


INDRETNINGSOPGAVE

Wonderful Copenhagen
&
Copenhagen Capacity

WONDERFUL COPENHAGEN

4. sal


Indretning af WoCos fællesarealer

- Ny folie på glaspartier hvor nødvendigt, så folk kan sidde mere privat på kontorene. Gamle logoer fjernes.
- Nye opdaterede billeder på væggene på gangene → Idé: brug billeder fra vores instagram, visitcopenhagen og gerne også med mennesker og Greater Copenhagen ikoner(fx Møns Klint).
- Resultatvæg hvor gode historier kan deles.
- To lounges indrettes på ny (inkl. mødeområderne med de høje borde)→ Idé: bring ikoniske Københavnersteder ind.
- Køkkener opdateres i samme stil som resten af huset. Gamle køkkener genbruges.
- De to mødelokaler ved Convention opdateres med nye lamper og dekorationer på væggene, samt film på glasvæggene, så de er mere private.
- Boblen-mødelokalet opdateres med dekorationer på vægge og ny loftslampe.
- Kontor skal indrettes på ny inkl. mødebord og nye stole og dekoration på vægge. Der er ønsker om at hænge et stort verdenskort op.
- Endelig modtager vi gerne forslag til navne på vores mødelokaler.

Overordnet idé: Der skal findes 5 områder, hvor man kan gøre et naturligt stop og fortælle om hver af WoCos 5 kernefortællinger, når fx journalister vises rundt i bygningen. Det kan være, at en cykel hænges op, så man kan fortælle om København og sustainability/cykelkulturen m.v.

BUDGET

- Det samlede budget for 4. sal er 150.000 DKK ekskl. moms.
- Alt skal være inklusiv i dette beløb, herunder også konsulenttimer, kvalitetsmøbler, opsætningen af dekorationer m.v.

COPENHAGEN CAPACITY

3. sal.


CopCap + Greater Copenhagen

Her er opgaven KUN at udarbejde en visuel plan samt estimeret budget for, hvordan disse rum skal se ud, når organisationerne vælger at sætte indretningen i gang.

- Mindre corporate end i dag – skal gerne afspejle vores brand mere – både CopCap/Greater Copenhagen dermed København by samt Greater Copenhagen region (46 kommuner på DK side + 33 på skånsk side)
- CopCap tiltrækker virksomheder, talenter og investorer til området – styrker: Grøn, Smart, Forskning, Innovativ, Kreativ, Iværksætter. Livability/Happiness/Work-life-balance.
- Living the brand 😊

DIREKTØR-KONTOR – Claus (CEO) + Louise (Marketing)

- Gerne genbruge møbler
- Nye lamper over bord
- Nye dekorationer på vægge
- Friske lidt op – nye ideer der afspejler funktion

FÆLLESAREALER

3. sal - reception og fem mødelokaler

BUDGET (3. sal: COPCAP, reception og 5 mødelokaler)

- Det samlede budget for af udarbejdelse visuel plan og budget for udførsel af opgaven, af 3. sal er 30.000 DKK ekskl. moms.
- Planen skal været så detaljeret, at den kan overleveres til andre, som kan udføre arbejdet, når det skal sættes i gang.

LEVERANCE FOR AT KOMME I BETRAGTNING til opgaverne

For at komme i betragtning til denne opgave skal man levere følgende:

1. Være et etableret design/indretningsfirma som kan dokumentere en stærk relation til - og indsigt i København
2. Levere overordnede ideer til tilretningen. Beskrivelser i tekst på max. en A4-side + overordnet mood board.
3. 3 cases som viser tidligere udførte opgaver. Mindst en case skal være kontormiljø.
4. Kort beskrivelse af jeres virksomhed.

Ønsker man at se lokalerne vil der være mulighed for det torsdag den 30. juni kl 11.00. Mød op på Nørregade 7B i receptionen på 3. sal.