
#
0
3

TRENDS

DESIGN DESIGN
STORIESSTORIES

Interview with Shigeru Ban

DESIGNDESIGN
TROTTERTROTTER

France, Portugal, Spain,
United Kingdom, China, etc.

IN THE AIRIN THE AIR

Black magic
Sensitive geometries

BY

2 33

/// TRENDS BY DELABIE

18, rue du Maréchal-Foch — 80130 FRIVILLE — www.delabie.com
Publication director: Bertrand Margot; Editorial director: Delphine Bussière; Design/editing/art direction: California
Agency; Editorial manager: Natacha Dreux; Printing: Imprimerie Leclerc; Photo credits: DELABIE, Domingos Tótora,

Gardeco, Bang & Olufsen, OYOY, Broadway Malyan, Shutterstock, Constance Guisset Studio, Piero Lissoni, Salvatori,
Renzo Piano Building Workshop, Elisa Ossino, Jessica Soffiati, Giorgio Possenti, Tommaso Sartori, Roland Halbe, Clément

Guillaume, Shigeru Ban Architects, Anderson, Yoshihito Imada, Ateliers Jean Nouvel, Philippe Ruault, Jonathan Adler,
Vector Mais, Openbook, BDP, NWP Retail, PT Nirvana Wastu Pratama, Austindo, Paola Navone, Giovanni Gastel, Nicholas

James, Virgin, Rafael Ethimo, OTTO Studio, Nicholas James, P&T Group, K11 Atelier King's Road, Chapman Taylor

3

TRENDSTRENDS
BY

12

28

34

 8

18

24

32

40

42

22

6

10

14

26

38

WHAT’S HOT
 Windows on justice

 Microsoft 2.020

 IN-DEPOK-ET

DESIGN TROTTER
 Pop star

 Garden of curiosities

 What's "Nouvel" in Le Havre?

 Comes in a box

 Grass ceiling

 Rio de J... Madrid

DESIGN STORIES
 Interview with Shigeru Ban

IN THE AIR
 The future is Green

 Black Magic

 Sensitive geometries

 Technicolor lifestyle

 Nomadic spirit

4 5

It's all about points of view and combinations; deconstructing and
multiplying to avoid getting stuck in a rut.

In 1907, the founding fathers of cubism, Pablo Picasso and Georges
Braque – followed by the beacon of futurism, Filippo Tommaso Marinetti,
in 1909 – revolutionized art history, turning it into a lifestyle. While the
former represented what they saw in geometric forms to better reveal
their own reality, the latter envisioned a brutal modernity in which shapes
and colors clash within dynamic rhythms.

From these artistic movements, we understand the importance of varying
viewpoints to continually see things with a fresh eye; and having fun with
shapes and materials to make architectural movement livelier.

And so, DELABIE integrates this vision by creating products that are both
"designer" and "innovative", by shifting the lines to combine convenience,
functionality and esthetics. Viewing objects differently and thinking of
tomorrow: a philosophy which has driven the House of DELABIE for
more than 90 years.

AHEAD
One step

6

/// IN THE AIR / Green to the future Green to the future / IN THE AIR ///

GREEN
The future is

DESIGNED TO LAST
Environmentally-conscious design is now

far more than a fad. By combining recycled
materials and bold shapes or opting for green
walls, architects and designers are committed

to a world in harmony with nature. Wood,
aluminum, cardboard and recycling are all the

rage. Resources are being used optimally and the
motto of the future is eco-creativity.

1. Disque Friso Terra, Domingos Tótora | 2. Bench in recycled kraft paper, Domingos Tótora
3. "OUTDOOR" shower column, DELABIE | 4. Beosound speaker, Bang & Olufsen
5. Salt & pepper mills, OYOY

1

2

3

4

5

3

7

8 9

DELABIE products installed:
TEMPOSOFT 2 time flow taps (Refs. 740500 + 741500)

TEMPOMIX time flow shower kit (Ref. 790006)
TEMPOSTOP 2 time flow tap (Ref. 702400)

PORTO OFFICE PARK: WELL-BEING WORK
Office buildings, green shady parks, slick design
and services a-go-go all vying for attention...
POP — Porto Office Park — is constantly being
nominated for awards. Rated "BREEAM Excellent"
and voted best new office of 2020 in the Expresso
Real Estate Awards, the project by Broadway
Malyan is fast becoming a new reference in
workspace in Porto, Portugal.

