

SPECIAL
EDITION

Messedesign Jahrbuch

TRADE
FAIR
DESIGN
ANNUAL

2021/22

Sabine Marinescu
Janina Poesch

avedition

SPECIAL EDITION – SPECIAL PROJECTS

Diese Ausgabe des Messedesign Jahrbuchs ist im wahrsten Wortsinn: speziell – was natürlich der aktuellen Situation und dem damit verbundenen, allgegenwärtigen Wandel geschuldet ist. In diesem Jahr war es auf allen Seiten mit Sicherheit kein leichtes Unterfangen, die Publikation mit außergewöhnlichen Projekten zu füllen. Das liegt zum einen daran, dass viele Veranstaltungen ersatzlos gestrichen wurden, zum anderen an der Tatsache, dass die vielen Ersatzprojekte aufgrund ihrer Exklusivität nicht veröffentlicht werden dürfen. Auch einige nicht realisierte, aber aufbereitete Messestandkonzepte mussten wir leider in der geheimen Schublade liegen lassen. Umso glücklicher sind wir, dass wir trotz leerer Hallen, coronabedingter Kurzarbeit und angespannter Auftragslage diese erstklassige Auswahl an Projekten in diesem Jahrbuch (das Sie hoffentlich gerade neugierig in Ihren Händen halten) präsentieren können – es ist ein ganz besonderes Zeitdokument.

Wenn Sie darin blättern, werden Sie feststellen, dass Messe viele Gesichter hat und sich doch ganz schnell auch außergewöhnlichen Gegebenheiten anpassen kann. So zeigen wir Ihnen in acht neuen Kategorien digitale Plattformen, hybride Markenerlebnisse, hygienische Messekonzepte, abwechslungsreiche Roadshows, physische Messestände und temporäre Showrooms, real gebaute Bühnen für digitale Formate, neue Vertriebswerkzeuge, die auch auf dem Postweg funktionieren, sowie virtuelle Welten, durch die sich die User mithilfe von Avataren bewegen können. Mit all diesen spannenden Projekten und teilweise Konzepten möchten wir das Jetzt abbilden. Einen Blick in die nahe Zukunft wagen dieses Mal unsere Branchenexpert:innen selbst, indem sie ihre Sicht der Dinge ihren Projekten voranstellen. Den häufigsten Satz, den Sie hier lesen werden, ist: „Die Messe ist tot, es lebe die Messe!“. Das haben wir zum Anlass genommen, einen ausführlichen Blick in die Vergangenheit, Gegenwart und Zukunft dieses Formats zu wagen, um festzustellen: Die Messe war schön öfter tot, als wir dachten, und kam doch immer wieder fulminant zurück.

In diesem Sinne wünschen Ihnen viel Freude beim Entdecken der neuen Messewelten und beim weiteren Gestalten des „New Normal“! ——— This edition of the Trade Fair Design Annual is “special” in the true sense of the word, due of course to the current situation and the omnipresent changes it has brought with it. This year, it was certainly no easy task to fill the publication with outstanding projects. This was due, on the one hand, to the fact that many events were quite simply cancelled. On the other, the exclusivity of many projects developed to replace trade fair appearances precluded their publication. And a number of finished trade fair stand concepts that have not yet been realised also had to stay under lock and key for the time being. We are therefore all the happier that we are able to present an excellent selection of projects in this annual (which you are hopefully holding with anticipation in your hands right now) despite empty halls, short-time subsidised work and the difficult order situation – it is a very special historical document.

While leafing through the annual, you will discover that the trade fair has many faces and is quite capable of adjusting swiftly to extraordinary situations. In eight new categories, we show you digital platforms, hybrid brand experiences, hygienic trade fair concepts, diverse roadshows, physical booths and temporary showrooms, real built stages for digital formats, new sales tools which can be sent through the post, as well as virtual worlds through which users can move with the help of avatars. With all these exciting projects and a number of concepts we want to document the “here and now”. This time, our industry experts venture a glimpse into the near future by preceding their projects with their take on the situation. The most frequent sentence that you will read here is variations of “The trade fair is dead, long live the trade fair!”. This inspired us to take an in-depth look at the past, present and future of this format and we found to our surprise that the trade fair has been dead more often than we thought and has come back with a vengeance again and again.

