 [image: image1.jpg]businessofdesign 2004

LIEELSIA

Design for Asia Award 2004
Introduction of Winning Designs
BreadTalk : Total Branding Solution

Company: BreadTalk Group Limited, Singapore

Designer: Dr George Quek, Group Managing Director, BreadTalk Group Limited, Singapore
“Talk of the Bread, Talk of the Town. Bread culture visualized in sleek and modern interior design.” BreadTalk is a pioneer in the food and beverage field. The company invests on average S$500,000 into each new store, using sleek and modern interior design to create a unique ambience, comfortable environment and very special shopping experience for their customers.

BreadTalk is constantly innovating and developing new creative products; every quarter, it changes 20% of its product range to ensure interest and excitement for its customers. Every BreadTalk item is inspired by a current popular trend, concepts reflecting social trends and contemporary lifestyles, capturing the imagination of customers with the quirky names (eg Crouching Tiger, Hidden Bacon, Moshi Mushroom), and interesting stories coupled with visual appeal.

BreadTalk aims to elevate the eating of bread to a cultural level, appealing to a discerning group of customers who appreciate good quality products; purchasing bread becomes a multi-sensory experience.

Lantern Wonderland

Company: dwpCL3 Architects Ltd, Hong Kong

Designer: William Lim, Managing Director, dwpCL3 Architects Ltd, Hong Kong

“The Myths behind the Lantern. Light up people’s lives in 10 days’ time.” A signature element of the Hong Kong Tourism Board’s tourist revival campaign following SARS was the commissioning of a design for the city’s biggest ever lantern display. Lantern Wonderland, designed by William Lim and displayed at Victoria Park in Causeway Bay during the 2003 Mid-Autumn Festival, was the campaign’s winning entry.

Lantern Wonderland was a 15-metre high, 962-square metre dome structure made by 100 vertical R-shaped components. Of these, only 10 of the primary supports were made of steel, the rest were constructed mainly of long, flexible and resilient bamboo poles that measured over 10 metres in length. This dome-shaped lantern combined local Chinese and modern architectural know-how. Elements of Chinese art and culture were used in the design and incorporated with landscaping such as: a lotus pond, courtyards (forecourt, 12-lantern Chinese Zodiac back court), bridges, a portal, bamboo balustrades and in the main chamber, a 360 degree multi-media show. The result was a true reflection of the living fusion of eastern and western cultures in Hong Kong.

DC12 Vacuum Cleaner
Company: Dyson, UK

Designer: James Dyson, Chairman, Dyson, UK

“The fruits of investing in R&D - new technology for Japan with interactive capabilities” Dyson’s new DC12 vacuum cleaner was developed specifically with the Japanese consumer in mind. Thanks to the development of the small Dyson Digital Motor, hose wrapping system and smaller attachments, the downsized DC12 can be kept inside a 20 cm (25 cm (30 cm space that suits the needs of the Japanese living environment.

DC12 employs Dyson’s Root Cyclone Technology, to separate even fine particles of dirt from the airflow and like all Dyson machines, it does not lose suction. The Dyson Digital motor in DC12 has no brushes, no magnets and no commutator. It is up to three times faster and much smaller than a typical vacuum cleaner motor. Dyson Digital’s embedded software gives it diagnostic capabilities and allows the motor to manage energy efficiently and safely; much like an engine management system in a car.
The Eslite Bookstore, Kaohsiung FET Store

Company: The Eslite Corporation, Taiwan
Designer: Ray Chen, Director of Architecture & Interior Design, Ray Chen International, Taiwan

“More than a bookstore; an exhibition of a cultural kaleidoscope.” Located on the 17th Floor of the Far Eastern Department Store and at 3,300 sqm, Eslite Kaohsiung FET Store is the flagship store of the Eslite Corporation and the largest bookstore in Taiwan. The interior of the bookstore is well-designed; every detail has been thoroughly thought through. White, black and burgundy are the main interior colours; dark bookshelves signify a respect for knowledge, and the white background projects a sense of space.

Evenly arranged nine-meter columns give the feeling of a temple, not for God but for knowledge. The layout is arranged in two zones: the book zone and the café area. The magazine area is close to the entrance, with categorized books placed on tables and bookshelves on both sides. A central plaza is built to resemble the central court of Pergamom Museum, Berlin; the plaza, a mixture of antique edifices and books, symbolizes the glory of humanity. A scattering of sofa areas and quiet reading corners provide cozy environments for book lovers. Steps that face directly into the plaza can occasionally be transformed into theatre-style seating. A balcony allows a direct view of the scenic port for café patrons.

