
1Visioni volume1

32

Visioni volume 1

8

17

18

20

22

25

27

28

30

31

34

38

40

43

44

Alea at Orgatec

Italian Melamine Wood grain finishes

A chat with Kieron Heffernan

Focus on the project: BOC

The rise of hospitality - Infused workplaces

An exciting time to be a designer

International Interior Design Association

Focus on the project: Bayer

Meeting Rawad - A snapshot from the Middle East

Focus on the project: ADNOC

What's CARB 2?

The art and science of design

Focus on the project: Engel & Volkers

Essential shapes identify the function

Challange the expected, inspire smart design

27

44

Index

54

We choose an Italian name for this magazine
because we want to maintain the connection to
our origins, to the land where we come from. On
the other hand, the meaning of VISIONI fits the
purpose behind this volume and the ones that will
come.

VISIONI in Italian means to get inspired, to have
a vision, a dream (Cit. “I Have a Dream” Martin
Luther King Jr August 28, 1963).

Often inspirations come looking outside the box.
Often the best creations come observing other
environments, realities or forms of art.

In this magazine, we bring VISIONS and ideas
from the design segment but not limited to it. We
provide a closer look into Alea “think tank”, into
the latest developments and project solutions of
our company. We share expertise and opinions
of designers and professionals that belong to
the design and furniture community located in
different parts of the world.

We hope you will enjoy the journey, get inspired
and share your VISION with us.

Aldo Comelli & Rino Carlot
Founders and Owners of Alea SRL.

Welcome
to our first volume
of Visioni

Aldo Comelli

Rino Carlot

Alea's global
voices

A special thanks to our contributors for this first volume of Alea's Visioni

Kieron
Heffernan

Rawad
Traboulsi

John
Campbell

Kieron
Bux /Magazine Design Inspiration

Kay
Sargent

Brian
Thornton

Dione
Shears

Amy
Leigh Hufford

Mirto
Antonel

Chrissy
Thompson

Editor and design

Elisa Il Grande
Communication + Marketing Department

Kieron Bux
Director Architecture + Design + Sales for USA

Website

www.aleaoffice.com

Email

marketing@aleaoffice.com

76

Inspiration + Exploration of colour,
shape, dimension, typology.

Here we think about how Design
influences the world we live in,
shapes our thoughts as we create
comfortable surroundings.

The effects design has on our
lives.

98

Alea at
Orgatec 2016

Earthy colours and tactile experience, these and
many other surprises is what you find this year
at Alea’s stand for Orgatec. We are very excited
to participate at this show since customers have
the opportunity to attend at the launching of 4
new collections and to discover new features on
existing products.

The first of our new collections is Crono, a sit-to-
stand system engineered and 100% manufactured
by Alea. It features a telescopic structure regulated

by an electrical main frame which is integrated into
a support panel. This solution is unique to Alea
and it allows to hide the mechanism from view. An
ABS vertebra conceals the cables for clean wiring
management and functional design.
As furniture system that appeals to different
vertical markets and user types, Crono has limitless
applications. Additional enhancements such as
size, shape, material and colour, all combined
help define the job function, role or level in the
organization or simply support the way we work
today.
Crono distinctive feature is the multiple occupancy,
an arrangement of space in a sit-to-stand system
with impromptu meeting points all of which can
be part of the same furniture system. Crono also
showcases healthy workspace environments and
helps use space wisely.
The height adjustable structures have two types of
sections: square or rectangular.
The telescopic structures are made of extruded
aluminium painted in Alea range of eleven epoxy
colours.
The desks with step 1 start at a height of 734 mm
(28 7/8”) above floor to reach a height of 1134 mm
(44 5/8”).
The desks in step 2 start at a minimum height of
650 mm (25 9/16”) and - within a 600 mm (23
5/8”) of height range - reach a height of 1250
mm (49 3/16”). The height adjustable functions
are individual user controlled and always driven
electrically by a pushbutton with or without display.

Our second new collection is Knife, the very
latest in Alea’s quintessential and robust product
offerings. The table top features a soft rounded
edge with a chamfered edge contour which alone
brings a heightened sense of style and exquisite
sophistication to this new product. The top surface
is connected to the structure with a patented spring
system that allows quick installation.
Knife leg supports are elegant “half boomerang”
shaped and sit below the table top just enough
to highlight the mixed materials and various
arrangements of colour options. The steel structure
can be finished with all Alea epoxy finishes with
the additional laser cut details or wrapped in

wood covers with minimal metal reveal. The tops
are available in wood veneer, leather and Italian
melamine.
Knife features both conference tables, freestanding
desks and benching solutions. Accessories like
screens and modesty panels are also available.