With this in mind, we wish you an enjoyable journey of discovery through the new trade fair worlds and every success as you continue to shape the “new normal”.

Sabine Marinescu & Janina Poesch

2 EDITORIAL

6 INTRODUCTION

240 IMPRINT

DIGITAL

16 D'art Design Gruppe GmbH, Neuss

Emerson Climate Technologies
GmbH, Aachen
Chillventa eSpecial 2020, world wide web

20 D'art Design Gruppe GmbH, Neuss

Schüco International KG, Bielefeld
Schüco Innovation Now 2021, world wide web

24 LIGANOVA GmbH, Stuttgart

**visuarte GbR mediale
Erlebniswelten, Munich**
Hansgrohe Deutschland Vertriebs
GmbH, Schiltach
Aqua Days 2021, world wide web

28 Milla & Partner GmbH, Stuttgart

Zehnder Group Deutschland GmbH, Lahr
ISH digital 2021, world wide web

32 SOLIDSENSE GmbH, Stuttgart

NXP Semiconductors N.V., Hamburg
CES 2021, world wide web

38 WERBEWELT AG, Stuttgart

STEINEL Vertrieb GmbH,
Herzebrock-Clarholz
DIALOG DAYS 2020, world wide web

HYBRID

44 ARNO Design GmbH, Munich

ARNO Design GmbH, Munich
Future Exhibition System 2021, Munich

**48 flora&faunavisions GmbH, Berlin
Meiré und Meiré GmbH & Co. KG, Cologne**

Deutsche Telekom AG, Bonn
Magenta Moon Campus 2020, Berlin

54 JÜRGENSARCHITEKTEN, Munich

3S Frankenmöbel Vertriebs GmbH, Unterhaid
Hausmesse 3S Frankenmöbel 2020, Unterhaid

58 Ranger Design, Stuttgart

OSRAM GmbH, Munich
OSRAM World of Light 2020, Munich

**62 RAUMFAEHRE GbR | Bureau für
Kommunikation im Raum, Bochum**

Anker Kassensysteme GmbH, Bielefeld
EXPLORING ANKER 2022,
world wide web | EuroCIS 2022, Dusseldorf

HYGIENIC

**70 ad modum GmbH | Agentur für
Kommunikation, Potsdam-Babelsberg**

ad modum GmbH | Agentur für
Kommunikation, Potsdam-Babelsberg
Messe? Auferstanden! 2020,
Creative Competition

**76 GROSSE8 – Visuelle Kommunikation
GmbH & Co. KG, Cologne**

GROSSE8 – Visuelle Kommunikation
GmbH & Co. KG, Cologne
Augmented Disinfector, worldwide

80 Heilight GmbH & Co. KG, Neuss

Pixlip GmbH, Langenfeld
Post-pandemic Fair, worldwide

ON THE ROAD

86 Atelier Seitz GmbH, Niederneuching

WICONA | Hydro Building Systems
Germany GmbH, Ulm
Mobile Show Cubes 2021, Germany

90 Betactive GmbH, Birkenau

Carl Zeiss Meditec Vertriebsgesellschaft
mbH, Oberkochen
ZEISS Experience Truck 2020, Germany

94 VOSS+FISCHER GmbH, Frankfurt/Main
CAPAROL Farben Lacke Bautenschutz
GmbH, Ober-Ramstadt
Tiny House 2020, Germany

98 Wecause GmbH, Stuttgart
Tarkett Holding GmbH, Ludwigshafen
BAU 2021, Munich (cancelled)

PHYSICAL

104 Architekturbüro Treptow, Kiel
GenesisDisplay GmbH, Auetal
EuroShop 2020, Dusseldorf

108 Atelier Markgraph GmbH, Frankfurt/Main
Arçelik A.Ş., Istanbul
Salone del Mobile.Milano 2020, Milan
(cancelled)

112 Atelier Markgraph GmbH, Frankfurt/Main
SCAILAB Fiess Kruse Freie Architekten
PartGmbB, Stuttgart
Mercedes-Benz AG, Stuttgart
Auto Shanghai 2021, Shanghai

