deres produkt, og deres undersøkende og grundige journalistikk. "Det som betyr noe" presenterer et nytt tema av global eller regional betydning hver mnd. av redaksjonsteamet i BT. Det tolkes av en illustratør; alle med forbindelse til Bergen.

Løsning: Illustratører mottok en tittel og ingress av en artikkel til å tolke. Resulterte i en rekke visuelt slående annonser - som viser BT og deres kjernevirksomhet, journalistikk. Fremhever bredden av BTs dekning, forbinder et yngre publikum til produktet, og styrker følelsesmessige bånd mellom folk & BT.

Juryens kommentar: En annonseserie som inviterer til refleksjon og tolkning. Dette er en stødig merkevare som evner å fornye seg og som tar leserne sine på alvor.


BYRÅ: NOMAD

TITTEL: CUT YOUR HAIR

KUNDE: CUTTERS

Oppgave: Lage løsninger som skulle engasjere og skape diskusjoner.

Løsning: Innholdet ble laget for å skape diskusjoner, engasjement og litt uro - samtidig som merkevaren skulle bli bedre kjent for alle. Litt mørk humor i 2017 er innafor.

Juryens kommentar: Dette er langt utenfor bransjens velværesone.

Litt vågal, litt mørk og like skarp som klippen til Kim.


BYRÅ: CURE

TITTEL: DIVING FOR SUCCESS

KUNDE: BERGEN STUPEKLUBB

Oppgave: European Junior Diving Championships ble arrangert i AdO Arena sommeren 2017. Vi fikk i oppgave å gå løs på visuell identitet og konseptutvikling for europamesterskapet. Vi sto for konsept, logo, trykksaker, nettside og markedsføring. Målgruppen var både yngre deltakere, trenere, presse, sponsorer og ikke minst sportsinteresserte.

Løsning: Identiteten er bygget rundt logosymbolet. Inspirasjonen til symbolet er hentet fra det særegne stupebrettet i AdO Arena og de 5 ulike konkurransegrenene 1m, 3m, 5m, 7.5 og 10m. Linjene i profilen viser dynamikk og presisjon. Profilen er elegant, kreativ og presis som spiller idretten.

Juryens kommentar: Vinneren er stilsikker og meget enkel, men likevel svært original.


BYRÅ: IDEAN

TITTEL: A-KRIM/MAFIABUSTER

KUNDE: IKKE OFFENTLIG

Oppgave: Ikke offentlig

Løsning: Ikke offentlig


BYRÅ: OKTAN BERGEN OG KEYTEQ

TITTEL: UNGDOMSBILLETT. DU MÅ IKKJE REISE HORDALAND RUNDT MEN DU KAN.

KUNDE: SKYSS

Oppgave: Skyss ungdomsbillett er for ungdom mellom 16 og 21 år og koster kun 365,- per måned. Det mange ikke vet er at billetten kan brukes i hele Hordaland, og dermed kan være kilde til mye gratis moro for en målgruppe som generelt har lite penger.

Løsning: Vi sendte populære Kjartan Lauritzen og Piateed Hordaland rundt for å teste ungdomsbilletten. Et kamerateam dokumenterte alt de opplevde gjennom en dags reise. Filmene ble vist på skjermer på buss/bane/holdeplasser, og på Facebook hvor de oppnådde svært gode resultater.

Juryens kommentar: Leken og ledig grafikk som passer godt. Uanstrengt og laidback, akkurat som produktet som skal selges. Juryen blir glad av å se på!


BYRÅ: ANTI BERGEN OG VOID

TITTEL: EIRIS

KUNDE: MEDIA CITY BERGEN OG ENTRA

Oppgave: Lage en interaktiv installasjon som en fysisk refleksjon av daglige nyheter.

Løsning: Som en del av lanseringen av et nytt internasjonalt knutepunkt for media og teknologiinnovasjon, ble en interaktiv medieinstallasjon laget. Som merkevareinstallasjon er det en mediepersonlighet definert av den verden den lever i og samspillet mellom mennesker - det digitale, fysiske og metafysiske

Juryens kommentar: Juryen fascineres av dualiteten i det statiske og bevegelige. Her kombineres kunst, animasjon, kommunikasjon og teknologi på en grensesprengende måte, og det er umulig å gå forbi uten å stoppe opp.


BYRÅ: OKTAN BERGEN OG KEYTEQ

TITTEL: UNGDOMSBILLETT: DU MÅ IKKJE REISE HORDALAND RUNDT MEN DU KAN.

KUNDE: SKYSS

Oppgave: Det mange ikke vet er at ungdomsbilletten kan brukes i hele Hordaland, og dermed kan være kilde til mye gratis moro for en målgruppe som generelt har lite penger.

Løsning: Vi sendte to nøyte utvalgte influencere Hordaland rundt for å teste ungdomsbilletten. Målgruppen kunne via SoMe påvirke hvor de skulle reise og hva de skulle gjøre.