The objective is clear: to help each tenant or owner
recruit and retain the greatest talent, by offering an
ideal environment and guaranteeing well-being. Two
buildings have already been delivered — the third is
under construction and will house stores, restaurants,
and leisure and sports facilities — over a total surface
area of 31,086m2, spread across 9 stories and three
levels of underground parking, set within an urban
park of 15,000m2. The border between interiors and

exteriors is barely perceptible, thanks to vegetal
walls and stone and wood finishing, which

further emphasizes the glass and aluminum
façades with their vertical fins.

/// DESIGN TROTTER / Porto — Portugal Porto — Portugal / DESIGN TROTTER ///

STAR Pop

PORTO OFFICE PARK
PORTO (PORTUGAL)
BROADWAY MALYAN

10 11

MAGIC
Black

/// IN THE AIR / Black magic

1

2

Black magic / IN THE AIR ///

3

DARKSIDE
Design goes over to the Dark Side of the Force!
Like a nod to the painter Soulages — who
celebrated his 100th birthday in 2019 — the
world of art and decoration also goes back to
black. Instead of fading into the background,
black takes center stage. And light subtly brings
out its depths and contrasts, both powerful and
elegant.

4

1. Binoculars Building, Franck Gehry | 2. Monolithe, Constance Guisset
3. BLACK BINOPTIC electronic tap, DELABIE | 4. Pietra L trays, Piero Lissoni

12 13

/// WHAT'S HOT / Paris — France Paris — France / WHAT'S HOT ///

JUSTICE
Windows

on
PALAIS DE JUSTICE
PARIS (FRANCE)
RENZO PIANO BUILDING WORKSHOP

Aged over 80, Renzo Piano, 1998 Pritzker prizewinner,
co-architect with Richard Rogers of the Pompidou Center,
has delivered his latest masterpiece in the Batignolles
district in north-western Paris: an immense glass tower
where light is shed — in the true sense of the term — on
ongoing cases! Indeed, light is the main focus in most
of the spaces: offices, courtrooms, meeting rooms and
public galleries. Light presides like a judge over the vast
hall, seen entirely from the outside through a crystal-
clear glass façade. While the human angle was one of the
project's priorities, the environment was also offered a
key role: the building, designed to be sustainable, notably
uses natural ventilation, has solar panels integrated into
its façade and collects rainwater.

JUSTICE GOES GREEN
The numbers at the Palace of Justice in Paris are head-

spinning: 62,000m2 of usable space; 160m tall;
90 stories spread over 3 superimposed levels, decreasing in

size; the second tallest occupied building in Paris after the
Montparnasse Tower; 5,650m2 of roof gardens;

90 courtrooms... A colossus designed by a virtuoso!

DELABIE products installed:
TEMPOMATIC MIX 2 electronic mixer (Ref. 494000)

TEMPOFLUX 2 self-supporting frame system for WCs (Refs. 578305 + 578222)
Satin stainless steel ligature-resistant coat hooks (Ref. 510104S)

Satin stainless steel grab bar (Ref. 5050S) and other accessory ranges

14 1514

/// IN THE AIR / Elisa Ossino Elisa Ossino / IN THE AIR ///

THROUGH HER OBJECTS AND SET DESIGNS, ELISA
OSSINO HIGHLIGHTS A MODERN, DREAMLIKE
WORLD, WHERE TIME SEEMS TO BE SUSPENDED.
HER GEOMETRICALLY-LINED CREATIONS DRAW
CONTEMPORARY SPATIAL LANDSCAPES WHERE
A CERTAIN DEGREE OF STRANGENESS MEETS
ABSOLUTE BEAUTY.

A graduate of the prestigious Polytechnic
University of Milan — like Renzo Piano
— Elisa Ossino has several strong strings
to her bow. Both cerebral and sensitive,
she approaches the world transversally.
As a designer — she created the famous
"Elementi" lamp for De Padova —, as a stylist
for magazines and as an interior decorator,
she builds bridges between disciplines and
forms that she calls "synergies".

15Architect, designer, interior decorator, university lecturer...
Where exactly did you start?