116 DIIP, Cologne
Westag AG, Rheda-Wiedenbrück
Alte Fügerei F10, Rheda-Wiedenbrück

120 ine ilg | communications, Munich
WE-EF LEUCHTEN GmbH, Bisingen
Light + Building 2020, Frankfurt/Main
(cancelled)

124 pc-|< paolo cesaretti Arch-,
Florence / Milan
Jomoo Kitchen & Bath Co., Ltd., Xiamen
Kitchen & Bath China 2021, Shanghai

128 SCHMIDHUBER, Munich
AUDI AG, Ingolstadt
Design Shanghai 2021, Shanghai

132 VAVE GmbH, Offenbach/Main
IM Motors, Shanghai
Auto Shanghai 2021, Shanghai

SET UP

140 Elastique. GmbH, Cologne
BMW Group, Munich
#NEXTGen 2020, world wide web

146 FAR.consulting e.K., Cologne
Vereinigung Deutsche Sanitärwirtschaft
e.V., Bonn
ISH digital 2021, world wide web

150 Ippolito Fleitz Group GmbH –
Identity Architects, Stuttgart
Geberit International AG, Jona
House of Geberit / Geberit Innovation Days
2021, world wide web

154 Ippolito Fleitz Group GmbH –
Identity Architects, Stuttgart
OBJECT CARPET GmbH, Denkendorf
Salone del Mobile.Milano 2020, Milan
(cancelled)

160 Studio Lakrits AG, Zurich
START Global c/o Universität St. Gallen
(HSG), St. Gallen
START Summit 2021, world wide web

164 Wecause GmbH, Stuttgart
Red Bull Deutschland GmbH, Munich
Red Bull Basement Sessions 2021, Germany

TOOL KIT

170 atelier 522 GmbH, Markdorf
Ceramic District | Steuler-Fliesen GmbH,
Mühlacker
ceramicdistrict.de/essentials, world wide web

174 atelier 522 GmbH, Markdorf
Roto Frank Fenster- und Türtechnologie
GmbH, Leinfelden-Echterdingen
ftt.rot-frank.com, world wide web

178 GROSSE8 – Visuelle Kommunikation
GmbH & Co. KG, Cologne
Deutsche Telekom AG, Bonn
Mapping Case "Campus Networks", worldwide

VIRTUAL

- 184 bbco MarkenRaum GmbH, Veitsbronn/Nuremberg**
bbco MarkenRaum GmbH,
Veitsbronn/Nuremberg
Virtual Showroom, world wide web
- 188 bbco MarkenRaum GmbH, Veitsbronn/Nuremberg**
UVEX SPORTS GmbH & Co. KG, Fürth
uvex virtual showrooms, world wide web
- 192 Bruce B. corporate communication GmbH, Stuttgart**
Häfele SE & Co. KG, Nagold
Häfele Discoveries 2021, world wide web
- 198 Demodern GmbH, Cologne**
LG Electronics Deutschland GmbH, Eschborn
Innovation Days 2020, world wide web
- 204 DFROST GmbH & Co. KG, Stuttgart**
WMF GmbH, Geislingen/Steige
New Home of WMF 2021, world wide web
- 208 Jazzunique GmbH, Frankfurt/Main**
Jazzunique GmbH, Frankfurt/Main
exparea, world wide web
- 212 look! design, Graz**
Steirische Wirtschaftsförderungsgesellschaft mbh, Graz
Global Innovation Summit Exhibition 2021,
world wide web
- 216 mac. brand spaces, Langenlonsheim**
Bundesagentur für Arbeit / Messe- und
Veranstaltungsmanagement, Nuremberg
JobArena Rostock 2020, world wide web
- 220 Michael Francis Fox, Munich**
Mox Innovations GmbH, Linz
Virtual Stand Designs, world wide web
- 224 PLANWORX AG, Munich**
AUDI AG, Ingolstadt
Audi e-tron GT Virtual Showroom,
world wide web
- 228 Ruess Group GmbH, Stuttgart**
LiSEC Austria GmbH, Seitenstetten
LiSEC All in one solutions 2020,
world wide web
- 232 Studio Bachmannkern GmbH, Solingen**
Studio Bachmannkern GmbH, Solingen
sbk360.de, world wide web
- 236 WAREMA Renkhoff SE, Marktheidenfeld**
WAREMA Renkhoff SE, Marktheidenfeld
Sunlight Interactive 2021, world wide web

