

A black and white photograph of a hand holding a pen, drawing a sketch on a piece of paper. The sketch consists of several circular shapes, some with internal lines and patterns, and some with handwritten text. The hand is positioned in the upper right corner, and the pen is pointing towards the center of the page. The background is a textured, slightly mottled grey.

Concept Development

Project 2
Multimedia Design and Communication
1st semester 2015

In this project you are going to develop a concept for the Danish creative agency "Another". The concept concerns one of *Another's* current projects for a major international client. If you do well, *Another* will consider to implement elements of your concept in the final campaign!

Your task

Your main priority is to come up with great ideas and then find a way to communicate your ideas. *Another* would much rather see an interesting and original idea presented as a paper sketch than something "fancy" that doesn't make sense. You are encouraged to "think big" and investigate new correlations between different media, online and/or offline, analog and/or digital.

It is essential that you document your creative process by adding pictures from your brainstorming sessions, post it walls, flow charts, hand drawn sketches on paper or whiteboard, mockups/screen dumps of app- or website prototypes you did in Photoshop etc.

Formalities

Subjects represented in the project

- Design & visualization
- Communication & presentation
- Interaction development

Learning objectives

- central methods for design documentation
- the correlation between usage and design in relation to the multimedia field

- assess and apply central methods for ideation and concept development
- present design-related problems and solutions to stakeholders
- communicate the choice of media elements to stakeholders
- handle and create the correlation between message and design
- handle and create the correlation between identity and design
- handle relevant theories, methods, and IT-tools for the purpose of planning, managing, and quality assuring development projects
- central theories and methods applied within communication in relation to multimedia
- central communicative instruments and applied genres
- assess and produce communication aimed at specific target groups
- assess and apply communicative elements in different media productions
- apply central methods and tools for presentations to stakeholders
- handle communication and marketing across platforms
- assess and apply communicative elements in different media productions

Study points

This project is mandatory and must be approved to obtain 15 study points. A student who has not actively participated in the project work and / or has not had the assignment (project) approved obtain 0 study points.

Group work

The project is carried out in group work. You need to organize yourself in groups of 5-6 students.

Hand-in

1) Group hand-in

You will hand in a short report containing 3 elements:

1. Short description of your idea – maximum 0,5 standard page/idea (1200 keystrokes)
2. Visual presentation of your concept (images, sketches, mockups, or...?)
3. Documentation of the group's creative process

The report must be uploaded on Fronter as a PDF-file (**remember to hand in as a group!**).

2) Individual hand-in

Update your portfolio with the following content:

- Description of the assignment
- Presentation of the group's work
- Your individual learning reflections

Project milestones

Date	Milestone
21.09.15	Project introduction incl. presentation and Q&A with Joe Petagno from <i>Another</i>
23.09.15	Online group registration via https://goo.gl/rulvPJ no later than 16:00
05.10.15	Hand-in of project on Fronter no later than 16:00
09.10.15	12:30-14:00, event for all classes. The 3 best groups present their concepts and Joe announces the "winner"