

Dear Sir or Madam,

In our four-part series "People – Spaces – Emotions", we consider urban space from an entirely new perspective. After the "Importance and use of public spaces" in issue 1, the current issue of our customer magazine covers "Urban public spaces".

What is the value of these urban public spaces? What importance do they have for a liveable environment and sustainable urban development? We addressed these and many other questions to Prof. Hinnerk Wehberg and Wolfgang Betz – two well-known and renowned experts in the field of outdoor design and landscape planning from WES LandschaftsArchitektur in Hamburg.

An attractive park, inviting public squares, houses, cafés, offices – the entire "Maankwartier" neighborhood is currently being built in the Dutch city of Heerlen. The project is one of the largest regional infrastructure projects in the Netherlands of the past 5 years.

The unusual artistic design and the classy appearance of the neighbourhood are particularly impressive. The lighting concept and the design of the luminaires are also tied in, with a specially designed model based on the VILLAGE luminaire from Hess.

At Hess, we have further set the course for the future and have further strengthened the management expertise as well as the market know-how. With Dr. Ernst Smolka as new Managing Director, we have gained a proven specialist for our company. With him we have found an absolute top staffing for the further future development of Hess.

We hope you enjoy reading and receive many interesting news.

With best regards

Your

Hess GmbH Licht + Form

Louis van Uden

Managing Director

Marco Walz

Head of Communications and Marketing

Cover Photography: HafenCity Hamburg GmbH/ELBE&FLUT
Page 4-5 Project: Kissimmee Lakefront Park (US)
Luminaires: CITY ELEMENTS Special solution
Photography: © HLB lighting design

URBAN PUBLIC SPACES

Edition 2 of our topic series "People – Spaces – Emotions"

Page 8-15

Hess – Reference project Maankwartier Heerlen (NL)

Page 16-21

Hess – News

Page 22-37

GRIVEN – the specialist for architectural lighting solutions

Page 38-41

NORDEON GROUP - News

Page 42-43

Industry News

Urban public spaces | Expert interview with Prof. Hinnerk Wehberg and Wolfgang Betz (WES LandschaftsArchitektur)

Maankwartier Heerlen (NL) | Heerlen's new attraction

ARINI: Light, Multifunction, Design

Anniversary: 20 years HessAmerica

New Managing Director: Dr. Ernst Smolka

EMAS certificate

Events:
Architects, not Architecture

Haiphong (VN): A bridge for a safe traffic flow

Tokyo (JP): Godzilla is back in town

Brisbane (AUS): Green Wall blossoms in bright colours

MoLED: The ultimate challenge

Nordeon Group: Seven strong brands - one group

Genius Loci, Weimar (GER) Smart Cities Live London (UK)

Lumiere Festival Durham (UK)

Green resting and recreation zones offer the opportunity to relax.

different perspectives, is the focus of our Stuttgart State Academy of Fine Arts on the four-part series "People - Spaces - importance and use of exterior spaces, we Emotions".

After a general overview in the first edition of Strong trend towards urban living the Lightletter quarterly, in which we spoke to Professor Dr Tobias Wallisser from LAVA

Importance and use of outdoor spaces

2nd Edition: Urban public spaces

3rd Edition: Outdoor space in the context of architecture

4th Urban spaces in the intercultural context

The public space, illuminated from very Laboratory for Visionary Architecture and the are now focusing on urban public spaces.

environments for years

An urban living and residential environment is becoming increasingly attractive. While a few years ago, many people were moving to rural areas around cities, there has been a fundamental shift in this development.

"The trend 'back to the cities' - here especially to the inner cities - has been strong for years", finds Wohnmarktreport Deutschland 2016, published by housing company Vonovia and real estate service provider CBRE.

Cycling, walking or enjoying the time in the café – various possibilities of planning life / leisure time variedly.

HafenCity Hamburg GmbH/ELBE&FLUT; Fotolia/ArTo: Garten- und Tiefbauamt Freiburg/Agentur GD90; Fotolia/eyetronic

The attractiveness of cities is growing. They are increasingly forming the centre of life for people of different age groups, cultures and

Short distances between home, work and leisure through well-developed transport connections, a wide range of cultural activities and, last but not least, appealing public spaces as places of communication, interaction and personal development are among the crucial factors of attractiveness and contribute to a high quality of life and feeling of well-being.

> Platforms as seating and leasure areas between old trees, a water play with fountain as well as the large open space in the middle of the square ensure a variety of uses.

Venues of public life

As essential elements of the urban structure, streets, squares, parks and pedestrian areas shape the face of a city and community. This is where public life takes place and where different requirements for utilisation come together - transport, consumption, sojourning, recreation, entertainment.

"Where people go, speak, stop, watch, sit and play, there is a city alive."

Jan Gehl, Danish architect and one of the world's most influential urban planners.

These spaces are especially attractive in everyday life thanks to their wide range of potential uses - whether for strolling, sitting

work, or getting together with friends in the evening. They reveal themselves as places where coexistence is intensively lived and experienced.

In addition, these spaces are increasingly forming the framework for coming together for major events – and are thus progressively becoming a stage for social, cultural and

> sporting events, for example, as public venues for watching a football world championship or as event

Due to the diverse requirements in public spaces, well-thought out, functional planning and attractive design are becoming ever more important.

locations for concerts.

back and people-watching, relaxing after Public spaces: Important field of action for urban marketing

> Many cities and municipalities have already recognised what a key role public space plays in sustainable development. Because in the ongoing competition for residents and companies, it plays an important role in the public perception and image of a city.