1110

The third Alea new collection is Oasi, the new
C-suite executive line blending prestigious design
and high-value materials. The desk, the service unit
and the credenza are produced with a structure
which is made entirely of wood veneer: in addition
to those finishes available in the current Alea range,
at Orgatec 2016 will be introduced a new essence of
“Heat treated Walnut”.
Legs and tops feature a 20 cm (7 7/8”) band - facing
visitor side - with a ceramic coating, leather or
wood same as the desk. Also the service unit and
credenza tops are available in ceramic, leather or
wood. The credenza may also have glass or wood
shelves.
The whole composition uses 60 mm (2 5/16”)
thick panels for almost all its components. The
distinctive feature of the collection is the 45° edge,
which can be seen on the front edge of the top and
on the upper edges of the mobile service unit and
credenza.
At Orgatec we present a version with all doors and
drawers equipped with an electronic lock that can
be controlled via mobile phone using an application
or via remote control.
Drawers and hinged doors feature a push and pull
system, with no visible handles.

For the tradeshow we present also Ibis, a product
prototyped in 2014, now available with new
solutions and finishes.
Ibis is designed for modern and functional
workspaces and can be used for executive
environment as well as modern workstations and
meeting tables. The leg stops before the mid span
and forms a 90° angle under the worksurface to
give the structure additional strength. Large single
or double uninterrupted worksurfaces cover the
structural pedestals, which are available in different
widths and come equipped with a hallow backspace
that allows vertical cable management. Ibis features

also a structural storage unit available with or
without metal feet. The version with elevated feet is
made to host wiring under the bottom.
At Orgatec 2016 Ibis presents new Italian melamine
finishes: “Brown” and “Sand” with limestone
pattern

Orgatec 2016

Alea Office
Hall 9
Stand B050/C051

1312

"Our past had interior designers and furniture specialists who
devoted time and talent making the work place as convenient
as possible. Everything was at our finger tips. We had
efficiency experts telling us how to economize our movements
so as not to walk unnecessarily.
Today, it has all changed. We have become aware of how
movement is directly related to our health. Designers and
furniture manufacturers have responded. Design and furniture
is now used in a way to encourage circulating, collaborating
and most of all moving. This single contribution can determine
the improved health of generations to come."

Dione Shears Business Development Manager, ACI (Atlantic Corporate Interiors)

1514

1716

"We are one company and one group
of professionals. We are passionate
people that truly strive to help you
create spaces with the perfect blend
of beauty and function. We excel
among our competitors for design
and attention to details, quality and
versatility of our materials, flexibility
to adopt new designs.
Welcome to Alea"

Italian
Melamine
Wood grain finishes

There are new colours in town. They are simply
going to look great with all of our products
estabilished and new collections.

1

2

3

4

5

6

1. MM Dark Oak
2. MO Canaletto Walnut
3. MP Walnut
4. MY American Oak
5. MC Light Oak
6. ME Grey Oak

1918

A chat with
Kieron
Heffernan

Let's talk about Ovo Spaces
With over 24 years experience, well-established
within the Interior Design and fit-out industry,
financially strong, Ovo Spaces is based in Sheffield -
UK with clients and projects nationwide.

"We are a dynamic and extremely design-led
organisation that works with a variety of commercial
clients across many sectors, predominantly
professional workspaces but including extensive
projects in manufacturing, leisure, health and retail,
provided directly to the end user.
We offer a unique tailored approach to each of our

clients. Our capabilities are extensive including
all aspects of interior design, space planning,
full turnkey fit-out, refurbishment and furniture
solutions. We are specialists in commercial Interior
Design and bespoke interiors all handled by our in-
house design team.
We listen, we evaluate how you use your space, what
your current working practices are, understand how
your departments need to collaborate. We also listen
to what your business needs are and your growth
plans and then we create conceptual plans and
designs to ensure your new space is innovative and
creative.
We provide space optimisation, 3D visualisations
and renders, video walk through, ergonomics and
efficiency, mood boards, digital and special finishing
and specification to transform your workspace.
All our designs are created using the latest BIM
(Building Information Modelling) technology.
Architectural Design and Build including feasibility
studies, cost analysis, site and TOPO surveys,
planning liaison, building regulations, consultation,
conservation and sustainability studies."

