

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

**EMOTIONALE LÖSUNGEN FÜR
LEIT- UND ORIENTIERUNGSSYSTEME**
NOFRONTIERE DESIGN

VON FUNKTIONALER
NAVIGATION ZUM
INFORMATIVEN UND
EMOTIONALEN
MARKENERLEBNIS

HERANGEHENSWEISE

_ KLASSISCHES LEITSYSTEM

Funktionaler/rationaler Aspekt

Strukturieren, leiten und lenken, bezeichnen

_ INSZENIERUNG DER MARKE

Emotionales Erlebnis

Informieren und Inhalte vermitteln

Progressive und innovative Markenkommunikation

Interaktion, User Experience

Landmark, Installation, Inszenierung

VORBEREITUNGS- UND ANALYSEPHASE

KONZEPTIONSPHASE

UMSETZUNGSPHASE

LEITPRINZIP

BEISPIELREFERENZEN

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

ADIDAS

ADI DASSLER BRAND CENTER

NO FRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

ADIDAS
ADI DASSLER BRAND CENTER

ADI DASSLER BRAND CENTER **NAVIGATIONSPRINZIP**

VOM GROSSEN ZUM KLEINEN:
SCHRITTWEISE HERANFÜHRUNG

Systematik: Übersicht vs. Spezifisch.
Fokus auf jeweilige Informationsebene.

ADI DASSLER BRAND CENTER
LEITSYSTEM

ADI DASSLER BRAND CENTER
LEITSYSTEM

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

PRAXIS

ADI DASSLER BRAND CENTER **120 M MIT 25 PROJEKTOREN BESPIELTE WAND**

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

PRAXIS

ADI DASSLER BRAND CENTER
WANDBESPIELUNG

ADI DASSLER BRAND CENTER
WANDBESPIELUNG

Verschiedenen Stimmungen (die über den Tag unterstützend wirken, z.B. morgens beschwingt, tagsüber beruhigend)
Ambient-Layer und Informations-Layer (Brand Content

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

SCHNEEBERG

PARADIES DER BLICKE

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

PRAXIS

PARADIES DER BLICKE
KALEIDOSKOP

PARADIES DER BLICKE LEIT- UND ORIENTIERUNGSSYSTEM

NOFRONTIERE

LEIT- UND
ORIENTIERUNGSSYSTEME

PRAXIS

PARADIES DER BLICKE
KALEIDOSKOP

PARADIES DER BLICKE
**KALEIDOSKOP:
MULTIMEDIALE INFORMATIONVERMITTLUNG**

PARADIES DER BLICKE
EHEMALIGER BAHNHOF: SCHNEE-INSTALLATION

NUR WER SEIN ZIEL KENNT, FINDET DEN WEG.

Nofrontiere Design GmbH
Alexander Szadeczky
ask@nofrontiere.com
www.nofrontiere.com