EXPANDED SPACES: FREE APP FOR DOWNLOAD

Auch wir sind mit dieser Ausgabe hybrid und erweitern den analog-gedruckten Raum um eine digitale

Ebene. So können Sie all die spannenden Projekte noch besser erleben: Überall, wo Sie das ayscan-Zeichen sehen, haben Sie die Möglichkeit, Filme zu betrachten oder in virtuelle Messerundgänge einzutauchen und die gedruckten Bilder damit um die Dimension der Bewegung zu erweitern. Laden Sie sich im App Store oder im Google Play Store ganz einfach die ayscan-App kostenlos herunter, scannen Sie mit Ihrem mobilen Endgerät die ganze Buchseite ein und kommen Sie in den umfangreichen Genuss von Bild, Film und Ton. Viel Spaß!

We too have gone hybrid with this edition and have added a digital layer to the analogue printed space. This way, you can enjoy an enhanced experience of all the exciting projects: Anywhere you see the ayscan sign, you have the opportunity to watch films or go on a virtual trade fair tour, adding the dimension of movement to the printed images. The ayscan app can be downloaded free of charge from the App Store or the Google Play Store and then all you have to do to enjoy images, film and sound is to scan the whole page with your mobile end device. May the fun begin!

DIGITAL

→ 38

→ 24

→ 32

→ 16

→ 28

WHAT THE FUTURE OF THE TRADE FAIR WILL LOOK LIKE

„Die Zukunft der Messe wird hybrid! Dabei wird der narrative Aspekt eines Konzepts Klebstoff zwischen analoger und digitaler Messewelt sein. Zudem werden Produkte, die nur auf einem Podest ausgestellt sind, in Zukunft garantiert nicht mehr genügen!“ ———

“The future of the trade fair will be hybrid! The narrative aspect of a concept will form the glue between the analogue and the digital trade fair world. Simply exhibiting a product on a pedestal will definitely no longer be enough in future!”

Benjamin A. Schulz, Creation / Managing Director, RAUMFAEHRE

ABSTANDSKONFORMES VERHANDLUNGSMÖBEL

MESSE-TINDER

Exhibitor ad modum GmbH | Agentur für Kommunikation, Potsdam-Babelsberg | **Photos / Visualisations / Architecture / Design**
Glückspilze (p. 71); Uli Wagner Design Lab, New York (p. 72); Nicola Roanna Garbers, Bremen (p. 73 left); Arian Lehner (p. 73 top right); Burmester Event- & Medientechnik GmbH, Berlin (p. 73 bottom right); raumbar, Büro für temporäre Architektur (p. 74 top); Antonin Tunjic (p. 74 bottom right); Plan9fromouterspace (p. 74 middle left); Tonja Blixen (p. 74 middle right); Bianca Güttner (p. 74 bottom left)