Elisa Ossino: After graduating in architecture from the Polytechnic
University of Milan, I joined a research group studying the link
between linguistics and computer-aided language learning.
This allowed me to work with various artists and architects.
Together, we explored the synergies which interweave languages
with other fields. And this is now my approach before taking on
any kind of project.

How do you describe your approach to design?

E. O.: I always start by defining the meaning I want to give
a project. I study the place, the choice of materials, and the
composition of the color range. I then try, through my sketches,
to translate the stories I want my designs to tell. I never choose
anything by chance.

Is design a medium of expression for you?

E. O.: I think a project is successful when it can relay a message,
set off an emotion without words, without an explanation. I always
try to create something strong, ...iconic, ...capable of conveying
a contemporary vision of the world.

You give a lot of importance to geometric forms in your work.
How does art influence you?

E. O.: The recurrence of geometric lines is clearly one of the most
recognizable characteristics of my work. I have a preference for
pure forms. I like creating interior landscapes which tend towards
the abstract, like living, three-dimensional paintings. In both my
installations and real interiors, I love to set up spaces where time
seems to stand still.

You recently co-founded H+O, which specializes in tiling, with
designer Josephine Akvama Hoffmeyer. Can you tell us more
about this new project?

E. O.: It's a multidisciplinary project which I'm very proud of. It
was born out of a desire to rethink surfaces as genuine design
objects. We created a showroom in an apartment in Milan: a
space for experimentation and exhibition in which we presented
the installation "Perfect Darkness". Our hand-made clay tiles are
no longer reduced to their functional use but considered a key
feature of the decoration.

I love to set up spaces
where time seems to stand
still.

ELISA OSSINO

Sensitive

GEOMETRIES

TECHNOLOGY BY DELABIE.
PRACTICAL, RESISTANT, HYGIENIC, ECONOMICAL,

ECOLOGICAL AND "DESIGNER". JUST THAT.
THE SPORTING 2 ELECTRONIC SHOWER PANEL

MAKES LIFE EASY.

80% water saving compared to a traditional shower.
Thermostatic mixer integrated into the shower head.

Shower starts when hand is moved towards the sensor.
Duty flush every 24 hours after the last use

to reduce the spread of bacteria.
Shuts off voluntarily or automatically after 60 seconds.

And smooth, rounded lines to make Tesla's latest "Model 3"
grow pale with envy.

DELABIE product presented:
SPORTING SECURITHERM electronic and thermostatic shower panel (Ref. 714900)

HEAD OF STATE
Shower

16 17

18

/// DESIGN TROTTER / Paris — France Paris — France / DESIGN TROTTER ///

BACKPACK AND METRO TICKET
Jean Nouvel offers a real change of scenery at
the Musée du Quai Branly. The project,
launched by Jacques Chirac, plunges one-day
explorers into the heart of the Amazonian forest
and asks them to consider art from elsewhere...
and encourages the museum's architecture to
tell us the history of the cultures it honors.

The brief stated it should be a museum dedicated
to the arts and civilizations of Africa, Asia, Oceania
and the Americas, while simultaneously making a
statement, blending into the urban landscape and
taking second stage to the exhibits. An architectural
conundrum largely solved by the Ateliers Jean
Nouvel, with untamed vegetation, outsized
windows, and intelligently positioned curves
and cubes. The creation of bridges – real
and suggested – between the four
buildings and continents provides
a setting for an enigmatic stroll
through a scenographic
landscape mounted
on stilts.

MUSÉE DU QUAI BRANLY
PARIS (FRANCE)
ATELIERS JEAN NOUVEL

CURIOSITIES
Garden
of

DELABIE product installed:
TEMPOSOFT MIX 2 time flow mixer (Ref. 742500)

19

DELABIE products presented:
MINI BAILA wall-mounted washbasin (Ref. 120180)

UNITO wall-mounted washbasin (Ref. 120830)
QUADRA washbasin (Ref. 120650)

Beyond its movie-star shine, stainless steel
has so much going for it: simultaneously
noble and durable, bacteriostatic and
corrosion-resistant, it is also environmentally
friendly. That's right, DELABIE products
contain 60% recycled stainless steel.
Ultra-trendy, it really is too good to miss!

WITHOUT HESITATION, ALL COLORS MAKE WAY FOR
IT AND ALL EYES ARE DRAWN TO IT.
ONCE AND FOR ALL, THE ULTIMATE CHOICE IS
STAINLESS STEEL.

