

EDITOR'S LETTER

Molti eventi in questo periodo richiedono perentoriamente la nostra attenzione e sembra surreale di fronte ad essi poter continuare a scrivere di mercato, tendenze e progetti. Le incertezze portate da una pandemia e poi da una guerra che sta poco a poco coinvolgendo – per il momento a livello di interessi – tutto il mondo, stanno aumentando: tuttavia crediamo che preservare e coltivare la cultura del lavoro, non solo come mezzo di sostentamento, ma come valore e garanzia di progresso della nostra collettività e del nostro Paese, sia un dovere. Un vero e proprio antidoto, un modo per contrastare le incertezze, e per far rimanere in vita i contesti nei quali operiamo, lavoriamo, viviamo. Ben venga quindi continuare a parlare delle fiere che ci attendono nelle prossime settimane, luoghi d'incontro e di scambi pacifici e profittevoli per tutti, com'erano gli antichi mercati lungo le principali vie di comunicazione. Non di meno vogliamo parlare di progetti che stiamo costruendo, di temi che tratteremo, con una proiezione sul futuro di cui tutti avvertiamo infinito bisogno per spingere il nostro sguardo oltre l'hic et nunc della quotidianità e dare respiro e prospettiva ai nostri pensieri e alle nostre azioni. Uno dei temi su cui stiamo focalizzando l'attenzione è quello dell'hospitality, su cui torneremo in più di una occasione durante il 2022. Un tema chiave, perché dopo due anni di chiusure il comparto del turismo ha cambiato connotati e guardato dalla prospettiva dell'integrazione dei sistemi è uno tra i più importanti campi applicativi delle nuove tecnologie. Sarà proprio l'innovazione, infatti, a favorire la "ripartenza" delle realtà imprenditoriali che lavorano nel settore, anche proponendo formule innovative per convertire le imprese che più hanno sofferto durante la pandemia, tipicamente quelle delle grandi città turistiche. Il contributo che l'integrazione di sistemi può offrire al mondo dell'hospitality è al centro di AV Playground, il progetto di Connessioni in collaborazione con Ordini e Collegi professionali pensato per incentivare l'incontro tra i mondi delle tecnologie AV e della progettazione architettonica. La prossima tappa di AV Playground sarà a Smart Building Levante a Bari dal 12 al 14 maggio, dove sarà possibile approfondire i valori e le potenzialità delle tecnologie integrate in hotel, locali, villaggi turistici. Ma sarà solo il primo assaggio per preparare il terreno: a settembre, infatti, saremo di nuovo a Bari per uno degli eventi, in presenza e da remoto, della Scuola permanente di AV Playground.

La nostra serie di incontri per Architetti e Progettisti, Facility e IT Manager durante i quali confrontarsi rispetto all'applicazione delle tecnologie integrate nei vari mercati verticali. Gli altri temi che affronteremo saranno le applicazioni Corporate, quelle in Musei e mostre, e la cosiddetta "domotica assistiva", ovvero l'uso delle tecnologie come "ausilio" per garantire l'autosufficienza e l'assistenza a distanza a popolazioni dove l'aspettativa di vita si alza sempre più. Ma di hospitality parliamo anche nel numero che avete tra le mani: abbiamo intervistato l'Architetto Marco Casamonti dello Studio Archa di Firenze, che ha fatto parte del pool di progettisti del primo The Student Hotel d'Italia, una formula nuova che ibrida lo studentato con l'hotel, il co-working, l'ospitalità, la ristorazione, l'arte ma anche il commercio, dove, soprattutto, la tecnologia, invece di essere nascosta, può diventare un ingrediente caratterizzante: colorata, presente, bella e affascinante. E soprattutto utile. ♦

Many events in this period peremptorily require our attention and it seems surreal to be able to continue writing about the market, trends and projects. The uncertainties brought about by the pandemic and then by the war that – for the moment – is involving the whole world, are increasing. However, we believe that preserving and cultivating the culture of work, not only as a means of livelihood, but as a value and guarantee of progress for our community and our country, it is a duty. A real antidote, a way to counteract uncertainties, and to keep the contexts in which we operate, work and live remain alive. We are therefore welcome to continue talking about the fairs that await us in the coming weeks, places of meeting and peaceful and profitable exchanges for all, as were the ancient markets along the main communication routes. Nonetheless we want to talk about the projects we are building, about the themes that we'll cover, with a projection on the future that we all feel the infinite need to push our gaze beyond the here and now of everyday life and give breath and perspective to our thoughts and our actions. One of the themes on which we are focusing our attention is that of hospitality, to which we will return on more than one occasion during 2022. A key theme, because after two years of closures, the tourism sector has changed connotations and looked at from


Luca Baldin
 Direttore Responsabile

the perspective of System integration is one of the most important application fields of new technologies. In fact, it will be precisely innovation that will encourage the "restart" of the entrepreneurial realities working in the sector, also by proposing innovative formulas to convert the companies that have suffered most during the pandemic, typically those of large tourist cities. The contribution that system integration can offer to the world of hospitality is at the heart of AV Playground, the Connessioni project in collaboration with professional associations and colleges designed to encourage the encounter between the worlds of AV technologies and architectural design. The next stage of AV Playground will be at Smart Building Levante in Bari from 12 to 14 May, where it will be possible to deepen the values and potential of integrated technologies in hotels, clubs, tourist villages. But that will just be the first taste of preparing the ground: in September, in fact, we will be back in Bari for another event, in person and remotely, at the AV Playground permanent school. Our series of meetings for Architects and Designers, Facility and IT Managers will discuss the application of integrated technologies in the various vertical markets. The other topics that we will address will be Corporate applications, those in museums and exhibitions, and the so-called "assistive home automation", or the use of technologies as an "aid" to ensure self-sufficiency and remote assistance to populations where the life expectancy rises more and more. But we also talk about hospitality: we interviewed the Architect Marco Casamonti of Studio Archa in Florence, who was part of the pool of designers of the first The Student Hotel in Italy, a new formula that hybridises student residence with hotel, co-working, hospitality, catering, art but also commerce. Where, above all, technology, instead of being hidden, can become a characterising ingredient: colourful, present, beautiful, fascinating and above all, useful. ♦