> "Public space is understood as a central place of identification, representation and coming together", according to the results of the study "The inner city and its public spaces - insights from small and mediumsized cities" of Germany's Federal Institute for Construction, City and Spatial Research (BBSR) from 2015.

> With successful design concept project reports from 12 municipalities sized between 10,000 and 100,000 inhabitants, it provides

At nightfall, a sophisticated illumination brings out the best of public areas.

information about promising municipal strategies for guiding design and use of inner-city spaces. They can provide ideas for your own individual open-space concepts.

In the long run, not only people but also cities and municipalities benefit from the revitalization and betterment of these locations, because well-designed open spaces in all their diverse forms promote communication and discussion and are the expression of a vibrant society as well as an eminently liveable city and community.

Prof. Hinnerk Wehberg (left side) and Wolfgang Betz.

When urban public areas are discussed, what specific spaces are being referred to?

Wehberg: I would like to say just one sentence Betz: Public spaces are a society's in this regard: Public space is wherever there are no buildings and something is publicly

There is also the so-called "Nolli Plan" by Gianbattista Nolli from 1748 for the city of Rome, which also assigned churches and interior courtyards to public space in addition to squares and streets.

Why are public spaces so important for a

communication centre. It is where society takes place. They also symbolize the understanding of cities and show the aspirations of a city, also for dealing with

When we talk about public spaces, we have to talk about the topic of "perception" and "positive atmosphere."

Wehberg: The architect and urban planner Walter Ackers writes that public spaces are the "agora" (according to meeting places) of society. Ackers speaks of the "gift of seeing and being seen" in public space through contact with other people.

Another of his metaphors is that "public space is the built form of social graces." What a city thinks of itself is visible in its public space. And that's important enough, isn't it?

The "Nuova Topografia di Roma" from Gianbattista Nolli from the year 1748, is considered to be an important historical document regarding Roman urban development.

The office WES LandscapeArchitecture in Hamburg was founded in 1969 by Hinnerk Wehberg and Gustav Lange as Offices of Wehberg-Lange. Since then, the office has participated in the realization of pioneering and often award-winning projects in Germany, Europe and China as well as in the Arab

The key activities of the interdisciplinary team of more than 40 employees comprise the design of architectural interior and exterior spaces. These include open space and object planning, master plans, surveys and urban development projects as well as Percent for Art projects.

WES has offices in Oyten, Berlin, Düsseldorf and Shanghai, in addition to the head office in Hamburg.

WES LandschaftsArchitektur: Meidlinger Hauptstraße: Felix Holzapfel; Site plan Gänsemarkt, WES LandschaftsArchitektur; usage and behaviour in a city?

Betz: There are good examples of this, such as Meidlinger Hauptstrasse in Vienna, Austria. A one kilometre long shopping street. Before the competition, there was an analysis of social space that identified very heterogeneous population structures with desires and demands that differed completely.

To what extent can public space influence Vienna and Sydney are big cities. Does it Wehberg: It is also much more fun when make a difference whether it is a rather large or small city?

> Wehberg: We are currently working on a project for Neumünster. A city on the smaller side that is trying to enhance its centre comprehensively. Public spaces, regardless of the size of a city, are incredibly important to the atmosphere of a community.

Since its renovation with light-coloured granite slabs, a "Sycamore terrace" and a "Lime tree carpet", the Meidlinge Hauptstraße in Vienna is perceived as a welcoming free space and attractive shopping street.

the viennese shopping street on the example of Meidlinger Hauptstraße. There was a desire to expand the uses of the public space to include shopping and leisure. At the same time, it is not just a pedestrian zone but also a place for the people to spend time. "The public space as living room."

"Public spaces, regardless of the size of a city, are incredibly important to the atmosphere of a community."

Prof. Hinnerk Wehberg

Wehberg: Sydney's head of urban planning came to visit me some time ago. He reported on how the Olympics in Sydney have changed the behaviour of the people. Knowing that they were going to be hosting many Europeans who like to sit outside - virtually on the street itself - they went in and upgraded the streets, scaled back traffic and encouraged a large number of cafés and restaurants to open. Since then the people in Sydney have been behaving differently, the people are living on the street.

And there was also a study on strengthening Betz: The importance of public spaces independent of the size of the city - is certainly the same, but there are differences relating to their development.

> In smaller cities, public spaces are often better cared for than in large cities, and the community and society function differently. Here it is often more tranquil squares and central urban spaces which work better.

For public space, how important is a connection to the past?

Betz: The historical connection is immensely important. As a matter of principle, we analyse a place before we start thinking about it. With every urban development, especially in cities that have grown over time, there is a connection to their history. It usually makes sense to preserve and show this connection.

you can tell a story about a public square. A square called Gänsemarkt (Goose Market) exists in Hamburg, but in our office we refer to it as Lessingplatz (Lessing Square).

We do this for the following reason: Lessing was employed for a long time at a theatre bordering this Gänsemarkt, and he did his most important work during this time. Then he got into a tangle with the city and moved to Wolfenbüttel, where he wrote his literary masterpiece "Nathan the Wise".