COMMITMENT
Stainless

2120

22 23

/// DESIGN STORIES / Interview with Shigeru Ban

SHIGERU BAN

Essential

ARCHITECT

A MILLION MILES AWAY FROM FETED "EMPHATIC
BUILDER" ARCHITECTS, SHIGERU BAN IS VERY
DISCREET FOR A WINNER OF THE PRITZKER
PRIZE (FONDLY CALLED THE "NOBEL PRIZE FOR
ARCHITECTURE - HE WON THE 2014 EDITION).
NOW A MASTER IN THE DESIGN OF INNOVATIVE
STRUCTURES, HE PROPOSES PROJECTS IN 100%
RECYCLABLE ORGANIC MATERIALS. WOOD, PAPER,
CARDBOARD… A USEFUL DISRUPTION IN CITIES THAT
ARE STILL TOO OFTEN RULED BY AN EMPIRE OF
STEEL AND CONCRETE.

Born in Tokyo in 1957, Shigeru Ban has always designed projects with
the sensitive eye with which he observes his nearby world, that of
the overpopulated Asian megacities. Inspired by traditional Japanese
houses, with their modular paper partitions, he injects movement into
spaces. He creates mobile, demountable, often ephemeral structures,
open to the outdoors, highlighting a poetic notion of fluidity.

He designed the Japan Pavilion at Expo 2000 in Hanover, composed of
recycled-paper tubes crowned by a ceiling of wooden arches. He has
built numerous "emergency shelters" in Asia and Africa, from organic
materials, either found on-site or recycled, to bring aid to victims of
climate disasters or political refugees. In France, he designed the
famous roof of the Centre Pompidou-Metz and partnered architect
Jean de Gastines in the restoration of the Île Seguin, with its glowing
new flagship "La Seine Musicale", a model of eco-friendly construction
in the western suburbs of Paris.

As the planet groans and beseeches Homo economicus to reduce
his environmental footprint, Shigeru Ban's buildings are endowing
architecture with a virtuous, responsible and humanist logic. An
"essential" architecture.

You've been called the "emergency architect". Do you agree
with this nickname?

Shigeru Ban: The names people give me aren't important; it's
what I do. I work on humanitarian architectural projects and I
bring aid solutions in the wake of increasingly complex natural
and human disasters.

How did you discover that cardboard could be used successfully
in architecture? What are its main qualities?

S. B.: It all began in 1986, when I first used carton tubes for the
staging of an exhibition dedicated to the designer Alvar Aalto.
I didn't have a big enough budget to do the decor in wood. It
was he who suggested carton tubes. I realized how solid the
material was and started studying it. Today, it is indispensable
when building temporary homes and bringing aid to countries hit
by natural and human disasters like Haiti, Rwanda and Japan.
The tubes are cheap, recyclable, easy to assemble and available
across the globe. It's hard to find fault with them.

Don't they risk collapsing or being blown away in a storm?

S. B.: No. Tube structures are rigorously designed to guarantee
stability and safety with the appropriate maintenance.
They undergo special treatments to make them fireproof and
waterproof.

Temporary but lasting. Is that compatible?

S. B.: Of course. Even a permanent building will fall into ruin
if it's not loved. On the contrary, a temporary construction can
become long-lasting if the occupants and population at large
are proud of it. This happens with some of my designs, like the
paper school in Chengdu, China, which has withstood a number
of earthquakes over the past decade; and the Catholic church
constructed in 1995 in Kobe, Japan; then bequeathed to Taiwan
where it still stands today.

Paper Concert Hall, l'AquilaCardboard Cathedral, Christchurch

Paper Taliesin

Paper Taliesin

Interview with Shigeru Ban / DESIGN STORIES ///

24 25

/// DESIGN TROTTER / Le Havre — France Le Havre — France / DESIGN TROTTER ///

DELABIE products installed:
SPORTING 2 time flow shower panel (Ref. 714700),
TEMPOMATIC 4 wall-mounted electronic tap (Ref. 443406),
TEMPOSOFT 2 wall-mounted basin tap (Ref. 741550)
and several accessory ranges

PORT OF CALL AT BAINS DES DOCKS
In 2008, the Ateliers Jean Nouvel won the
contract for the renewal of the port of Le
Havre, along with the creation of an innovative
swimming pool complex. A project to match
the size of the site: 8,600m2 of usable space,
sheltered behind a dark façade which masks the
purity and originality of the interior.