Juryens kommentar: Dette er en klar vinner! Et godt eksempel på toveiskommunikasjon. Her er det en idé som genererer mye innhold som kan brukes videre. Juryen har klokkertro på at dette engasjerer målgruppen!


kathrinetsjo Sponavikjo og tveitavi stord
privathenricke Storavatnet!!!
marenrosvold Storvatnet!!
hedda_nikoline Henrikstea!!!
carolinefurnes Kronegården -Fyllir
marenrosvold Kanadaskogen
marenrosvold Alvøen
nina_phung Koigen i Hamar 🇳🇴
synne.n Strusshamn
laurense_priiv Førde strand
ramonaamonsen I bassenget til
@amandafurdal
leneema Fløksand
hiljor_Holmen, Ulvik - innerst i
Hardangerfjorden, sykt vakker bygd


BYRÅ: KNOWIT EXPERIENCE

TITTEL: NY NETTSIDE

KUNDE: BIR

Oppgave: BIRs gamle nettsider var fra 2010, var utdaterte, lite fokuserte og informasjonstunge

Løsning: Vi tok utgangspunkt i ny og eksisterende innsikt, var på medlytt hos kunden og snakket med de ansatte på kundesenteret. Resultatet ble en ny responsiv web, helt ny og enkel innholdsstruktur, en oppgaveorientert ny web som har gjort hverdagen mye enklere for brukerne.

Juryens kommentar: Gjennom godt innsiktsarbeid leverer denne nettsiden presist på de forventningene brukerne har. Nettsiden er også lett å navigere seg rundt på, og man får raskt oversikt over innholdet. Juryen skulle ønske at dette ikke bare var begrenset til Bergen, og håper tilsvarende selskap rundt om i Norge kan lære av løsningen.


BYRÅ: ANTI BERGEN

TITTEL: DET SOM BETYR NOE

KUNDE: BERGENS TIDENDE

Oppgave: "Det som betyr noe" presenterer et nytt tema av global eller regional betydning hver mnd. av redaksjonsteamet i BT. Det tolkes av en illustratør; alle med forbindelse til Bergen.

Løsning: Illustratører mottok en tittel og ingress av en artikkel til å tolke. Dette resulterte i en rekke visuelt slående illustrasjoner - som viser BT og deres kjernevirksomhet, journalistikk.

Juryens kommentar: Fine illustrasjoner som inviterer til tolkning og refleksjon – et pusterom i hverdagen. Juryen får lyst til å ha de på veggen i stua!


BYRÅ: CURE

TITTEL: DIVING FOR SUCCESS

KUNDE: BERGEN STUPEKLUBB

Oppgave: Visuell identitet og konseptutvikling for europamesterskapet. Vi sto for konsept, logo, trykksaker, nettside og markedsføring.

Løsning: Identiteten er bygget rundt logosymbolet. Inspirasjonen til symbolet er hentet fra det særegne stupebrettet i AdO Arena og de 5 ulike konkurransegrenene 1m, 3m, 5m, 7.5 og 10m. Linjene i profilen viser dynamikk og presisjon.

Juryens kommentar: En enkel idé som er stilsikkert gjennomført. En dynamisk, presis og forfriskende annerledes sportsarrangement-identitet!


BYRÅ: MK NORWAY

TITTEL: HISTORIEN OM OBOS

KUNDE: OBOS

Oppgave: Fortelle Norges største boligbyggelag, OBOS, sin historie på en relevant og interessant måte.

Løsning: Vi fortalte historien gjennom det OBOS kan best: Vi bygde et bolighus i miniatyr. Modellmaker: Jan Rune Blom bygget, i samarbeid med OBOS' arkitekter og historikere, en OBOS boligblokk i miniatyr der hvert rom representerte en tidsepoke. Turen gjennom boligblokken ble en film om OBOS' historie.

Juryens kommentar: En detaljrik film som forteller en fin historie uten å gå i "gamle klipp"-fella. Sjarmerende grep som begeistrer fra første øyekast. Håndverk man vil flytte inn i!


BYRÅ: ANTI BERGEN OG VOID

TITTEL: EIRIS

KUNDE: MEDIA CITY BERGEN/ENTRA

Oppgave: Lage en interaktiv installasjon som en fysisk refleksjon av daglige nyheter.

Løsning: Ved hjelp av kognitiv databehandling, er installasjonen mellommann mellom mennesker i rommet og innhold gjennom SoMe. Hvordan nyheter mottas online endrer installasjonen utseende, oppførsel & personlighet tilsvarende.

Juryens kommentar: Vinneren forteller en moderne historie om mennesket og media. Den kombinerer kunst og teknologi på en veldig kul måte. Selv om vi ikke helt skjønner den, så digger vi den!


BYRÅ: OKTAN BERGEN OG KEYTEQ

TITTEL: UNGDOMSBILLETT: DU MÅ IKKJE REISE HORDALAND RUNDT MEN DU KAN.

KUNDE: SKYSS

Oppgave: Skyss ungdomsbillett er for ungdom mellom 16 og 21 år og koster kun 365,- per måned. Det mange ikke vet er at billetten kan brukes i hele Hordaland, og dermed kan være kilde til mye gratis moro for en målgruppe som generelt har lite penger.

Løsning: Vi sendte to nøye utvalgte influencere Hordaland rundt for å teste ungdomsbilletten. Målgruppen kunne via SoMe påvirke hvor de skulle reise og hva de skulle gjøre. Gjennom en bred miks av medier, bl.a influencernes egne kanaler, FacebookLIVE, og utendørs skjermer nådde kampanjen samtlige i målgruppen.

Juryens kommentar: Morsom og engasjerende kampanje som klarer å løfte produktet til å bli både relevant og spennende. Juryen fikk også lyst til å kjøpe, selv om de er langt utenfor målgruppen. Odda next!


*Før de dro ba de om tips
til hvor de skulle reise*


BYRÅ: OKTAN BERGEN
TITTEL: RACE TO CELEBRATE
KUNDE: BERGEN 2017

Vinneren ble kåret etter en nettbasert avstemning. 9 arbeider konkurrerte om tittelen. Oktan Bergen for Race to Celebrate fikk 28 % av stemmene.