The Gänsemarkt in Hamburg's city centre has a triangular

In this work, the concept of tolerance is the main theme. That is why we said in the course of the new design, the Gänsemarkt is the "place of tolerance" and we have to move it from the middle like a "stumbling block" into the main axis of Gänsemarkt and Rathausplatz. We planted the large lime tree specially in the upper corner of the square and in the axis of the ABC-Street - with a wooden podium as a lectern, which was for us "Speakers Corner".

The Thalia Theatre continues until today to go to Gänsemarkt, also known as Lessingplatz, in order to start the city tour from there in memory of Lessing. It is precisely this story that makes the square so special.

Betz: At this point you have to expand the term "history". Ultimately, it is about content. History is a very general term. What is important is the special content, as in our case Lessing and the underlying philosophy, which has to do with cultural history and mentality. The historical connection and content thus play an essential role in many projects.

Do you see any changes in the perception of public spaces?

Betz: Yes, of course. Over the past 20 years, the value of public spaces has begun to be completely re-assessed.

The quality of the spaces also has something to do with the population, the structure and the understanding of it. You can also reduce it to a common denominator: If public spaces are neglected, then they begin to be treated in the same way.

However, if they are upgraded, they also make a positive contribution to society, communication, security and comfortable atmosphere.

Wehberg: I find that the statement already made that "public space is the built form of social graces" very clearly describes the new importance of public spaces.

Are certain developments reflected in public We noticed later what this had achieved. At spaces?

Betz: Take Hamburg as an example. Twenty people came to HafenCity in droves to take years ago there were many run-down spaces a look at the strange outdoor facilities. They that were not taken seriously. In spite of fantastic locations, they were treated like insignificant, leftover patches of land. For decades, urban and open-space planning was in terms of additional greenery and driven only by the needs of traffic - traffic trees - not exactly the most natural choices dominated the space. This is truly nonsensical, for a location directly on the harbour. since the structure then has nothing to do However, the Chief Planning Director with urban development. A completely new Prof. Jörn Walter strongly supported this way of thinking has established itself here.

Wehberg: There was an urban space contest for Hamburg's HafenCity, whose winning design with its playful and Mediterranean flair surprised many for a "Nordic city" like Hamburg.

Landscape architect Wolfgang Betz played a leading role in numerous design projects for Hamburg.

a time when, with the exception of the SAP building, there were no buildings at all, were now quite simply the point of attraction.

Then came wishes from the public, especially and achieved huge success in this area, the city became a talking point in a positive way.

What quality criteria characterise attractive public areas?

Wehberg: A critic of urban development wrote an article which provocatively stated that it is well known how cities should be built.

Those that work are simply copied. If you take Copenhagen as an example, the city map goes back to the Middle Ages.

Right of way for bicycle traffic: 45 percent of the population n Copenhagen commutes to work by bike.

What is special about it is that Copenhagen did not build new roads but tore out existing roads, thus reducing traffic greatly. On the other hand, pedestrian zones were expanded. Copenhagen has a moving city life and is now the city with the most cyclists, alongside Amsterdam.

Betz: This could be reduced to "the logic of Speaking of light: To you, how important is Can you name a good example of an attractive simplicity", but you could also list quality criteria: Public space must convey tranquillity, be reserved in a certain way, offer identity and radiate a positive atmosphere. In addition, safety and security issues also play a role.

"Public space must convey tranquillity, be reserved in a certain way, offer identity and radiate a positive atmosphere."

Wolfgang Betz

It should not cause people to feel anxiety. For example, at night this also has something to do with the topic of light as well as corners that are hard to see into or strange structures.

The visibility of a space should be good, and its public nature should contribute to a sense of security.

light as a design element?

Wehberg: I often feel that there is far too much light, that is, it is important to consider what light is to be used for and how much is needed. And the desire for light, also in part for staging

purposes, differs a great deal depending on the region.

Betz: Light plays a very important role for the projects. But it is always a question of strategy, that is, how do you deal with light, how do you integrate

light into a project?

We usually work on content starting from the location and try to go into the projects with a certain logic. This makes the projects selfexplanatory. And light, like any other element or material used, must be part of the overall concept and follow this philosophy.

Do "multifunctional lights" play a role in your considerations?

Betz: Yes, absolutely. The more features that can be integrated into an installation, the better it is, of course, since it makes the area appear peaceful and tidy.

The possibility of including light in different directions and of working with different angles can be of essential significance.

public space?

Betz: There are many, of course, but Piazza San Marco (St. Mark's Square) in Venice is particularly nice. There is very good urban planning with water and facades - and the ground-floor zones are used by shops and cafés. Otherwise the square is empty, no frills, nothing is superfluous, and yet everything you need is there...

Piazza San Marco (St. Mark's Square) is the most mportant place in Venice and the artistic model for Hamburg's Rathausmarkt.

Wehberg: ... and it is exciting that Piazza San Marco is the model for Hamburg's Rathausmarkt (Town Hall Square) and the

Grassy areas, wooden decks and a magnificent view of the Elbe. The Marco Polo Terraces in the HafenCity in Hamburg invite passers-by to sit, lounge and to take a break

What is the significance of the public space for urban development?