Three main spaces are spread around a
central lobby: a heated outdoor Olympic-sized
swimming pool measuring 50 by 21 meters; an
indoor-outdoor leisure pool; and a spa center.
A combination of modern and natural, the
architecture is inspired by natural rock pools
and plays on a raw geometry, with alternating
massive blocks and random openings. Overhead
light enters through numerous wells, creating a
soft mood, perfect for relaxation.

LE HAVRE?
What's "Nouvel"

in

BAINS DES DOCKS
LE HAVRE (FRANCE)
ATELIERS JEAN NOUVEL

The SPORTING 2 shower panel saves 80%
in water and energy. What's less is more
with DELABIE: it also provides comfort and
versatility, and is easy to maintain.

Photo credit: © Ateliers Jean Nouvel - Photography: Philippe Ruault

26 27

/// IN THE AIR / Jonathan Adler Jonathan Adler / IN THE AIR ///

27

Design is a reflection of the world
we live in.

What is design today?

Jonathan Adler: Design is the reflection of the world we live in.
And the world we live in is totally chaotic! Life follows no rules
and the same is true for design. You constantly have to rely on
your determination and question yourself. The great thing is, I
don't have to care whether I'm fashionable or not.

Where does your passion for pottery come from?

J. A.: I discovered pottery aged 12 during summer camp. That
experience played a major role in my life, as if it was my destiny —
and this is a rational guy who's reticent about New Age mysticism!
Pottery has always held a central place in my life and my vision
of design.

How does this discipline influence your daily work?

J. A.: I've kept a craftsman's approach to design and every one
my projects starts in my pottery workshop. It is actually in the
center of my offices which occupy an entire floor of a building in
SoHo.

What made you take the leap and become a designer?

J. A.: That step was taken in an unexpected and empirical way.
My career path was built on my own hesitancy. To me, tripping up
is the only way to get ahead. Design and creativity are the driving
forces of my business. That's why I'm in this job: to create groovy
objects and mind-blowing spaces!

When you find time to take a break, where do you seek
inspiration?

J. A.: These past few months, I've been in retreat in the small
town of Shelter Island on Long Island, and I've never found
nature so inspiring as there. As I talk to you now, I can see an
eagle perched in our oak tree. And last night it was as if the sunset
was filmed in Technicolor: the clouds were rose pink as an egret
skimmed across the translucent water…

FAREWELL MINIMALISM AND MONASTERIAL AUSTERITY!
A MILLION MILES FROM THE PRUDENT PAIRED-DOWN
TREND AND "CLINICALLY WHITE" INTERIORS, THE
EXPLOSIVE WORLD OF DESIGNER JONATHAN ADLER
IMPETUOUSLY BLENDS POP COLORS, ART DECO
REFERENCES AND BAROQUE JUXTAPOSITIONS.

JONATHAN ADLER

Technicolor

LIFESTYLE

While humor slips easily into his designs — from his iconic
"Dora Maar" vase to the decoration precepts of his euphoric
bible "My Prescription for Anti-Depressive Living, 2005" — the
American designer is now at the helm of a business empire,
with the eponymous brand distributed across the globe, and a
mind-blowing New York showroom over more than 6,000m2.
It must be said that the facetious businessman masters the
art of sweeping away labels, both in his approach to interior
design and in his CV.

A student in semiotics at Brown University, Jonathan decided
to drop out in order to focus on his passion: pottery. His pieces
met with success and caught the attention of Barneys which
bought a first collection in 1993. He opened his first store five
years later in SoHo and broadened his creative portfolio to
include design, interior design and publishing, always with the
same meticulousness and his easily recognizable made-in-
the-USA touch of glamour.

The tireless Jonathan Adler is a workaholic; he works
ceaselessly on his website and e-stores, and attends meeting
after meeting with the Palm Springs Hotel, Fisher Price,
Barbie, H&M and Amazon among others, all the while
remaining constantly on the lookout for inspiration for his next
collection.