Pandemie, Post-Pandemie, vierte Welle oder neue Normalität: Wo stehen wir eigentlich? Revival der Messen oder Anfang vom Ende? Die Potsdamer Agentur ad modum wollte es genau wissen

und lobte 2020 den internationalen Kreativwettbewerb „Messe? Auferstanden!“ aus. Eingereicht wurden Denkanstöße, die sich mit Fragen auseinandersetzen wie: Wie wird sich die Messe ab 2021 entwickeln? Wie kommunizieren Hersteller mit ihrer Kundschaft? Wie können Produkte real erlebt werden? Und wie sehen Hygienekonzepte aus? Mit Preisen versehen wurden die Idee von Uli Wagner, der mit dem Heatmap-Warnsystem „Ray Guidance“ Messegäste sicher durch die Hallen führt, indem große Menschenansammlungen gemieden werden können; der Vorschlag von Nicola Roanna Garbers, die sich mit „Give me a sign“ des international bewährten Ampelsystems bedient und es auf die Messekommunikation überträgt; sowie der Entwurf von Burmester Event- & Medientechnik, die mit dem Messeportal „Stargate“ ein gemeinsames, interaktives und internationales Messeerlebnis trotz räumlicher Distanz schaffen wollen. Weitere Konzepte waren ein Messe-Tinder, ein Auto-Scooter, eine smarte Messe-App, ein MesseMobil oder ein persönliches Aerosol-Absaug-Tool.

————— Pandemic, post-pandemic, fourth wave or new normal: Where are we right now? Revival of the trade fairs or the beginning of the end? The agency ad modum from Potsdam wanted to find out and launched an international creative competition in 2020 “Messe? Auferstanden!” (Trade fair? Resurrected!). The submissions included food for thought and explored questions such as: How will the trade fair develop from 2021? How are manufacturers communicating with their customers? How can products be experienced in real life? And what do the hygiene concepts look like? Prizes were awarded for an idea by Uli Wagner whose heatmap warning system “Ray Guidance” can guide trade fair guests safely through the halls by avoiding crowds; for the suggestion submitted by Nicola Roanna Garbers, whose “Give me a sign” transfers the internationally accepted traffic light system to trade fair communication; and for the design by Burmester Event- & Medientechnik, whose trade fair portal “Stargate” wanted to create a shared, interactive and international trade fair experience – at a distance. Other concepts included a trade fair version of Tinder, an auto-scooter, a trade fair app, a mobile trade fair and a personal aerosol extraction unit.

PHYSICAL

→ 124

→ 132

—> 116

—> 108

—> 120

WHAT THE FUTURE OF THE TRADE FAIR WILL LOOK LIKE

„Messen sind dazu da, dass Menschen eine Gemeinschaft von Gleichgesinnten treffen können. Sie sind nicht als eine einzelne Destination oder eine separate Veranstaltung zu betrachten. Messen sind Teil eines ganzheitlichen Markenerlebnisses. Immer online. Immer offline.“ ——— “Trade fairs are there in order to meet with a community of like-minded persons. They cannot be viewed as a single destination or a separate event. Trade fairs are part of a holistic brand experience. Always online. Always offline.”

Tobias Geisler, CEO / Co-Founder, VAVE

Size 1 m² | **Exhibitor** Deutsche Telekom AG, Bonn | **Photos / Visualisations** Matthias Kulow / GROSSE8 – Visuelle Kommunikation GmbH & Co. KG, Cologne | **Architecture / Design** GROSSE8 – Visuelle Kommunikation GmbH & Co. KG, Cologne

Während Messen nicht stattfinden können und Präsentationen vor kleineren Personen-

gruppen immer mehr an Wert gewinnen, erlangen interaktive Vertriebstools eine immer größere Bedeutung. Für die Deutsche Telekom AG entwickelte und programmierte die Kölner Agentur GROSSE8 dementsprechend ein transportables Mapping-Exponat: einen Beratungskoffer zum Thema „Campus Networks“. In einem stabilen Rollkoffer verpackt, wiegt das System dabei knapp 22 Kilogramm und lässt sich so auch im Flieger als Gepäck mitnehmen oder sogar versenden. Innerhalb nur weniger Minuten können die Campus-Bauteile mittels Magneten auf der Grundplatte verankert und dank dem integrierten Beamer anschließend mit vielfältigen Inhalten bespielt werden. Statt der üblichen linearen Erzählweise legen die Präsentierenden dabei mithilfe einer neu entwickelten Steuerungs-App auf ihrem Mobile Device die Inhalte flexibel und individuell fest. Und dank einem eingebauten Akku kann das Exponat selbst ohne externe Stromzufuhr drei Stunden lang in Betrieb genommen werden. ———