Betz: I'd like to briefly cast a glance into the past. Public space has always played an important role in urban development. From Hippodamos of Miletus (Greek city planner of antiquity), there is the famous city map in a grid structure with building blocks, in which 23 blocks had already been planned at the time for use as public spaces – for theatres and thermal baths, for example.

That means, public space was always thought about and always had an important function for society and culture.

Wehberg: "Viertel Zwei" (Quarter Two) is currently a very successful urban development project in Vienna.

In this district, we designed open spaces in an area between the grounds of the trade fair and the football stadium as great places for people to spend time and with a wide array of usage possibilities — including between the buildings. This "Viertel Zwei" is incredibly popular especially due to the public space and the atmospheric areas in between.

In urban development projects, the interrelationship between public space and the neighborhood as well as the utilisation of the ground floors is very important. These areas are often used and at the same time create an identity.

Open space planning from WES LandschaftsArchitektur for the new district "Viertel Zwei" in Vienna-Krieau.

Do the requirements for the design of urban open spaces also change against the backdrop of the need for greater quality

Betz: There are various aspects and topics that are to be viewed quite critically. As a result of densification, activities like urban gardening have become fashionable. This is a trend that appeals to many people. But also in this case, if we consider urban planning, architecture and open space from a distance, it is also important to protect spaces itself.

From my point of view, a very difficult issue is how to scale back car traffic – and how the relationship between cyclists and pedestrians is shaped in a city, for example.

About the persons

Wolfgang Betz

	, -	at the bound
since since	2002, 1999,	member of the Art Commission of the Free and Hanseatic City of Hamburg university teaching position for open space planning at the architectural department of the University of Applied Sciences and Arts (HAWK) in Hildesh
since	1996,	associate at WES
since	1992,	freelance garden and landscape architect freelance collaboration with the office of Wehberg-Lange-Eppinger-Schmidt
1990 -	1996	collaboration with the office of Gerhart Teutsch in Munich
	1990	Collaboration with the United Sciences in Weihenstephan; Landscape Architecture course of studies in Weihenstephan;
until	1989,	Landscape Architecture course of address in the Ling [graduate engineer] (FH) [university of applied sciences]

Hinnerk Wehberg

	2014	advisor to Zhuhai City (CN)
since	2007,	L recontative
_	2005,	appointment in the "Konvent der Baukultur" [Building Culture Convents 7
since	-	1 f the honorary Schell ring
	2005	5 aritus status given at the Braunschweig University of Technology
	2002	member of the Freien Akademie der Künste [Free Academy of Arts]
since	1992,	awarded the Fritz-Schumacher prize
	1992	professor at the Institut für Städtebau und Landschaftsplanung
1982 -	2002	professor at the institution statebase and landscape planning at the [Institute for urban development and landscape planning] at the
		member of the Art Commission of the Free and Hanseatic City of Hamburg
1975 -	1985	member of the Art Colliniasion of the Vi
	1969	founding of the office of Wehberg-Lange (today: WES) visiting professor for Percent for Art at the HfbK [University of Fine Arts]
1966 -	1969	visiting professor for Percent for Art at the market
		in Bremen
1964 -	1970,	visiting lecturer at Hornsey College of Art London
since	1964,	member of the Federal Association of Artists of the Fine Arts
Since	1963	British Council Scholar, London
	1969	tar and sculptor in Hamburg, realization of Percent for
1962 -	1909	Art projects, Percent for Art, art in public spaces and church interior design
	,	
	1961	awarded the art prize Neues Forum Promises and the Promises at the HfbK [University of Fine Arts] Hamburg;
1957 -	1962	
		art teacher exams

Wehberg: In addition to design, materials now also play an important role. In Copenhagen, for example, they are replacing unattractive concrete paving with natural stone paving to create a different sense of quality and thus a different kind of quality of life.

Thank you for the Interview, Mr. Prof. Wehberg and Mr. Betz.

Photos: WES LandschaftsArchitektur; Hess

16 . 1

Lightletter Q2 17

The Maankwartier covers an area of about 18 football pitches. Appealing apartments, office units, retail spaces, parking lots, recreation areas and a four star hotel emerge gradually

The Maankwartier can be divided into three New soul for the city parts: In a north and south part as well as a bridge platform, which serves as a After the closure of the coal mines and the connection between the north and south complex. The northern part with residential buildings, offices, an underground car location, developed into a problem zone park and a supermarket has already been

In the southern part, which in addition to residential buildings, will also house retail space, a park, and a new hotel, as well as the bridge platform above the new railway (with a size of 18 football fields) by means of station, the construction work is still in a complete restructuring and a concomitant full swing. This diverse use is intended to change in its use. revitalize the young district and gradually restore the city's identity.

demolition of the miners' settlement, the large and dominant railway station at this and became notorious as a drug scene. This area also deterred rather than welcomed the around nine million annual train travellers.

The clear aim of the municipality was to achieve the revitalization of the huge area

With the new district, the city of Heerlen is gaining in attractiveness.

Michel Huisman, born in Heerlen himself and well acquainted with the roots and history of the city, designed the "Maankwartier" - in English "Moon District".

His artistically inspired concept convinced the community and transformed the district, through the sensitive historical link, into an attractive centre, which connects North and South Heerlen as well as the districts beyond it. "Maankwartier is the medicine that this city needs. It gives the city energy and transforms weakness into strength," says the artist summarising the essential ideas of his design philosophy.

