[image: image1.jpg]ORGE P JOHNSON

experionce marketing

A PROJECT: WORLDWIDE AGENCY


Press Release
GEORGE P. JOHNSON CLIENTS TAKE HOME FOUR EVENT DESIGN AWARDS 
Industry recognition for work spanning sports sponsorship to design of public spaces

Auburn Hills, MI October 23, 2012 – Out of hundreds of submissions from across the globe, a prestigious panel of designers, architects and marketers singled out four George P. Johnson client programs for their provocative experience design, marking them as the industry’s best thinking in consumer sponsorship, virtual-hybrid corporate events and public spaces/installations. 

Organized annually by Event Design Magazine, the Event Design Awards are the event marketing industry’s most sought-after design honors, attracting submissions from the most respected brands and agencies in the world. With four wins in hand, GPJ clients are taking home more recognition for great design than with any other agency participating in the award program. 

The four clients and projects recognized are Chrysler’s first-place win for Best Modular+Custom Exhibit for its auto show displays, IBM’s Gold Winner for Best Use of Exterior Media/AV for its THINK installation in NYC, Emirates Airline’s Silver Winner for Best Consumer Event/Exhibit and Environment for its activation at Sydney’s Melbourne Cup and Cisco’s Gold Winner for Best Online/Virtual Element/Micro-site for its Global Sales Experience virtual-hybrid corporate event.

“We are honored to work with brands that are always pushing design further, challenging us to continually re-think and re-invent their brand experience in ways that deliver better business results,” said John Trinanes, Senior Vice President, Creative at GPJ. “We look at great design programs like the ED Awards as a scorecard for how well we’re helping clients use design for a competitive edge, and we’re gratified to see these brands achieve recognition for that strategy.”

This year’s Event Design Awards were more competitive than ever, with hundreds of submissions from all over the world to 14 distinct categories covering every conceivable event and experience, from consumer promotion to corporate events, across physical experiences, online and devices. 

“This recognition confirms for me that design, as ever, can not be divorced from the integrated creative, strategic, technology and delivery elements that are in the DNA of successful brands,” said Jeff Rutchik, Executive Vice President of Client Services Worldwide at GPJ. “The discipline of design and a distinct approach to its application, such as GPJ has, should be a core strength for any brand seriously intent on using events to propel measurable business performance.” 

About George P. Johnson (www.gpj.com)

GPJ is the #1 ranked experience marketing agency enabling leading brand marketers to create great ideas and bring them to life through integrated experiential programs that leverage online, mobile and physical brand interactions. Clients in technology, healthcare, consumer goods, finance and other fields rely on GPJ to help them compete more effectively on a global basis by creating and accelerating relationships with customers, employees, partners, media and other influencers. GPJ is part of Project: WorldWide, the leading independent engagement marketing solutions network (www.project.com). Follow GPJ at www.twitter.com/georgepjohnson.

Contact: 

Tom Maher

Executive Director, Marketing 

Project: WorldWide

email: tom.maher@project.com
tel: (617) 535-9820