Which are the current trends to follow for an
Interior Designer?
"Current trends in our world are very important,
because they lead the conversation with the client
and they inspire a better way to live the space.
I would say there are 4 crucial points:

Bringing the outside in (Biophilic Design)

The outside is having a serious effect on the inside.
With some of the offices we work with don’t have
access to nature or even natural light we follow
the biophilic design ethos. To allow the proposed
scheme to have a bond with the people and nature

Kieron Heffernan (32 y/o) works in
Ovo Spaces since 2011. Now he is
the Design Manager and he leads
the Furniture Department.
He was part of the winning team for
Mix Interiors Award 2015 for Small
to Medium Commercial project of
the year.

movement between departments and the majority
of employees ate their lunch at the desk.
After a comprehensive consultancy process with
the client we designed a space which incorporated
various styles of adhoc meeting spaces (high and
low level) and a lovely bright breakout space which
celebrated the local countryside.

Flexibility in the office
The office is an ever-changing landscape.
Companies are always developing and evolving
the way their business is run. Providing a scheme
which is flexible and adaptable is a necessity in
todays world. Collaboration pods, desking which
is lightweight, furniture which shares components,
hot desking means having things in place which
offers the user innumerable combinations.

Height adjustable desking
We are seeing an ever increasing requirement for
height adjustable desks, this is not just a tick in the
ergonomic box but offers a flexible and healthier
approach to working, with studies claiming that
sitting down for 8-10 hours per day can increase a
multitude of health risks. Not only is standing up at
work good for our health, but it can do wonders for
our productivity too.

we have designed scheme which:
1) Have a visual connection with nature – (for
example – introducing a living wall into a reception
desk. Planters interspersed around the workplace.
Reclaimed wood used for partitions etc;

2) Providing the presence of daylight – through
eco-friendly LED daylight fittings;

3) Open plan office layout – allows the natural light
rays to maximize their reach;

4) Sky ceilings – utilising luminous ceiling tiles, the
illumination being reminiscent of daylight, which
research shows, improves cognitive function and
productivity;

5) Use of digital wall vinyl – displaying natural
landscapes across the office provides a stress free
environment.

Encourage collaboration between departments
Providing a scheme which encourages interaction
between departments – this is generally more of an
issue for larger organisations.
For example recently we undertook a job for
BOC Gases in the UK and there was very little

2120

Focus on the
project:
BOC
Size: 490 square meters
Dealer: Ovo Spaces
Product: Archimede, Atreo, Custom Made
Location: Barlborough

When Ovo Spaces had to develope this project,
they started to work with BOC on a smaller one to
turn a store cupboard into an informal meet space.
It was their first opportunity to work with the
blue chip company BOC and this put the Interior
Design firm on their framework and agreed
suppliers system. This store room was renamed the
ideas room and featured a poseur height table with
stools and brainstorming wall. Because meeting
space is important.

The pre-concept stage included crucial points like
windows to 3 elevations to celebrate the natural
light, keep the corporate colours incorporating
the concept of what they do, split the scheme into
green/eco and gas and air, open plan office where

each department can work together, use of different
types of informal meeting areas.

Important areas - meeting spaces. The existing
meeting space was too small, so the need going
forward was to add more meeting space.
Ove Spaces' idea wasn't to just design rooms
upon rooms of meeting areas. They wanted to
welcome the collaboration era and encourage
communication and creativity between
departments, changing the mindset of the
employees, not having lunch at desk but interacting
with one another, relaxing, collaborating, creating.
One of the aims was to correct the amount of
meeting and working areas turning them into a
more flexible solution for brainstorming, stand up
meet, formal meeting with conferencing facilities

A world of choices of standard
finishes and colours.
"Based on volume, we are able
to match custom finishes with
Veneers or Italian Melamine."

From left to right: Francesco Bosa - Technical Department, Kocis Meneguzzi - Technical Department, Francesca Comelli - President
Alea USA

2322

The rise of
hospitality -
Infused workplaces

Technology has given us the ability to work anytime
and anywhere, forever blurring the lines between
work and home. But a desire for work-life balance,
combined with those hazy lines, means many are
seeking to find elements of home in the office. The
result is a new hybrid of corporate, residential and
hospitality space: “corpitality”.

Most of us gravitate toward human-centric
spaces that have personality. We feel better, more
conversational and at ease in workplaces we can
relate to - spaces scaled to be lighter and flexible,
casual and engaging, colourful and comfortable.

People also want to have authentic experiences and
make genuine connections at work. Putting everyone
into an open space filled with work stations does not
automatically generate the collaboration required
to drive innovation and productivity. Innovation is
much more likely to occur when people trust each
other, and that bond happens after they connect
in meaningful ways. Many companies are looking
to more casual workplace settings, or “corpitality”
spaces to create environments that encourage
interaction and an entrepreneurial spirit.

For HOK’s new Toronto office, the design team
infused the space with warm and inviting breakout

areas that help employees feel at home. The design
also creates a comfortable, hospitable environment
for visiting clients.