28 29

/// WHAT'S HOT / Lisbon — Portugal Lisbon — Portugal / WHAT'S HOT ///

 2.020
Microsoft

MICROSOFT HQ
LISBON (PORTUGAL)
VECTOR MAIS + OPENBOOK

DELABIE product installed:
BINOPTIC electronic basin tap (Ref. 498015)

BETWEEN TRANSPARENCY & CONFIDENTIALITY
In 2020, Microsoft celebrated its 30 years in Portugal.

Installed for the last seven years in a building in the
Parques das Nações, the company's HQ was recently

given a makeover. Heading the renovation was Vector
Mais, with a signature Openbook project.

50 years ago, it was the stuff of dreams. Today, it is
reality: humans have melded with technology, creating
new forms of interaction. Offices now swing between
multifunctional spaces and innovation. Farewell old-
fashioned window blinds; welcome partitions which
shift from sharing to intimacy. These reversible states
of transparency play on vast, roomy, light-filled
spaces which encourage productivity and ingenuity.
And because well-being is crucial, 500 workstations
and 105 meeting rooms exist alongside phone booths,
social areas and cafeterias, all spread over 6,200m2.
As a tribute to Portuguese culture, the details were
carefully chosen: partitions by Bamer, floor coverings
by Amorim Wikanders and rugs by Ferreira de Sá.

30 3130 31

DELABIE product presented:
Deck-mounted single-hole mixer - 60 lpm (Ref. 5650T2)

Hygiene is fundamental. Luckily, the spout of
the deck-mounted single-hole mixer is totally
smooth... inside! Its designer lines follow suit,
so cleaning is simple whatever the material.
And because chefs would rather spend time at
the stove than filling up their pots and pans with
water, the flow rate is set at 60 liters per minute
at 3 bar pressure.

"A WORKMAN IS ONLY AS GOOD AS HIS TOOLS." THAT
SAYS IT ALL.
MASTERCHEFS TAKE A BACK SEAT: THE STARS IN THE
KITCHEN ARE NOW THE TAPS!

ANGLES
Rounding off
 the

32 33

/// DESIGN TROTTER / Croydon — United Kingdom Croydon — United Kingdom / DESIGN TROTTER ///

DELABIE product installed:
TEMPOSOFT 2 time flow basin tap (Ref. 741500)

FROM CONTAINER TO RETAILER
London and its suburbs are used to setting

trends. Rewriting the rules and innovating: that
is the concept behind Boxpark, the world's first

pop-up mall. After Shoreditch in 2011, it is now
to the south of the capital, in the Borough of

Croydon, that this commercial and architectural
phenomenon has been installed.

The idea of its inventor, Roger Wade, was simple:
to give back visibility to independent retailers and
create a new local dynamism, while providing a unique
gastronomic experience. His love of the raw power
of industrial architecture drove the design by BDP:
96 refurbished shipping containers placed around a
courtyard covered by a glass roof.
As a tribute to the borough's musical history — it is the
home of the BRIT School which counts Amy Winehouse,
Adele and Katy B among its alumni — and to cater for
people of all ages and interest; numerous events have
been held there, including concerts and screenings.

BOX
Comes in

a

BOXPARK
CROYDON (UK)
BDP

34 35

/// WHAT'S HOT / Depok — Indonesia Depok — Indonesia / WHAT'S HOT ///

DEPOK-ET
In

THE PARK SAWANGAN
DEPOK (INDONESIA)
NWP RETAIL

5-STAR SHOPPING
Modern temples of consumerism, they are dedicated
to window shopping and the gods of purchasing.
Malls, spread across all of Southeast Asia, are also
the main places for leisure activities and encounters
outside of their homes.

DELABIE products installed:
BINOPTIC recessed electronic basin tap (Ref. 379ENC)
Jumbo toilet paper dispensers (Refs. 2901 + 2909)
Recessed combi hand dryer and paper towel dispenser (Ref. 510716S)

How is The Park Sawangan reinventing lifestyle in the
region?

Andaru Pramudito: Even more than in Europe,
shopping malls are a genuine destination with an
enchanting experience for thousands of visitors in
Asia. People come not only to buy products, but for
entertainment and enjoyment. The Park Sawangan was
designed as a high-end lifestyle destination, a place
where it is pleasant to stroll and to enjoy life, and where
welcoming members of the public is a priority at every
moment during their visit – parking, restrooms, outdoor
green spaces, etc.

In what way is this new-generation mall innovative in
terms of architecture, technology, ecology and flow man-
agement across its 52,000m2?