As the name "Maankwartier" indicates, the moon was, in many ways, a source of inspiration for Michel Huismann: Convinced of the fact that new light for Heerlen could only come from the "moon", he has housed the "Heliostat" - the moon tower (which is also a clock and one of a total of 89 works of art) in the northern part of the Maankwartier. Its purpose in simple words: "Catch the light if you do not have it yourself."

At the top of the astronomical apparatus towers a six-meter-long semi-circular mirror shaped like a moon, which, with its builtin clockwork combined with light-sensing sensors, follows the light of the sun.

Thus, the mirror directs the sunlight through the interior of the tower to the lowest floor of the adjacent underground car park and unconventionally transmits daylight into the earth. As soon as the sun goes down, the mirror side is directed downwards and is illuminated by spotlights, so that the underground car park can be illuminated at night.

In addition, the northern part of the Maankwartier is designed in the form of a crescent moon.

Project-specific lighting solution based on **VILLAGE luminaires from Hess**

Gold-coloured perforated plate creates unique lighting atmosphere

The lighting solution with Hess VILLAGE luminaires, which have been specifically modified for the Maankwartier, is seamlessly integrated into the sophisticated architectural design concept. A versatile luminaire was in demand, which perfectly harmonises with the extraordinary architectural environment and immerses the environment in atmospheric light during the evening and night hours.

Lighting concept

The VILLAGE luminaire from Hess fulfils all requirements - the luminaire was specially equipped with an additional, gold-coloured perforated plate for this project. This creates a special and extremely pleasant, warm lighting effect, which ensures a high feel-good factor in the whole district.

industrial revolution as well as the efficient lighting technology,

Lightletter Q2 17

During the evening and night hours, the VILLAGE pole and wall mounted luminaires illuminate the northern part of the district atmospherically.

Different luminaire versions for diverse LED modules for energy-efficient operation lighting requirements

Maankwartier upon its completion.

Depending on the lighting requirement, they are used in squares and inner courtyards in the form of pole-mounted luminaires and on main routes as wall or catenary suspended luminaires. The installation of the luminaires in the northern complex has already taken place. Commissioning in the southern area as well as along the bridge platform will take place after completion of the construction work.

the atmospheric illumination of the entire For this reason, all VILLAGE luminaires are from Hess, in the colour 3000 K (warm white), do so in the long term.

"The use of LED technology was a must for to ensure an extremely low energy 100 VILLAGE luminaires are planned for the municipality," reports Michel Huisman. consumption. A clear advantage for the municipality, because it benefits from a equipped with LEVO Q and LEVO LED modules very high light quality and will continue to

With their distinctive design, the VILLAGE luminaires set attractive accents both during the day as well as at night.

Demand-based control of the light

In order to be able to use the light in a need-oriented manner as well, all VILLAGE luminaires have a DALI interface (Digital Addressable Lighting Interface), via which the light is individually controlled.

programmed for all luminaires: During the first level from 10 pm to 12 pm, the luminaires reduce the lighting level to 70 percent, a further reduction to 50 percent takes place between 24 and 5 o'clock in the morning.

Attractive day and night effect

The distinctive VILLAGE luminaires are impressive both by day and by night with a very attractive appearance and ensure a successful combination of architecture and

Four synchronous dimming levels have been During the day, the VILLAGE luminaires set design accents as a result of their design and their black-brown lacquer (in the colour RAL 8022). In the night, they literally illuminate Maankwartier in the right light as Heerlen's new attraction.

ARINI TREE

With its flowing curves, the ARINI appears as the harmonious portraiture of a parrot sitting in a stylised tree.

When developing the ARINI tree, we used this stylised tree with parrots sitting in it as our model of inspiration. The result is an extraordinary eyecatcher for public urban spaces or for corporate and administrative locations.

The 6-metre-tall ARINI tree is fitted with a total of 12 ARINI heads. These can be equipped with a variety of functions: with light, with WLAN, with a speaker or with a camera – precisely according to your wishes and needs.

Experience the ARINI tree at the Hess outdoor exhibition in Villingen-Schwenningen. There, you can get a close-up look at the new highlight.

The ARINI tree – a gem that sets accents by day and night and attracts attention.

www.hess.eu/arini

ARINI Tree – Hess outdoor exhibition, Villingen-Schwenningen

LIGHT

Perfect light - versatile design with light

Lend urban spaces and squares character in the dark and transform these into meeting places or places of encounter – full of atmosphere and emotion.

Design with light and create exciting lighting moods, structure spaces and set eye-catching light highlights.

With the best light, we ensure that exactly what should be noticed, actually gets noticed: whether creative, playful or artistic elements.

ARINI: The best light – for your ideas.

MULTIFUNCTION

More than light – intelligent due to multifunction

The ARINI, with its multifunctionality, stands for a modern togetherness and ensures that urban spaces become attractive meeting places and communal areas with a high level of security, communication, networking and attractiveness. Not least, ARINI gives more than just an impetus for a future-oriented urban development.

ARINI: Multifunctionality for today – and tomorrow.

www.hess.eu/arini

DESIGN

Design – drawn by nature

The striking details that make ARINI a real work of art are also oriented on the laws of nature: The rear part of the luminaire head for example (Light + version), is equipped with RGBW lighting and can set colour accents in the urban undergrowth as desired – at night and during the day.