We're also living in the time where people are more
connected globally than ever before. Not only are
corporations looking to manage the real estate
globally, but there has been a spike in the migration
of people across borders. Travel-savvy staff are more
aware of, and open to, the way things are done in
other cultures and regions of the world. Hence, there
is an increased desire to reflect that cultural diversity
in our spaces today.

Materiality, texture, colour
and aesthetics all play
roles is these customized
“corpitality” settings

Kay Sargent, in her 30 years
of experience has worked with
Fortune 500 companies on their
global real estate strategies and
designed workplaces of the future.
ASID, IIDA, CID, LEED® AP
Senior Principal and Director of
Strategic Accounts - HOK

As workplace planners replace or enhance cubicle
farms with a wide variety of spaces that give
employees choices and opportunities to engage with
each other, we're seeing the introduction of more
lounge furniture throughout the workspace—not
just in reception area. Materiality, texture, colour
and aesthetics all play roles is these customized
“corpitality” settings. To achieve the new “corpitality”
feel, clients are seeking more customised, unique,
specialty pieces. Materiality, texture, color and
a desire for aesthetics all play a role in creating
successful environments today. These pieces add flair
and can serve as focal points in a space and provide
relief and emphasis in sharp contrast to the image
many corporate spaces evoke - bland, repetitive row
of workstations.

The open office space at Teach for America’s new
headquarters in New York is equipped with a variety
of comfortable, collaborative areas that serve the

daily needs of staff. Centrally located lounge spaces
encourage interaction with visitors. To introduce a
more relaxed feel, HOK sourced brightly coloured
residential furniture designated for these cozy,
communal areas.

Forward-thinking corporate real estate and
facilities groups are seeking sophisticated,
cultured approaches to creating these experiential
environments. Beautifully crafted, stylized and
culturally diverse pieces provide the aesthetic
and boost to collaboration that they are seeking.
Interweaving these signature elements into the
workplace to evoke a “corpitality” feel in the
environments where we spend most of our waking
hours is a welcome relief

2524

From left to right: Laura Nunzella - Sales Department, Dario Delle Grottaglie - EDP

"From acrylic, fabric, embossed and
epoxy finishes, glass, leather, veneer to
Italian melamine, Alea can make your
space look inviting and a great place for
people to work, visit and do business."

An exciting
time to be a
designer

Amy Leigh Hufford, after gradua-
ting from Philadelphia University
(Interior Design), started to work
for NELSON’s Philadelphia head-
quarters, working on both heal-
thcare and corporate projects

Awards: 2016 IIDA Student of the Year,
Philadelphia University’s IIDA Design Excellence
Award, 2nd place IIDA Design Bowl Competition.

I was at a restaurant a few weeks ago and I was,
of course, eavesdropping on the couple talking
loudly in the booth. “I swear, nobody knows how to
build anything anymore. You remember craftsmen
homes? Everything looks the same now.” But do
they have to? I found myself considering this for
much longer than I expected to. I am still thinking
about it. I thought to myself about complicated
panel molding and trim, about meticulously
detailed country homes, and about Michelangelo
painting the ceiling of the Sistine Chapel for years,
lying on his back. How many skilled millworkers
are left, and how many young designers know
anything about blueprints and drafting everything
by hand?
Now, I am not suggesting we go back to these
methods and ideas – time has moved forward, and
we are onto more modern things. But sometimes
I wonder whether or not it’s a good thing that we
have programs like Revit to do our projects for us,
and what the limitations of these programs are. Do
they make it more daunting to design a custom
element? Perhaps they do, it’s so easy to just import
and move furniture around, to use detail lines to

fake the look we want in our drawings. For time
and money’s sake, shouldn’t we just go with the
buzzwords “huddle” and “collaboration” and throw
in some fancy furniture with a high back and call it
a day?

Only a decade ago were projects considered great
if they looked nice, had a good colour palette, and
the plan worked. Today, I find myself most drawn
to projects with that aspect of craftsmanship. I love
the look of projects that make you think “how long
did it take them to detail that ceiling element?”
because it makes them unique and, in my opinion,
truly great. Designs that are rich in detail are so
fascinating. We’ve all been in a space with so much
to see, designed down to the smallest detail, where
even the shelf supports are beautiful. They’re spaces
with an artist’s touch we, as designers, are all artists,
and it is so beautiful when we show that off.

At NeoCon this year, it became so apparent to me
that the time of formulaic projects is slowly coming
to an end. So many new changes are coming:
contract furniture is so heavily influenced by the
hospitality and residential sectors, colour schemes
are getting broader, and spaces are being branded

2726

in ways other than just signage. The showrooms
were borderline cluttered with not only furniture,
but accessories, art, and decorations as well. They
were highly experiential, and each had its own
unique style. Manufacturers are coming out with
textiles in colours we haven’t seen in years, like
mustard, peach, and mint green. It’s a good sign
that we, as designers, are opening ourselves up
to broader schemes and an even wider variety of
furniture looks. It gives us more possibilities to
create something special. It’s a truly exciting time
to be a designer; the opportunities to learn are so
vast and unending, because the field is just getting
bigger, and there is so much more to feel inspired
by.