A. P.: Today, and especially with the world health crisis,
"contactless" is the watchword. We have developed all
of our innovations with this in mind and integrated it
into every point of contact: flow management, welcome,
payment, restrooms, etc.

Is it important to reinvent the restroom experience in
public places today?

A. P.: The mall's restrooms are gems of interior
decoration and technology, so much so that they often
feature on Instagram! We are very proud of them and
they give added value to the mall.

Andaru Pramudito
Architect Manager for the firm PT. Nirvana Wastu
Pratama

Impressively huge, they compete over innovations and architectural
daring to beguile and entertain the thousands of visitors there for
international brands, traditional stores and a great variety of eateries.
The mall, The Park Sawangan – located in the city of Depok, to
the south of the Indonesian capital and megacity of Jakarta – is
no exception to the rule. Spread over a surface area of 52,000m2,
this state-of-the-art retail paradise is the city's new beating heart.
The clean-lined, semi-circular building stands out for its openwork
façade whose ornamentation evokes the Islamic-world's mashrabiya
through which light filters in. Inside, its elegant ivory oval atrium
is warmed up with light wood panels. Its many balconies and
balustrades on every floor are inspired by the smooth curves of Art
Deco, like on a luxury 1930s cruise ship. One highlight of the visit
is the restrooms, a genuine design experience! To such an extent
that they have soon become a staple of Instagram for selfie addicts.
With its numerous international stores and national designers, its
vast food hub with cuisine from across the globe, and its five movie
theaters, it is ready to become THE meeting place for this city of
2.5 million inhabitants.

36 37

DELABIE product presented:
Wall-mounted frame system for TEMPOMATIC dual control WC (Ref. 464SBOX-464000)

Welcome to the era of direct flush. The what?
A flush with no water stagnation connecting
directly to the water mains. Farewell to leaky
loos; no more waiting for the cistern to refill...
And more plusses: space saving and improved
esthetics.

GOODBYE TO GRANDMA'S BATHROOM.
THE OLD-FASHIONED CISTERN IS DEAD.
COMBINING HYGIENE, ECONOMY
AND ECOLOGY, THE SHORT FLUSH IS
INDISPENSABLE HERE TOO, AND IS
REVOLUTIONIZING THE LOO.

THRIFT
Short

38 3938

/// IN THE AIR / Paola Navone Paola Navone / IN THE AIR ///

Turning her back on academic codes and ignoring labels, Paola
Navone has been stamping her mixed and euphoric vision
of the world on design for more than 30 years. A native of
Turin, where she graduated from the prestigious Polytechnic
University, in 1979, the young Italian designer moved to Milan
and joined the famous avant-garde group Studio Alchimia.
There, she would cultivate her iconoclastic approach to the
discipline alongside the renowned Ettore Sottsass, Alessandro
Mendini and Andrea Branzi. A celebration of the senses and an
ode to joy, her designs carry the colors and scents of her travels
around the world and their nomadic spirit infuses each of her
creations. Among her numerous distinctions is the prestigious
Osaka International Design Award. As her studio presents
her new sofa collection for Baxter, Casamilano and Natuzzi,
Paola reveals that she is working on a new hotel concept in
Florence which she says is "pop, colorful and funny". We call
it "insatiable"!

39

Today, it has invaded our lives. What is design for you in 2021?

Paola Navone: Design can no longer ignore the issue of
sustainability and the importance of well-being in our society.
Today, we need to feel at ease in the interiors where we live.
It is crucial to take pleasure in sharing common spaces in an
informal way and for each person to find his or her own place
within them.

Designer, architect, set designer, artistic director for famous
brands, consultant for the World Bank… Does nothing stop
you?

P. N.: I have a nomadic nature. My indefatigable curiosity about
people, cultures and places is the driving force of my creativity.
That's what encourages me to keep going.

What has been the biggest challenge of your career?

P. N.: Each of my projects is a new creative venture and
therefore something of a challenge! In my projects, I always
try to provoke that little imperfection which accounts for the
beauty of hand-crafted objects, even when it's on an industrial
scale.

All of your creations carry a clear mark of your travels. How
do these inspirations find their way into your objects?

P. N.: Travel is kind of my way of breathing. Whatever the
destination, the thing that counts is the way you see things
around you changing; whether you're on the other side of the
globe or on the corner of your own street. Everything that
arouses my curiosity naturally feeds my creativity.