As long as trade fairs cannot take place and presentations to smaller groups of persons increase in value, interactive sales tools are also gaining greatly in importance. With this in mind, the Cologne-based agency GROSSE8 developed and programmed a transportable mapping exhibit for Deutsche Telekom AG: a consultation case on the topic of “Campus Networks”. Packed in a stable trolley, the system weighs just under 22 kilogrammes and can thus be taken on a plane as luggage or even sent by post. In just a few minutes, the Campus components can be anchored to the base plate with magnets and thanks to the integrated beamer subsequently used as a projection surface for a range of content. Instead of the conventional narrative, the presenters use the newly developed control app on their mobile device to flexibly customise the content. And thanks to an integrated battery, the exhibit can run for three hours without being plugged into an external source of electricity.

VIRTUAL

→ 198

→ 192

→ 216

—> 220

—> 236

ad modum | Architekturbüro Treptow | ARNO Design | atelier 522 |
Atelier Markgraph | Atelier Seitz | bbco MarkenRaum | Betactive |
Bruce B. corporate communication | D'art Design Gruppe | Demodern |
DFROST | DIIP | Elastique. | FAR.consulting | flora&faunavisions |
GROSSE8 | Heilight | ine ilg | communications | Ippolito Fleitz |
Jazzunique | JÜRGENSARCHITEKTEN | Lakrits | LIGANOVA | look!
design | mac. brand spaces | Meiré und Meiré | Michael Francis Fox |
MILLA & PARTNER | pc-|< paolo cesaretti Arch- | PLANWORX | Ranger
Design | RAUMFAEHRE | Ruess | SCALAB Fiess Kruse | SCHMIDHUBER |
SOLIDSENSE | Studio Bachmannkern | Studio Lakrits | VAVE | visuarte |
VOSS+FISCHER | WAREMA Renkhoff | Wecause | WERBEWELT

„Wir brauchen neue Konzepte für Messen als Orte der zufälligen Begegnung. Das können auch Showrooms und Markenwelten an Orten sein, an denen sich Menschen und Ideen

treffen. Es braucht offene Foren für kritische und kompetente Dialoge.“ Derartige Zitate und Forderungen wie dies von Ranger Design werden Sie in dieser Ausgabe des Messedesign Jahrbuchs viele lesen: Die Branche gibt damit einen Ausblick auf die nahe Zukunft und zeigt, was sie in den letzten Monaten auf die Beine gestellt hat, wohin sie ausweichen musste, welche neuen Konzepte entstehen konnten und wie sich das Format Messe in den letzten Monaten (Spoiler: Jahrhunderten!) gewandelt hat. In einem ganz speziellen Jahr ... erscheint diese ganz spezielle Ausgabe! ——— “We need new concepts for trade fairs as places of chance encounters. This might also be showrooms and brand worlds in places where people and ideas converge. What we need are open forums for critical and competent dialogue.” You will find lots of quotes like this and demands like this one expressed by Ranger Design in this edition of the Trade Fair Design Annual: The industry has given us an outlook of the near future and shows what they have achieved in the last few months, where they had to find alternatives, what new concepts evolved and how the trade fair format has changed in recent months (spoiler alert: centuries!). In a very special year ... we are delighted to present this very special edition!

€ 79,00 (D) US \$ 115.00
ISBN 978-3-89986-361-1

EXPANDED SPACES:
FREE APP FOR DOWNLOAD