ARINI: A work of art for urban spaces.

ARINI is available in virtually all desired colours

HessAmerica celebrates company anniversary 20 years of design, innovation and quality

The year 2017 is something special for Hess – In 1997, HessAmerica also had its debut at the exactly 20 years ago, Hess entered the American market with the creation of HessAmerica.

The production and sales office was initially located in Shelby, North Carolina.

At the beginning of 2004, the doors opened at the current company headquarters in Gaffney, South Carolina, where a new company building had been acquired.

world's largest trade fair for architectural and commercial lighting - the LightFair.

In this way, right from the beginning the company became a sought-after and renowned premium provider of holistic lighting and design solutions also in the American market – and nothing has changed about this since then.

HessAmerica 1997 – 2017

Years of Design Innovation

HessAmerica 1997 – 2017

Stylish design and energy-efficient lighting Numerous awards recognise high-quality technology

With its broad product portfolio of design- Since 1997, many luminaires from The prestigious annual "Architectural SSL oriented outdoor luminaires and matching HessAmerica have been honoured - for high-quality site furnishings in distinctive their innovative design and technical designs, the company found great acclaim sophistication, among other characteristics. among experts, even across the pond.

multifunctional lighting system and the and Roadway Lighting". LINEA, VILLAGE, CANTO and CAMPO luminaires, as well as the illuminating columns and illuminating bollards of the SIERRA product line.

products

For example, in 2005 the SERA pole top The product trends currently most popular mounted luminaire received the award in North America are the CITY ELEMENTS "Best of Category / Exterior Luminaires: Site

Award", conferred by the US-based lighting magazine "Architectural SSL Magazine", has been given to HessAmerica products several times: In 2011 for the LINEA 950 illuminating bollard, in 2015 for the PARCO pole top mounted luminaire in the "Outdoor Lighting" category and in 2016 for the ACCADIA LED in-ground luminaire in the "Architectural Lighting" category.

Achievements that were also recognised included the market launch of the world's first LED outdoor luminaire in 2003, early product innovations in the area of indirect illumination with the FARO luminaire, the development of the CITY ELEMENTS modular

lighting system and groundbreaking concepts for lighting technology with the LED module LEVO and the 360 module, which allow consistently high light output with advanced LED technology.

Anniversary party at LightFair 2017

HessAmerica fittingly celebrated its 20th anniversary at the LightFair this year.

Sales people and lighting experts from all over North America came together to duly celebrate this special occasion in the context of a large stand party at the end of the first day of the show.

On this occasion, the entire staff and especially the Managing Director Terry O'Toole and Inside Sales Manager Becky Smith, who both helped write the history of HessAmerica from the very first day, have been thanked for their tireless commitment,

> which has been crucial to the success of the company.

70.44

Dr. Ernst Smolka is the new Managing Director of Hess

On 1 July 2017, Dr Ernst Smolka (53) assumed management of Hess. After a brief handover and transition phase, he will succeed Louis van Uden, who has been the interim manager of Hess for the past two years and who will remain within the Nordeon Group in a different position.

With Ernst Smolka, Hess has set the course for continuing the company's positive future development. He brings with him extensive managerial expertise as well as many years of professional experience in the sector.

Since the beginning of the 1990s, the physicist Ernst Smolka has held many executive positions, including technical director and director of research and development, as well as business management positions with responsibilities in sales, technical project development, light engineering and production.

Louis van Uden is delighted that with Ernst Smolka, Hess was able to recruit a proven specialist with expertise in leadership: "I am sure, that with Ernst Smolka, we have the very best person for this role."

Ernst Smolka is looking forward to his new tasks: "Hess is of course very well-known to me because of my long-standing experience in the lighting sector. Hess has stood for and stands for something exceptional and has an excellent reputation in the industry.

I'm looking forward to continuing to develop Hess as a premium supplier. For Hess in particular, I see enormous potential in future development, especially in terms of the key phrase 'Smart City', and with existing products and solutions like CITY ELEMENTS and ARINI, Hess is already on a winning

Hess focuses on sustainability and environmental protection

As a premium provider of design-oriented outdoor luminaires and site furnishings, Hess stands for holistic concepts in the design of urban and open spaces as well as for the exterior lighting of objects. At Hess, the focus has always been on the further development of its work procedures and processes, on the quality of its products and on sustainability when it comes to environmental protection.

This high company standard is documented by the EMAS environmental certificate of the European Union. EMAS stands for "Eco-Management and Audit Scheme" and is considered one of the most demanding systems for sustainable environmental management worldwide.

Companies and organizations that participate in EMAS, undertake to meet the strict requirements of the European EMAS Regulation and to organize a process of continuous improvement of their own environmental performance. The environmental management system set up within

the company as well as the environmental goals and their implementation, which are laid down in an environmental statement which is updated yearly, are reviewed at regular intervals by an independent environmentalassessor.

Certified companies are registered in a public EMAS register and are entitled to keep the EMAS logo.

Jürgen Duffner, sales director at Hess (left) with Thomas Wolf, division manager at the Chamber of Commerce and Industry Schwarzwald Baar - Heuberg.

Jürgen Duffner, sales manager for Germany, Austria and Switzerland is pleased about the EU environmental audit label: "For us, sustainability is both a matter of motivation as well as a mission: Motivation to continually improve the energy efficiency of our products.

