[image: image1.jpg]

The winners of the 2011 One Show Design Awards are…

Annual Report

· Gold Pencil: Cascades “Cascades 2009 Annual Report on Sustainable Development” Paprika, Montreal
· Silver Pencil: University of Virginia Library “Great Expectations” Design Army, Washington, D.C.
· Bronze Pencil: Society of Graphic Designers of Canada “Annual Report 2009/10” Foundry Creative, Calgary
Book Cover Design

· Gold Pencil: Index Book “Wine Labels” Eduardo del Fraile, Murcia

· Silver Pencil: Borkebjs.com “Borkebjs. The Return of the Monsters.” Kolle Rebbe, Hamburg

· Bronze Pencil: The Advertising & Design Club of Canada “Love/Hate Annual” Leo Burnett, Toronto

Book Layout Design

· Gold Pencil: Dan Levinson “PAR” Blok Design, Toronto
· Silver Pencil: A Hai “A Hai” qing zhao, Nanjing
· Bronze Pencil: Borkebjs.com “Borkebjs. The Return of the Monsters.” Kolle Rebbe, Hamburg
Booklet/Brochure

· Silver Pencil: MITSUBISHI ESTATE CO., LTD & IDEE CO. “SNOW VOICE – A man who loves snow – Booklet for
Haiku Event” DENTSU, Tokyo
· Silver Pencil: IKEA “Homemade is Best” Forsman & Bedenfors, Gothenburg
· Bronze Pencil: Interactive Africa “Design Indaba Superstars Portfolio” The Jupiter Drawing Room South Africa, Cape Town
Broadcast Design: Campaign

· Gold Pencil: MTV “MTV Redesign” MTV Networks, New York
Broadcast Design: Music Videos

· Gold Pencil: Toyota Motor Sales, Inc. “Sienna Swagger Wagon Music Video” Saatchi & Saatchi LA

· Silver Pencil: Arcade Fire/Google “The Wilderness Downtown” Google Creative Lab, New York

· Silver Pencil: Petit Bateau “Izia” BETC Euro RSCG, Paris

· Bronze Pencil: Dr. Martens/Cinematic Orchestra “Lilac Wine” Blind, Santa Monica, California

Broadcast Design: Single

· Gold Pencil: Braun “Hairmoticons” BBDO Duesseldorf

· Silver Pencil: Fuji Heavy Industries, “Subaru ‘The Car Parts’” Starland, Tokyo

· Bronze Pencil: MINI/BMW “MINI Countryman Flow” BSUR Agency, Amsterdam

· Bronze Pencil: Allstate Insurance “Delete Text Driving” Leo Burnett, Chicago

Collateral: Posters-Campaign

· Gold Pencil: VW Import-New Beetle Convertible “Beetle’s Eye View” DDB, Shanghai

· Silver Pencil: Billboard “Music. See what it’s made of.” AlmapBBDO, São Paulo

· Bronze Pencil: ELEKTRA “ELEKTRA 11th Edition: YOU ARE NOT HERE” Taxi, Montreal

Collateral: Promotion

· Silver Pencil: Yatra.com “Immigration Stamps – Calendar” TBWA, Gugaon

· Bronze Pencil: Antalis (Hong Kong) “Antalis Diary 2011” Eric Chan Design Co., Hong Kong

Collateral: Self-Promotion

· Silver Pencil: AIGA Baltimore “STRIP” Design Army, Washington D.C.

· Bronze Pencil: School of Visual Arts “SVA Undergraduate Catalog 2011-12” Visual Arts Press, New York

· Bronze Pencil: Leo Burnett “Leo Burnett Christmas Bags” Leo Burnett, Toronto

Corporate Identity: Campaign

· Gold Pencil: Interactive Africa “The Creative Playing Field” The Jupiter Drawing Room, Cape Town

· Silver Pencil: Comair “SLOW Lounge” Grid Worldwide Branding and Design

· Silver Pencil: Shizuoka City Museum of Art “Shizuoka City Museum of Art” 10inc, Tokyo

· Bronze Pencil: Victor Russo “Corporate Identity Victor Russo’s Osteria” Total Identity bv, Amsterdam

· Bronze Pencil: PUMA “The PUMA Eco-Table” GBH Design, London

Corporate Identity: Single

· Silver Pencil: Dr. S.M. Vaidya “All About Acupressure” Ogilvy & Mather, Mumbai

· Bronze Pencil: Urgent Rubber Stamp Makers “Urgent” Kinetic Singapore

Direct Mail: Single

· Silver Pencil: Yatra.com “Immigration Stamps – Calendar” TBWA, Gurgaon

· Bronze Pencil: The War Museum “Delville Wood Dice” Ireland/Davenport, Johannesburg