While our technology is excellent in expediting the
design process, allowing us to crank out projects
faster than ever before, it’s easy for us to become
lazy, using a formula every time. We can get caught
up in value engineering and coordination with
other design professionals, and of course, not every
project is going to be an award-winner. It’s about
taking those great risks, those opportunities to
design as best we can, for those awesome clients
who want us to detail the space down to the core.
It’s about continuing to learn and never being
completely satisfied with what we think we know.

If I learned anything from school, it’s to never let
the big picture overstep the importance of the finite
details.
Instead of thinking big, maybe we should be
thinking small

IIDA is the Commercial Interior Design
Association with global reach and supports
design professionals, manufacturers of interior
design products, educators, students, design
firms, and their clients through a network of
15,000+ Members across 58 countries. IIDA
advocates for advancement in education, design
excellence, legislation, leadership, accreditation,
and community outreach to increase the value and
understanding of Interior Design as a profession
that enhances business value and positively impacts
the health and well-being of people’s lives every day.

IIDA has presented educational programs and
panel discussions at international trade shows in
Chicago, Las Vegas, Miami, Paris, Milan, Dubai,
Singapore, and Bogota. In October, IIDA returns to
Orgatec 2016 to present a program on Wednesday
October 26th, titled: “People. Place. Performance:
Defining Global Workplace Culture”.

IIDA also celebrates excellence in interior design
by presenting numerous international design
competitions, including Global Excellence Awards,
Best of Asia Pacific Design Awards and Best
Interiors of Latin American and the Caribbean. To
date, IIDA has recognized and showcased award
winning projects in 43 countries.

IIDA is a global community dedicated to elevating
the profession of Interior Design. Connect. .Learn.
Explore. www.iida.org

International Interior
Design Association

2928

Focus on the
project:
Bayer

Dealer: CFI furniture
Designer: Gensler
Product: Atlante
Location: Whippany, New Jersey

Bayer HealthCare opened their U.S. headquarters
on a 94-acre campus in Whippany, New Jersey. The
offices are housed in two spacious, environmental-
ly friendly buildings, connected by a 5-story glass
atrium. The 70000 square meter office space featu-
res Alea open plan workstations for approximately
2,400 employees.

The stations were designed by the New Jersey office
of Gensler, the award-winning global design firm.
Alea’s product designers and engineers collabora-
ted closely with them to achieve the desired result.
Ergonomic properties, sophisticated wire manage-
ment and sit-to-stand desks are some of the featu-
res of Alea products

Material: Italian melamine
Colour: White
Code: MB

Material: Italian melamine
Colour: American Oak
Code: MY

Material: Fabric
Colour: Grey
Code: GG

Material: Aluminium
Name: Wedge aluminium pull

3130

Meeting
Rawad
A snapshot from
the Middle East

Rawad is a very important figure for Alea, he is
our main dealer for the Middle East region. We
got the chance to have a chat with him and learn
something more about his impressive career and
his bond with Alea.

How did you start collaborating with Alea?
I’ve been introduced to Alea from my cousin
Elie Traboulsi who was already in the furniture
business at that time, while we were visiting
together a tradeshow in Dubai in 2010.
I immediately had a nice feeling about the people
in this company.

What do you like about your collaboration with
Alea?
As I said I really like the people and the human
aspect of this relationship with the company, here
you’re not a number but there is a connection and
a good feeling with people. Of course, I believe
in the design and products Alea manufactures.
The capability and flexibility this company has, is
essential to deliver successful projects especially
when we talk about big contract installations
requiring high quality standards.

How important is the tag “made in Italy” in an
area like the Arab countries?
I think Italian design is always associated
with latest trends, this occurs all around the
world. When you think about Italy the first
image is elegant design that leads in several
branches, clothes, shoes, design, furniture, cars,
architecture. Beyond the pure design I believe
there is also another very important association
which is the quality.
So, in my experience I can say without any doubt
that the tag “Made in Italy” has the best price,
design to quality ratio in the globe.

Let’s do an identikit (typical/synthesis) of your
typical client and type of project.
I work a lot with the public sector so for me it is
very usual to furnish big spaces. We do that also
taking in consideration cultural aspects in fine
tuning and customizing our standard products.