And the mission to make our contribution to the sustainable safeguarding of the livelihoods for future generations by sustainably conserving resources and thus, to meet our responsibilities for these generations."

According to the German Chambers of Commerce and Industry, in Germany, a total of 1,200 small and large companies, from all sectors as well as non-profit organizations at around 2,100 locations, meet the high requirements of the EMAS regulation.

Hamburg – A look back

fifth time already in Hamburg.

more than 300 participants enjoyed an their professional life. entertaining evening.

The successful series of events "Architects, With Peter Wilson (Bolles + Wilson, Münster), The subsequent get-together provided the promotes and supports, took place for the Stefan Behnisch (Behnisch Architekten, ideas and to make new contacts. Stuttgart / München / Boston, USA), three top architects were invited again to talk In the almost fully occupied Miralles Hall of about themselves as a person, their the State Youth Music School in Hamburg, experiences and the formative events of

not Architecture", which Hess actively Hilde Léon (léonwohlhage, Berlin) and participants the opportunity to exchange

Peter Wilson www.bolles-wilson.com

Hilde Léon www.leonwohlhage.de

Stefan Behnisch www.behnisch.com

Berlin – the inaugural event

Four hundred participants witnessed a We would like to extend our thanks here to in Berlin: The guest speakers Ansgar Schulz half of the year. (Schulz and Schulz, Leipzig), Fuensanta Nieto (Nieto Sobejano Arquitectos, Berlin/ Madrid) and Barbara Holzer (Holzer Kobler Architekturen, Berlin/Zurich) provided an entertaining and at the same time inspiring evening of fascinating presentations.

brilliant premier for "Architects, not the speakers and participants, and we are Architecture" at the Atze Theatre of Music looking forward to the events in the second

http://www.hess.eu/en/Unternehmen/Aktuell/ Rueckblick_Architects__not_Architecture/

Fuensanta Nieto www.nietosobejano.com

Barbara Holzer www.holzerkobler.com

Ansgar Schulz www.schulz-und-schulz.com

Make a note now!

13 September in Munich

5 October in Berlin

10 October in Stuttgart

9 November in Dusseldorf

30 November in Hamburg

And we can promise you this: speakers and presentations that are more than just interesting await you!

Please contact Marco Walz at marco.walz@hess.eu in case you have questions

We are looking forward to meeting you.

GRIVEN – the specialist for architectural lighting solutions

Our Italian affiliated company GRIVEN has established itself as one of the leading development and manufacturing companies in the architectural lighting market worldwide — especially in the high-power segment. Distribution of the GRIVEN portfolio is handled by Hess within the German market.

The range of spectacular lighting effects that GRIVEN's innovative product and solution portfolio makes possible, as well as the knowhow of GRIVEN are demonstrated by these selected project examples.

www.hess.eu/griven

Haiphong (VN): A better bridge for a better life

Le Hong Phong flyover has been erected in just 7 months in order to reduce the superfast and dangerous traffic causing frequent jams on the hazardous roundabout in Haiphong, North Vietnam

In order to enhance the different parts of the bridge, lighting fixtures with different light emission and power were required according to the scheme arranged by the appointed lighting designers of PhuThanh JSC, leading company in the installation of LED technology in Victorian

An array of Powershine MK2 D RGBW units have been hung on sturdy metal supports located at the base of the arches in order to light up the external part of the structure.

The single bank version, Powershine MK2 S RGBW, was used to enlighten the internal part of the cable-stayed flyover. Moreover, Jade 9 RGB units were fixed on the upper part of the bridge with the help of special fixing brackets to enhance the steel tubes which connect the two arches.

Last but not least, 64 Dune MK2 in RGBW colour configuration have been embedded all around the basement of the piers, which support the bridge span, to enhance their shape in lively, bright colours.

Tokyo (JP): Godzilla is back in town!

communication tool, a tourist attraction was introduced in various steps to enjoy the symbol of prosperity and diversion for the monster presence even at night. renowned Kabukicho Ward, in the district of

Towering at 52 metres (171ft) above ground level, the life-size, 12 meters tall Godzilla head, expels smoke from its mouth, its fierce eyes sparkle in the dark and its head shines threateningly on the whole district of Shinjuku.

Nobu Yoshida, Division Manager at Lightcosmo Co. LTD was in charge of the illumination of the monster's head, and specified some GRIVEN products to light up its main features.

Almost two years ago, Godzilla reappeared In order to let the Godzilla head appear fiercer Two Emerald units in RGBW colour in Tokyo, but this time as a marketing and than ever, a dedicated LED lighting system configuration were installed in Godzilla's mouth to illuminate its firing breath while two more Emerald fixtures were used to deliver a fierce appearance to its eyes. 6 Jade 16 RGBW were dedicated to light up its nails, and 4 Zaphir RGBW light up its dorsal fin.

> As a last step of the installation, the whole head of the beast was lit up with the help of 4 units of Coral RGBW.

CORAL RGBW

Brisbane (AUS): Brisbane's Green Wall blossoms with colour

Brisbane City Council is strategically illuminating the main icons of the city as well as its 'hidden' beauties such as the Living Green Wall located along the main tourist route at King George Square.