You talk about a nomadic stylistic approach. What do you
mean by that?

P. N.: In my work, "contamination" is one of my favorite tools.
When I like something I see, I spontaneously start imagining
it elsewhere. I love the fact that the objects I bring back from
my travels carry their own little history with them. I also love
mixing different cultures, techniques and know-how.

What is your secret to finding the right balance in interior
design?

P. N.: I like places where you immediately feel happy. When I
imagine an interior, I let myself be guided by warm, relaxing,
benevolent vibes. I think we have need of this more and more.
 I also like slipping in an unexpected detail, hijacking a material
or an everyday object, for example. Shifting a viewpoint can
turn the ordinary into the extraordinary. It's what I call the art
of Thammada — "something simple" in Thai. That has become
my philosophy.

PAOLA NAVONE

Nomadic

SPIRIT
ICONIC, FREE, IRREPLACEABLE... IT IS HARD TO
SUM UP IN JUST A FEW WORDS THE "NAVONE
STYLE" WHICH SLIPS THROUGH THE FINGERS
LIKE A WRIGGLING FISH — HER FETISH ANIMAL
AND RECURRING MOTIF, AND WHAT'S MORE,
THE GRAND LADY OF DESIGN'S ZODIAC SIGN
IS PISCES...!

Whatever the destination, the
thing that counts is how the way
you see the things around you
changes; whether you're on the
other side of the globe or on the
corner of your own street.

40 41

/// DESIGN TROTTER / Hong Kong — China Hong Kong — China / DESIGN TROTTER ///

DELABIE product installed:
BINOPTIC MIX cross-wall electronic basin mixer (Ref. 379MCH)

Here, Adrian Cheng directly addresses the new
creative, entrepreneurial and disruptive generations.
What he calls the "creative vertical city" sets out
to reinvent the modern workspace by mixing art,
people and nature within an integrated ecosystem.
Plants are everywhere: 217,000 of them on the
façade and 13,000 making up the site's green
spaces. In all, 90% of Sky Garden is covered in by
vegetation! The eco-responsible building — with
energy savings of more than 30% in line with the
EMSD code of the HKSAR government — is the first
in the world to attain every platinum level of the
Well Building Standard, the final Hong Kong BEAM
Plus New Building certification and platinum LEED
certification in the United States.

THE WORLD AFTER — ACCORDING TO ADRIAN CHENG
It was in Hong Kong that billionaire Adrian Cheng, heir to a

family fortune built on a jewelry empire, erected his most
recent project: Victoria Dockside, the headquarters of K11
Atelier, an outsized and innovative concept created by the

same forty-something visionary. The program?
To revolutionize business through art and culture.

CEILING
Grass

K11 ATELIER
HONG KONG (CHINA)
P&T GROUP

42

/// DESIGN TROTTER / Madrid — Spain Madrid — Spain / DESIGN TROTTER ///

DELABIE product installed:
BINOPTIC electronic tape for cross wall installation (Ref. 379DER)

SHOPPING BENEATH A SKY OF LIGHT
Chapman Taylor's Madrid studio thought big. Or
rather it thought digital, when imagining a totally
immersive and connected experience for the
Spanish capital's Plaza Rio 2 mall. While the façade
is elegant and classic, with its blonde granite and
glass curtain, the interior is all technology and art.

MADRID
Rio de

J…

PLAZA RIO 2
MADRID (SPAIN)
CHAPMAN TAYLOR

Visitors are greeted by a 360° terrace
overlooking the central plaza.
Just raise your eyes to discover an
incredible play of light created by the
marriage of skylights and oriented, colored
LED panels. To make this moment even
more memorable, the pillars and parapet
are dotted with connected screens.
Outside, the Madrid Rio Park and the
banks of the Manzanares river form a
backdrop to this futuristic site. Recently
redeveloped, there are paths to stroll
along between lunches with a view and
pleasure purchases in the 40,000m2 of
Plaza Rio 2.

43

D
O

C
1
5
0
IN

T
 -

 0
4
/2

0
2
2

1
0
-3

2
-3

0
1
0
 /

 C
e
r
ti

fi
é
 P

E
F

C

delabie.com

Reinventing usage.
Allying performance
and design experience
in public places.