Which are the projects that have satisfied you
more in your career?
The projects that excited me more are for
sure ADCO, New Presidential Palace, Zayed
University in Abu Dhabi and ADNOC HQ which
is probably the most challenging. It has been
realized between 2014 and 2015, and has been a
project that has required a lot of energy and focus,
but at the end, it gave back a great satisfaction.
The main features have been the attention for
design, the very big scale of the space we have
furnished (we are talking of a total 2800 executive
desks), the complexity of the specifications, the
ergonomic and the certifications we provided.

You are now a 35 y/o man with already a big
experience behind you. What is the event in
your life that makes you proud most?
I think the main experience that left a mark in
my life is the period while I was attending Notre
Dame University in Lebanon studying Business.
During that period I had three jobs so I was
working and studying at the same time as a lot of
students do in NDU, this meant so much for me,
it made me more mature and helped in shaping
what I am now. It really built my personality.
When I graduated in 2004, I knew I did all by
myself, and I think this is one of the best feelings
you can have in life.

Rawad Traboulsi, 35 y/o, from
Lebanon, is the co-founder and
owner of Mobili Emirates Furniture
in Abu Dhabi since 2009. He also
established 2 showrooms, one in
Abu Dhabi and one in Dubai.

Focus on the
project:
ADNOC
Dealer: Mobili
Product: Custom Made
Location: Abu Dhabi

The new headquarters for Abu Dhabi National Oil
Company symbolizes the company’s importance in
the development of the United Arab Emirates.

Located on one of Abu Dhabi’s most prominent
urban sites, the tower will create a new city
landmark while articulating ADNOC’s role as one
of the world’s most dynamic, influential petroleum
companies. The proximity of the Emirates Palace
Hotel adds to the site’s exclusivity, with the tower
serving as the primary view for VIPs and patrons at
the Emirates Palace complex.

3332

museum, and the main lobby and circulation space.
The roof of the rectangular podium extends south
across the access road to connect to a new mosque.
The building – whose total height is around 360
metres - consists of 62 floors where more than
3.000 employees are accomodated

The structure’s design maximizes views of the
Arabian Gulf and takes advantage of the site’s prime
location through careful massing of the tower and
placement of the surrounding courts, plazas and
landscape.

HOK’s design combines majestic spaces and high-
quality materials. To maximize flexibility, offices
are organized with a modular approach that is
interchangeable and repeatable.

The tower’s north-south orientation minimizes the
ground-level footprint, leaving ample room for
landscaped amenity space. A rectilinear podium
extends from the base of the tower. A curvilinear
auditorium adjacent to the tower acts as a
contrasting sculptural element.

Extending south of the tower structure, the three-
level rectangular podium houses employee service
retail space, the service loading area, a heritage

1
62 floors
Middle East Region

200.000 sqm
aA American
Walnut Veneer

2.000 m3

carb2
particle board

80 kmextruded
aluminum

LOCKS
CYLINDERS

+
24.000

We extrude our own aluminum
in our own factory

100.000
dowels &
screws

35.000
boxes of furniture

ADNOC Parts & Pieces: THE PROJECT IN NUMBERS

Reverse edge
aluminium trim

Side cabinet
Quartz top

Waterfall veneer
arrangement
folding detail

AA American
Walnut veneer

3534

What's
CARB 2?
It starts with Carb 2 and then we
work out.

Wood particle board to produce flat panels such as
work surfaces (tops) and panels for cabinets and
other parts of furniture.

All Alea core material is subject to CARB2 (with
the exeption of 6 cm Titano table tops).

The use of CARB2 particle board fulfills the re-
qui-rements for LEED IEQ 4.5 Low-Emitting
Materials - Systems Forniture and Seating and the
require-ments for ANSI/BIFMA X.7.1-2011

Davide Carniello - Technical Department

"Who wants to sit at a desk and stare at a
computer all day?
Creating an office space is easy. Creating an
office space that works for everyone is not."
Chrissy Thompson Designer

3736

"Design works for your
organization, this is
what we know.
Give it a spin"

3938

The art and
science of
design

After thirty-seven years in the design industry I am
tasked with reflecting upon what I have personally
experienced as a creative leader and professional
industry servant. I say it like that because we as
designers or architects must walk the fine line
between art and science. Another aspect of our
profession must also address the legality of what
we create. Are our creations ultimately used by our
end users legal? Is it safe and is it being properly
used for the intent of the client who commissions
the work. Does it responsibly function for the
purpose intended?

It is ultimately our responsibility to create
something that embraces the aesthetic, and yet
operates and functions well under its intended use.
One could go on ad infinitum about form follows
function, the theorem popularly accredited to
American architect Louis Sullivan. Sullivan was
the employer of later iconic architect, Frank Lloyd
Wright. In searching more for the true meaning, I
learned that Sullivan later attributed the core idea
to Marcus Vitruvius Pollio the Roman architect.
Pollio’s quote translates as: (a structure), “must be
solid, useful, beautiful”.

