Liska + Associates

strategic +
creative +
solution-driven +
audience-focused +
efficient

brand programs +
identity +
package design +
web design +
print marketing +
brand positioning +
motion +


GARYLEE PARTNERS ARCHITECTURE + DESIGN


BACCARAT RESORT & RESIDENCES

The natural beauty, refined elegance and flawless brilliance of the world's finest crystal comes to life in this latest incarnation of the brand:

Baccarat Resort & Residences. The same superlatives now apply to a whole new realm, a place where every moment is a celebration.


The Pritzker Architecture Prize

Sponsored by The Hyatt Foundation

Honoring living architects whose built work demonstrates a combination of those qualities of talent, vision, and commitment, which has produced consistent and significant contributions to humanity and the built environment through the art of architecture.


©2008 The Hyatt Foundation


Corporate Responsibility
Report 2007


O O O Booth Hansen


333 South DesPlaines Street Chicago, Illinois 60661 312.869.5000

©2008 BOOTH HANSEN


Primavera

Primavera is a prominent organic skincare and aromatherapy company in Germany. To expand into North America and to reposition itself as a lifestyle brand in Europe, Primavera worked closely with Liska to develop a comprehensive brand program and package design.


Gary Lee Partners

Gary Lee Partners is an internationally recognized design firm with expertise in architecture, interior design and product development. Liska created a structured brand identity to accurately position the firm in its industry.


Hubbard Street Dance Chicago

Liska has a long-standing relationship with Hubbard Street Dance Chicago. This year, we worked closely with the artistic director and choreographers to develop an emotionally charged marketing series.


Chicago Board Options Exchange

Liska designed the 2007 annual report to reflect a record-breaking year and to feature a variety of industry perspectives. As the options industry continues to evolve, we designed CBOE's annual to reflect the human influence in an ever technological industry.


Baccarat

Since its inception in 1764, Baccarat Crystal has remained a legacy in luxury, artisanal design. As the brand expanded into the lifestyle and hospitality sector, Liska helped transfer the Baccarat reputation and core attributes to their luxury resort and residential communities.


TG Couture

When designing luxury furniture and accessories, TG Couture draws inspiration from the high-design and exclusivity of couture fashion. Having developed a complete brand program for TG, Liska created a sophisticated, tactile brand experience that is reflected in all media, from the website to marketing materials.


Pritzker Architecture Prize

The Pritzker Architecture Prize—commonly referred to as the Nobel Prize of architecture—is the preeminent honor given to a living architect. This year, Liska redesigned the website to be an inclusive repository for its extensive information and to capitalize on the award's history, global reach and vision.


Motorola

As a global manufacturer dedicated to corporate responsibility, Motorola engaged Liska for the third consecutive year to design the annual corporate responsibility report. This report clearly and directly communicates Motorola's dedication of social and environmental responsibility.


Booth Hansen

Booth Hansen is a nationally acclaimed architecture firm with an extensive portfolio that includes a broad range of projects. To reflect Booth Hansen's evolution and breadth of services, Liska redesigned the website to be a highly visual experience that highlights their projects, people and philosophy.