Industrial Design: Campaign

· Gold Pencil: 4th Amendment Wear “Metallic Ink Underclothes” 4th Amendment Wear, Boulder, CO

Logo/Trademark Design

· Gold Pencil: Obeetee “Obeetee Logo” Sandstrom Partners, Portland, OR

· Silver Pencil: Comedy Central “Comedymark Logo” TheLab, New York

· Bronze Pencil: Sony Playstation “Mr. Lee, tailor to superheroes and villains” Leo Burnett Iberia, Madrid

Outdoor: Campaign

· Silver Pencil: Braun “Hairmoticons” BBDO Duesseldorf

· Bronze Pencil: Nike China “Your Game Is Your Voice” Wieden + Kennedy Shanghai

Outdoor: Single

· Gold Pencil: Saks Fifth Avenue “The Snowflake & The Bubble” iris, New York

· Silver Pencil: Inbev “Andes Teletransporter” Del Campo Nazca Saatchi & Saatchi, Buenos Aires

· Bronze Pencil: MINI Canada “Vending Machine” Taxi 2, Toronto

Collateral Posters: Single

· Gold Pencil: Diageo/Guinness “Bold” BBDO New York
· Silver Pencil: RollingStone Magazine “Copy on Campaign – Motif: Baby” Ogilvy Frankfurt
· Bronze Pencil: Symantec Norton “Grenade” Leo Burnett, Chicago, IL
Package Design: Campaign

· Gold Pencil: Guangdong Yawei Biotechnology Co. “A Wisp of Tea” Shaobin Lin, Shantou

· Silver Pencil: T.D.G. Vertriebs UG “STOP WATER WHILE USING ME” Kolle Rebbe, Hamburg

· Silver Pencil: Spoetzl Brewery “Shiner Beers 101 Packaging” McGarrah Jessee, Austin, TX

· Bronze Pencil: Farrier Wines “Farrier Wines Packaging” Duncan/Channon, San Francisco

Package Design: Single

· Gold Pencil: PUMA “PUMA Phone Packaging” GBH Design, London

· Silver Pencil: Goertz 17 GmbH “Goertz 17 Shoelace Box” kempertrautmann, Hamburg

P.O.P & In-Store

· Silver Pencil: Paras Pharma “Stopache” Y&R Dubai

· Silver Pencil: AVA DAIRY “Nanshan ABCDance Cards” BBH China

· Bronze Pencil: Alliance Francais “French Film Festival” George Patterson Y&R, Sydney

Public Service: Outdoor & Posters: Campaign

· Gold Pencil: Malaysian Nature Society (MNS) “Belum Temengor Petition Campaign” Grey Kuala Lumpur
· Silver Pencil: Signature Theatre “Signature Theatre Season Posters” Design Army, Washington, D.C.
· Bronze Pencil: UNICEF “Scary Nights” Y&R South Africa
· Bronze Pencil: National Parks Conservation Association “Give Two Cents” Y&R Chicago,IL
Public Service: Outdoor & Posters: Single

· Gold Pencil: Human Rights Watch “Burma” JWT, New York

Spatial Design: Indoor Spaces

· Gold Pencil: Otto Bock HealthCare GmbH “Mobility – Reflective Kinematronic” ART+COM, Berlin
· Gold Pencil: The Cosmopolitan Hotel of Las Vegas “The Cosmopolitan Digital Experience” Digital Kitchen, Chicago
· Silver Pencil: SAP “Bit.Code” Ogilvy Frankfurt
· Bronze Pencil: Sun Hung Kai Properties Limited “YOHO Midtown Residential Clubhouse” One Plus Partnership, Hong Kong
Spatial Design: Outdoor Spaces

· Gold Pencil: Chamber of Commerce, Frankfurt “Pulse of the City” BlueMars-Gesellschaft, Frankfurt
Typography: Campaign

· Gold Pencil: Braun “Hairmoticons” BBDO Duesseldorf
· Silver Pencil: Fotolia “#1 in Europe” Maclaren McCann Canada
· Bronze Pencil: Institute of Medical Science, University of Tokyo “Love Labo” iyamadesign inc., Tokyo
Typography: Single

· Gold Pencil: Society of Design “Dear Bill” Go Welsh, Lancaster, PA

· Silver Pencil: Michael Toth Once More To The Lake” Toth Branding Imaging, Cambridge, MA

· Bronze Pencil: BMW Deutschalnd “The BMW Light Wall ‘Reflection’” Serviceplan, Munich