So as I embrace those words and look back on all
of the buildings, environments, spaces and objects
I have been fortunate enough to design, I believe
I subliminally delivered by the law form follows
function.

The art and science of design requires me to start
where I am now in my career. I’ve worked in the
public sector, the scholastic milieu, private specialty
firms and in large corporate design houses before
settling in on my own private practice. The learning
I’ve gained is priceless. I have had great mentors
that may not have espoused the “three F’s” but by
listening and emulating and expanding, the design
process prevailed. I describe my career path as
architect, educator, interior designer, and career
industrial designer.

Having worked in hospitality design, I realized
many passions for creation. The ego of hoteliers
demands that their product be a stand alone, never
repeated twice and unique to the world. Well, we all
know that is not only untrue, but in most cases
would bankrupt the wealthiest of hotel moguls.
Yet, putting a new twist on that which is tried and
tested is paramount as a designer. For me it requires
careful scrutiny of scale, texture, colour, mass and
form. In sort of “mid-career” I took on a position
as design director for large entertainment company
MGM Design Group in Las Vegas. There, I was not
necessarily initiating all design but more honestly
responding to associate hired designer’s solutions
to our projects. As a design judge and enforcer, it
was my task to understand our brand (the law and
science) and push design (the beauty and aesthetic).
Then as the express function was met, we had a
unique response to the design call.

Brian Thornton's design studio in
Las Vegas Nevada produces upper-
end residential and hospitality
projects. He is also the founder
of designMINDS, a networking
consortium to foster relationships
among creative people.

In 2009, I was asked by Pfister bathroom fixture
brand to develop a series of faucets. Determined
to think of this as a maintenance and efficiency
exercise I began sketching my designs for a custom
faucet. I developed Tactus referring to the tactile
touch aspect of the product. The one element I
wanted to express subtly was a reveal where the
metal met the deck…it would be recessed by a
minimal amount so it appeared to float or hover a
few millimeters. This was a forgiving trompe l’oeil
gesture for the housekeeper to have one less task
in the process. By recessing the point of contact,
visually, there was less build up. Less build up
meant that even in every day cleaning, the faucet
would be cleaned with out a necessary daily
scraping at its base. Does that mean it’s that much
more sanitary, not really. But the perception to the
guest was indeed impressed upon a cursory look.
Again a very small micro detail, but overall it was
pretty and practical.

With the advent of sophisticated programs for
generating three dimensional spaces, fly-throughs,
surface modeling, myriad colour renditions, and
ultimately, high tech lighting programs, we can now
create photo realistic illustrations that fool many of
our most seasoned and demanding clients. As a
small firm, this design-approval process could
have easily been extrapolated over a period of four
months, and we we’re now able to turn this around
with a minimal team in about half that time.

With no immediate thoughts of slowing my pace,
I hope that I can still inspire learn and teach even
more about our profession. I have clearly benefitted
by some of the best and brightest in the interior
design profession

"The science of the
design process is ever
evolving"

4140

Focus on
the project:
Engel &
Volkers

One of Alea’s latest and most successful projects
in Malta, has been made for Engel & Volkers
Sara Grech Centre – in Mriehel suburb, La
Valletta.
Model projected the interior design of a four-

Dealer: Sara Grech
Designer: Model
Product: Atreo, Archimede, Atlante, Italo, Custom Made
Location: Malta

story building made up of open spaces, interior
glass walls, private meeting rooms and other
collaborative areas as well as private rooms.
Contrasting colours and natural light are all key
design elements for this location.
The interior landscape furniture is also the
brainchild of Model, the local Architecture
and Design firm. Model selected Alea Office
for interiors based on clean lines, the Alea fit,
finishes and equally as important, our ability
to deliver and outfit the entire space. This very
cornerstone of Alea’s business model secured a
successful project for all

Photography - Chris Sant Fournier

4342

Shiny, linear and organic aluminium and steel.
Steel building - Miami, Florida

Essential
shapes identify
the function

Mirto Antonel, architect and
designer. He collaborates with Alea
since 1998, putting his signature
on several collections, of which
Zefiro, furnishing system selected
in the volume ADI INDEX 2003.

When I think about the inspiration that has always
been next to me in so many years, one phrase
comes in my mind: “Less is more”, from the genius
Ludwig Mies van der Rohe.