KONG-DOO Branding and Packaging

Company: Hanmi Whole Soymilk Co Ltd, Korea

Designer:
· Ms Hye-Won Sohn, CEO, CROSSPOINT, Korea
· Mr. Sung-Lae Cho, Section Chief, CROSSPOINT, Korea

 “KONG DOO – 100% soy bean in Cute Shapes. Pure, Clean and Healthy”. ‘KONG’ is “bean” in Korean and “DOO” is “bean” in Chinese. KONG-DOO whole soy milk is as thick as bean soup, nutrient rich, and tasty. Hanmi uses 100% soy bean in making KONG-DOO soy milk (without discarding the residues of the bean), unlike other soy milk manufacturers who use only 66%. As “soy milk” is the current description used by soy milk manufacturers in Korea, the design team at Hanmi used the word “whole soy milk” on the packaging to differentiate KONG-DOO from other brands.
Creating an innovative packaging design that would establish KONG-DOO’s brand identity and be well-received by customers was not only a challenge to the design team, but also to the Korean soy milk market. The soy bean chaff shape bottle is a complete breakthrough, changing how Korean customers perceive soy milk. This packaging design is simple and clean, telling customers immediately what is in the bottle - 100% sugar-free natural soy milk with a high nutrient value. The unique packaging invites the customer to look at the product.

INFOBAR mobile phone

Company: KDDI Corporation, Japan

Designer: Naoto Fukasawa, Founder, Naoto Fukasawa Design, Japan
“Simple, sleek, sophisticated. Everything you need, right at your fingertips.” INFOBAR was released in Japan in 2003. Its magnesium-alloy chocolate bar-like body is thin, light and elegant with dimensions of 42mm (W)(138mm (H)(11mm (D) and a weight of 87 g. The handset is square, for ultimate simplicity, and comes with large square tile-shaped keys to facilitate character entry. Its innovative touch-keys are easy to use and easy to read.

INFOBAR incorporates a stylish design and is equipped with: a 4(zoom digital camera and flash, enabling users to capture both video movies and photographs, and a cutting-edge global positioning system. INFOBAR also features EZ Applications (BREW ™) and EZ navigations, while supporting EZ Chaku-uta ™ and Chaku movies. These high performance functions are all contained within a compact body. The INFOBAR line-up includes four graphic design packages: NISHIKIGOI, ICHIMATSU, BUILDING and ANNIN.
CLIÉ PEG-UX50
Company: Sony Corporation, Japan
Designer: Shinichi Ogasawara, Art Director, Creative Center, Value Design Studio, Sony Corporation, Japan
“A new age for handheld devices. Exciting to see and touch.” CLIÉ PEG-UX50 features both Wi-Fi® (IEEE 802.11b) and Bluetooth™ wireless technologies, the device lets users access Web-based content and easily communicate via the Internet. It also incorporates many of the hallmark features that helped set CLIÉ handheld’s apart, including an integrated digital camera, voice recorder, digital audio player and high-resolution colour screen. At the time of its release (August 2003), it was the world’s smallest and lightest PDA with a dimension of 103mm x 86.5mm x 17.9mm, and a weight of 175g with stylus.

Bearing in mind Sony’s design philosophy of originality, form follows function, enhancement of lifestyle and ease of operation; the designer gave a new interpretation to the keyboard. CLIÉ PEG-UX50 also has a 180-degree rotating LCD function; a flip and swivel motion which protects the LCD and is useful for both graffiti and keyboard users. By bringing these key features together, the CLIÉ has reached a higher level of accessibility, embracing both beauty and function in design. The CLIÉ PEG-UX50 features a unique Wing Style design, allowing users to input data either by keyboard or touch screen.

Prius
Company: Toyota Motor Corporation, Japan
Designers:

· Tomio Yamazaki, CFO, Calty Design Research, Inc, USA
· Katsuhiko Inatomi, Group Manager, Toyota Design Div No 1, Toyota Motor Corporation, Japan
· Norio Ozeki, Assistant Manager, Toyota Design Div No 2, Toyota Motor Corporation, Japan
· Hiroshi Okamoto, Chief Creative Designer, Tecno Art Research Co Ltd, Japan
“The clean emission, high performance, aerodynamic vehicle; cleaner air for us and for our next generation.” The Prius design team added ecological thinking to the vehicle concept; “fun to drive, as well as the world’s most planet-friendly vehicle”. They wanted a next-generation design that would be worthy of a future evolving hybrid technology. The design team strove to provide exceptional aerodynamics in order to improve utility as well as fuel economy. The result is Prius: a car that is fun to drive and a joy to own. It was a new style, that was both appealing and functional.