Following ULA Group's successful implementation of a new LED lighting system at Brisbane City Hall, the design intent was to illuminate the Green Wall while connecting both parts of this precinct into one automated lighting control system.

Ruby MC RGBW LED Flood fixtures with medium optics were chosen to enhance the beauty of the Living Green Wall.

These stylish and versatile fixtures are preprogrammed within the software, ideal for spot or flood lighting along with ensuring changing the mood lighting and wall grazing owing to their wide light colour selection is as easy as 'one click' on distribution.

Over 30 different lighting shows and numerous preset colour schemes are a tablet or wifi activated device.

MoLED: The ultimate challenge

MoLED GRAPHIC, RGB, MONO and DYNAMIC WHITE are thin profile, in-ground LED linear lighting solutions. Featuring an IP67 protection along with an extreme compact size and a light weight manageability, MoLED can be installed for recessed use in pedestrian areas, such as pathways, parks, gardens, and other public as well as private spaces.

Equipped with a 19 mm thick tempered opaline glass for a smoother light diffusion and offering an IKo9 classification, more modules can be comfortably set-up with invariable pixel pitch for a uniform visual layout, also with angle installations.

The AISI 316L stainless steel housing has been further strengthened by a special micro shot-peening treatment, which makes the surface more homogeneous and shockresistant.

Moreover, a special resin coating performed directly on the LED chips makes them impenetrable to dangerous moisture infiltration.

MoLED is also fitted with an integrated temperature sensor for an optimal thermal management, exceptionally available also on the white and dynamic white releases. Moreover, plug-in and plug-out connectors have been added as a default feature on all models.

The independent control of each LED, obtainable with the Graphic version, can support single pixel colour chase rainbow effects and graphic pattern creations as further evidences for a state of the art product packed with technology.

NORDEON GROUP Seven strong brands – one group

OUTDOOR ARCHITECTURAL LIGHTING INDOOR

.hess

SCHMITZ 💆

With its brands Griven, Hess, Vulkan, Lamp Lighting, Schmitz, WILA and Nordeon, the Nordeon Group can meet all of its customer demands, whether for architectural lighting, indoor lighting or outdoor lighting; whether for industrial, commercial, or office/ administration purposes, for the hotel industry, public spaces, buildings or close to buildings - the collective know-how regarding applications, technology, design, specifications and adaptation make the Nordeon Group a true full-service partner for lighting professionals - and that worldwide.

"Genius Loci" in Weimar

From 11 to 13 August 2017, Weimar, the city of poets, thinkers and musicians, will become the meeting place for artists of the digital avant-garde, cultural enthusiasts and scientists: As part of "Genius Loci", the most famous international festival and competition for audiovisual art and façade projections, they will be devoting themselves entirely to artistic experimentation in urban spaces and animating major city buildings with highquality audio-visual installations.

This interplay of history and architecture enlivens the experience of visitors in an impressive way.

This year, the festival has turned its focus among others to the Reformation's 500th anniversary and has selected for example the Herderkirche and the Cranachhaus as venues. Around 50,000 visitors are expected for the sixth edition of the established culture and arts event in Thuringia:

ww.genius-loci-weimar.org/

SMARTCITIES LIVE LONDON

12-13 September,

The Crystal, London

Smart Cities Live London (UK)

Challenges and innovative solutions for intelligent and sustainable urban development are on the agenda of the "Smart Cities Live" conference in London from 12 to 13 September 2017. In first-rate lectures and panel discussions, eight relevant key topics two-day conference. for the city of tomorrow will be discussed, including mobility, renewable energy, civic Siemen's modern conference and urban engagement, urban planning and strategy development.

The innovative solutions that have already been put into practice in European cities such as Copenhagen, Lyon, Graz, Turin, Prague and London will be presented by leading experts and project directors during the

development centre "The Crystal", which is one of the greenest buildings in the world and which also houses the world's largest public exhibition on the topic of sustainable urban development, will provide the perfect backdrop for the information and exchange platform. Further information on the conference and the agenda can be found at:

ww.smartcitieslive.com/

Lumiere Festival Durham (UK)

Breathtaking, imaginative, spectacular - the light installations at the "Lumiere Festival" in the English university town of Durham are regarded as creative masterpieces of British and international artists, amazing several hundred thousand people every year.

This year from 16 to 19 November 2017, the largest festival of light in England will showcase new interactive lighting and 3D projections against the backdrop of the picturesque medieval city. Currently, the event is in the final planning stages.

The exact times of the light shows will be announced on the official website of the event shortly:

www.lumiere-festival.com/

Event schedule 2017

August 2017

03. August - 10. September **Castle Light Show** Karlsruhe (GER)

04. - 06. August **Park Lights Festival** Kurpark, Bad Oeynhausen (GER)

September 2017

22. - 24. September **Lumina Light Festival** Cascais (PT)

22. September - 3. October Light Art Festival Illumina Schlosspark Lütetsburg (GER)

October / November 2017

13. October - 25. November Rendez-vous Bundesplatz Light and sound show at the Bundesplatz in Bern (CH)

> 17. - 19. November Light Festival "Staro Riga" Riga (Latvia)

SPECIAL PROJECTS

Hess represents the exceptional – and special projects.

Selected special projects, worldwide, serve as examples of the diverse range of tailor-made lighting solutions.

Made by Hess.