This principle for me is the basis for the new
architecture. An architecture which is no longer
looking at ostentation and complexity of the result
as the goal to achieve, but provoking a new way to
create, able to generate buildings and objects made
of essential and flawless shapes designed to identify
the function.
As for architecture, design has the same influence,
because art has consequences that reflects onto its
several shapes.

Human being does essentially three things:
thinking, living emotions, acting. This explains
why we are fascinated by objects, they unleash
emotions. But industrial design goes beyond pure
beauty, it is also meaning and to obtain it requires
responsibility and skills, people, ideas and team
work.

When I create a new design, the input I get can
be provoked by client’s needs, structural issues,
sometimes it develops from an apparently banal
sketch. Either way the result has to cause an
emotion.

What is relevant now compare to the past, is the
opportunity to design with new tools and materials.
The materials used to make objects are not only
functional, they now need space for narration so
design becomes the medium to make it happen

4544

Challenge
the expected,
inspire smart
design

John Campbell AIA, RIBA LEED
AP is a Principal and Director of
Workplace Strategies at Francis
Cauffman, architecture, design and
planning company in Philadelphia
and NYC.

In his career, John Campbell has spoken about
workplace strategy and design at CoreNet,
IIDEX, Tradelines, Urban Land Institute,
Worktech and other industry events and
authored numerous articles on the subject.

Companies spend a significant amount of time and
energy on business strategy with a predominant
focus on customer interaction and process delivery.
However, few invest the time to develop a ‘space’
strategy as part of the overall business strategy.
In our world of rapid change and disruptive
technologies, the old ‘space’ paradigms are no
longer relevant. We are no longer tethered to a
single desk, yet most companies still provide a desk
for every individual even though the average office
occupancy is less than 45% at any one time. It is not
that the other 55% are not working, they have taken
the initiative as professionals to choose an alternate
space. When you consider that the largest cost for
corporations is their employees, it is strange that
most companies do not provide the workplace that
optimizes the performance of their employees:
designing the best spaces for the work being done.
Every company is unique even across the same
business sectors; processes maybe similar, but the
company values and culture maybe completely
different.

Our approach, before any plans are drawn, is to
work with our clients to fully assess and understand
their vision, values, culture, brand, processes,
degree of accepted mobility and challenges they
face. It involves a deep dive across their company
at multiple levels from visioning sessions with
leadership, surveys, observation and focus sessions
with employees. Through this in-depth process, we
challenge the expected to inspire a new ‘workplace
accommodation strategy’ in alignment with the
overall company business strategy.

For most companies, implementing the ‘workplace
accommodation strategy’ involves significant
employee engagement along the journey of
transformation to one consisting of choice in work
settings to accommodate different workstyles. They
vary from individual focused work, to the different
modes of collaboration, (informative, evaluative,
generative), learning and social. Each setting
caters for different social behaviors that require a
detailed understanding of the appropriate furniture
posture and ergonomics interfaced with technology
associated with the particular setting. It is our
experience that prototyping furniture solutions
in working pilot projects are an essential part of
the process especially where new and unfamiliar
furniture solutions are being implemented.

Prototyping is important on two levels; it enables
the designer and client to gain live feedback on all
the little things, as we like to say, ‘The devil is in
the details’ and equally important, employee input
during a “test drive” builds invaluable engagement
and ownership in the process; reinforcing buy-in
for the final implementation.

Workplace transformation is hard, introspective
and ultimately very rewarding. Its foundation
needs to be challenging and thoughtful. The
companies that have engaged us to lead them in
this journey are diverse in culture and industry. The
result is a mixture of workplace settings tailored
to their culture and brand accommodating their
employee types and habits, whether resident or
mobile in an environment where the architecture
and furniture also embraces wellness through
choice, strong ergonomics, natural light and
exterior views. The results are overwhelmingly
embraced.

While as a society we have recognized the need
for work/life balance and its quality of life benefits,
is it not only logical that we should ‘challenge the
expected and inspire smart design’ in the workplace
itself?

4746

100% made in Italy

GLOBAL HEADQUARTERS AND SHOWROOM : Via Col de Rust, 19 - 33070 Sarone (PN) - Italia : Tel ++39 0434 777 333 : aleaoffice.com - info@aleaoffice.com

NORTH AMERICAN HEADQUARTERS : Midtown 2, 3449 NE 1st Avenue L-32, Miami, FL 33137 - USA : Tel ++1 305 470 1200 : alea-usa.com - info@alea-usa.com

NEW YORK SHOWROOM : New York Design Center, 200 Lexington Ave Suite #1509, New York, NY 10016 - USA

ALEA UK OFFICE AND SHOWROOM : 50-54 Clerkenwell Road, London EC1M 5PS : aleaoffice.co.uk - ukoffice@aleaoffice.com

48

Communication + Marketing Department