The Prius was the world’s first mass-produced electric-gas hybrid vehicle equipped with Hybrid Synergy Drive®. This breakthrough technology has overturned the conventional wisdom of sacrificing performance to achieve high fuel economy or low emissions. Hybrid Synergy Drive® is defined as a “full hybrid system”, capable of operating in either gas or electric modes, as well as a mode in which both the gas engine and electric motor are in operation.

The Prius represents a major breakthrough in environmental friendliness. The emission level of the second-generation Prius is nearly 30% lower than the current ultra-clean Prius, and it produces nearly 90% fewer tailpipe pollutants than a conventional internal combustion engine.

SyncMaster 173P LCD monitor

Company: Samsung Electronics Co. Ltd., Korea
Designer:
· Eui-Seok Kim, Designer, Corporate Design Center, Samsung Electronics Co. Ltd., Korea
· Young-Jun Kim, Principal Designer, Corporate Design Center, Samsung Electronics Co. Ltd., Korea
“Dual hinge, pivot, tilt and swivel functions. Simple and elegant design makes it stand out from the competition.” The latest Samsung 173P LCD monitor features a sleek and cool appearance epitomising the revolutionary technology inside. Aesthetically designed, the 173P has a sanded aluminum cabinet and a frosted metallic silver colour-scheme, creating an appealing look that is different to the usual silver and black colour combinations.

The silvery 173P comes with a versatile hinge design, enabling an easy height adjustment of 82mm and a swivel angle of 175 degrees, and the screen can tilt and rotate from landscape to portrait mode. The 173P can even be folded flat against the base to serve as a wall mount unit. Together with a harmonic circle stand and thin frame with a 21.1mm bezel size, the SyncMaster 173P is a perfect space saver and decoration for users’ desktops.

The “buttonless” design, which Samsung dubs “hands-free”, features no front-panel controls except for the Power/On button. This simple design stands out because the cables are hidden in the rear, and buttons have been replaced by a mouse removing the need for an air vent. The flexible 173P has a MagicTuneTM function allowing accurate colour images, with embedded colour calibration software. The MagicBrightTM function allows users to choose from four pre-set brightness level modes including: Text, Internet, Entertainment and Use Adjust.

Samsung SV50L7 Series DLP Projection Television
Company: Samsung Electronics Co. Ltd., Korea
Designer:
· Yun-Je Kang, Senior Designer, Corporate Design Center, Samsung Electronics Co. Ltd., Korea
· Young-Jun Kim, Principal Designer, Corporate Design Center, Samsung Electronics Co. Ltd., Korea
· Yun-Sung Kim, Designer, Corporate Design Center, Samsung Electronics Co. Ltd., Korea
“A breakthrough in new technology — ‘T’ shapes the world of visual display.” The SV50L7 series is compelling to look at, even when it is turned off. The unique, one-piece design with integrated floor-standing pedestal is an award winner, sure to accent any décor. The secret to the engineering marvel is a vertically-mounted, compact digital projector powered by a single, postage stamp-sized Digital Micro-Mirror Device (DMD) that generates high-definition video images. The upper part consists of a display and six speakers, and the lower part houses the newly formatted optical engine mechanism. All functions are controlled by touch sensors and lighting in the enhanced user interface.

The display unit is set at a height that satisfies the optimum viewing and listening environment. Together with the matching cabinet, the new design simplifies the way peripheral equipment is arranged for the best visual effect. A round LCD display in the lower mechanism tower utilizes touch lighting sensor buttons and an easy-to-use interface. When watching television, automatic adjustments are made to lighting and colour to minimize interference.

PASSOL Electric Scooter

Company: Yamaha Motor Company Limited, Japan

Designer: Gen Mizutani, Designer, ELM Design Co. Ltd., Japan

“State-of-the-art, environmentally-friendly, easy-to-use. A perfect means of short-range travel in urban cities.” The Yamaha Passol is the first zero-emission, battery-powered mass-produced scooter in Japan. Targeted at fashion-conscious female consumers looking for a sleek and environmentally friendly vehicle, this 50cc scooter is designed with a simple structure and a compact aluminum body, reducing its weight to 45kg. It is 40% lighter than Yamaha’s standard 50cc petrol-powered scooters, and can move with a very quiet hum at 30 kilometers per hour.

Special attention was paid to the “electric” concept. The charger, which weighs about 2kg, is portable and can be plugged into standard electrical outlets; it takes 2.5 hours to be fully charged. As a result, the Passol reduces impact on the environment and prevents air pollution, as it has no exhaust emissions. The results of a lifecycle assessment indicated that the Passol is expected to reduce emission of pollutants by about 60% in Carbon Dioxides (CO2), about 90% in Nitrogen Oxides (NOx), and about 80% in Sulphur Oxides (SOx).
The electric commuter is aiming for a driving aesthetic. Unlike other motorbikes, there is no need for a driver to bend his back. When driving PASSOL, one can sit on the commuter as if sitting on a chair, and this comfortable driving posture will not lead to fatigue and back pain.

Dalai Lipao, Gula Lipao, Loris

Company: Yothaka International Co. Ltd., Thailand

Designer: Suwan Kongkhunthian, Design Director, Yothaka International Co. Ltd., Thailand
“Inspired by nature, guided by heritage, created by traditional Thai craftsmanship, trial and error has given birth to Asian treasures – Dalai Lipao, Gula Lipao and Loris.” The Dalai – aptly named to reflect its royal elegance, is beautifully sculptured from the fine weaves of Lipao. The Dalai Lipao, a luxuriously-sized Lipao sofa, breaks with conventional proportions with its free style seating, cosy for those who are familiar with the floor-sitting Thai culture. The natural curvature and ergonomic form of the furniture reflects Kongkhunthian’s signature design style. Each piece is hand made over a 45 to 60 day period, by only the most skilled craftsmen.

The Gula armchair, made either from Lipao or water hyacinth, was inspired by a grain of rice. The elegant rice-shaped arm stretches out, inviting one to sit.

Distinguished Design from China :
Joybee 102 Audio Player

Company: BenQ Corporation, Taiwan

Designer: BenQ Lifestyle Design Center, Taiwan
“The world’s smallest and lightest high-style digital lifestyle MP3 player.” Inspiration for the Joybee 102 was taken from elegant necklaces and aristocratic pocket watches that hark back to royalty of long ago. Bold design and futuristic materials have been melded to give the Joybee a stylish yet high-tech feel. The case consists of an aluminum shell, with graphics produced by dual-toned repetitions; through this audio player it is possible to create a life of boundless vitality, sophisticated sensibility and Bohemian attitudes.

The Joybee 102 digital audio player is a tiny MP3 player that comes with stereo earphones and a neck strap. It is the size of a silver dollar, weighs only 17g and, comes in three colours (green, blue and orange). The Joybee 102 is not only a digital music player but a fashion statement and a personal ornament. Its trend setting and evocative form will convince you that it is a necklace, a bracelet or another elegantly designed personal accessory.

Dual Power Shake Light

Company: Daka Designs Ltd., Hong Kong

Designer: Mr. Pat Y Mah, Daka Designs Ltd., Hong Kong

“Lighting up the world – a 30-second shake, a 300-second light.” Daka’s engineers have developed a novel, safe and highly efficient flashlight that never requires batteries or light bulbs: the Dual Power Shake Light. By shaking the device for around 30 seconds, a magnet is moved back and forth inside its wire loop, inducing an electrical current. The electricity is then stored in a capacitor and used to power and light up a super-bright LED tube inside which will provide up to five minutes of light. The LED tubes lasts up to 100,000 hours and the flashlight can be charged up to a million times.

The Dual Power Shake Light is a new improved version containing twin LED tubes and lens/reflector design. This design provides an absolutely fail safe, 100% guaranteed source of light. The dual functions, shake to charge and back-up battery power, enhance brightness and lengthen power storage while requiring fewer shakes to activate the light.

Fairwood Rebranding

Company: Fairwood Holdings Limited, Hong Kong

Designers:
· Alan Chan, Creative Director, Alan Chan Design Company, Hong Kong (Logo Design)
· Peter Lo, Design Director, Alan Chan Design Company, Hong Kong (Logo Design)

· Steve Leung, Leung & Morita Designers Ltd., Hong Kong (Shop Interior Design)

· Yasumichi Morita, Leung & Morita Designers Ltd., Hong Kong (Shop Interior Design)

“An energetic, vibrant, stylish and happy lifestyle. Lingering over the décor long after their meal is finished.” Designer, Alan Chan, created the new logo, an orange “jumping man” which projects an energetic, stylish and happy lifestyle. It mimics the Chinese character “Big” for ‘Big Happiness’ created a strong brand identity for Fairwood. To gain maximum coverage and avoid confusion, all signage was changed overnight and coordinated with an aggressive public relations campaign.
The re-branding initiative also coincided with the opening of the trendy flagship store in Causeway Bay. The interior designers Steve Leung and Yasumichi Morita used vibrant orange to promote a modern and original character. Orange vinyl was made to look like denim giving the outlet a unique, youthful and cheerful ambience. To enhance the updated store design, new uniforms and stylish utensils were introduced. As part of the rebranding, Fairwood also introduced a non-smoking policy in all outlets; it is the first Chinese fast food operator to do so.

Supported by a series of marketing and promotional activities, the re-branding campaign attracted enormous attention. The campaign successfully rejuvenated Fairwood, regaining public brand awareness. Fairwood is now a dynamic brand, bringing patrons better food in an improved setting.

Hong Kong Street Print Tote Bag

Company: G.O.D. Ltd., Hong Kong

Designer: Douglas Young, Founder & Chief Executive Officer, G.O.D. Ltd., Hong Kong
“Discordant but novel combinations with people carrying their culture in their hands and in their hearts.” Inspired by familiar everyday scenes such as: old metal mailboxes from tenements in Tokwawan; traditional market and fish stalls in Mongkok; old factory buildings in Cheung Sha Wan, horse racing in Happy Valley, classified advertisements in Chinese newspapers, and, facades of the tightly-packed buildings in Yaumatei, the Hong Kong Street Print series of Tote Bags from G.O.D. take seemingly common scenes and apply them in a way that makes them extraordinary. The resulting intrigue born out of unfamiliarity symbolises Hong Kong’s characteristic harmony-in-conflict; this displacement of tradition constitutes modern design with an Asian character.
The prints are placed on un-dyed natural cotton. They fade with repeated use and gradually develop an attractive vintage look - the older the bag, the better it looks, so there is no need to throw it away. The production process is environmentally friendly - the printing process is a new photographic transfer method that does not produce wasteful, polluting by-products.
Baishayuan Teahouse

Company: Hunan Baishayuan Cultural Development Co. Ltd., China
Designers:
· Alan Chan, Creative Director, Alan Chan Design Co., Hong Kong

· William Lim, Managing Director, dwpCL3 Architects Ltd., Hong Kong

“Originated from Baisha, Endless Taste. Baishayuan – a place to cultivate the soul.” In the region of Mount Huilong, Baisha Well, Tianxin Mansion and Yunlu Palace, Baishayuan Teahouse is blessed by the natural beauty and heritage of the land and the legendary water of the Baisha Well. It is situated directly in front of the Baisha Park where the Baisha well is located. The 855 square metre premises is a Suzhou style heritage building which was originally part of the public park. While the building structure and exterior have been preserved in keeping with the cultural heritage of the city, the interior of the building has undergone constructional change achieving a new contemporary look.

The teahouse offers a reception and retail area, an open gallery and a two-storey dining space. To become the tea lounge, the open gallery was enclosed with full height windows of transparent red and clear glass. By enclosing the gallery in glass the views across the courtyard are retained and the space can be used all-year-round. The two-storey building consists of a VIP lounge on the upper floor and a spacious room on the ground floor with clear views across the central courtyard, where live performances take place during Chinese festivals. Fishponds and lit bamboo groves are introduced as focal elements in the courtyard. The simple and restrained coloured palette of dark-wood pieces, together with the Chinese red, black and white crisp interior perfectly meld with the Suzhou garden and landscaping elements.

Suitcase House

Company: SOHO China Ltd., China

Designer: Gary Chang, Managing Director, EDGE Design Institute Ltd., Hong Kong

“More than just a suitcase – A plane of sensual leisure and pleasure. Intimacy, privacy, spontaneity and flexibility.” The Suitcase House, as the name suggests, looks like a giant shoebox and is situated at the entrance of the Commune, above the sloping terrain. With a dimension of 44m by 5m, the Suitcase House at first glance, looks like a world of emptiness. Although the dwelling has no furnishings or partitions it is in fact, a fully equipped home. All the main functional elements of daily life are hidden under the deep horizontal section of the main floor. Pneumatic trapdoors conceal a series of sunken chambers: bedrooms, bathrooms, kitchen and storage, as well as a series of chambers for specific uses such as: meditation (with glazed floor looking down the valley below), music, library, study, lounge, and a fully-equipped sauna.

The contrast between the specific sunken chambers and the non-specific space above it is the core interest of the building. Opening the trapdoors creates a secondary space and this middle stratum is a place for habitation, activity and flow. By effortlessly re-arranging the door panels, the house transforms itself from an open space to a sequence of chambers according to the nature of the activities, number of inhabitants, and personal preferences. The playful design turns the traditional concept of a home on its head, providing endless permutations for living. It not only fully utilises limited space, but also provides potential for flexibility and spontaneity.

Page 9 of 9

[image: image1.jpg]