

ROSENTHAL MEETS VERSACE

20 YEARS PLATE
COLLECTION EXHIBITION

20TH ANNIVERSARY CELEBRATION HIGHLIGHT COLLECTION 20 YEARS PLATE COLLECTION EXHIBITION:

Mit einer Sonderausstellung wird die erfolgreiche Zusammenarbeit zwischen dem Hause Versace und Rosenthal gefeiert: 20 Jahre „Rosenthal meets Versace“. Eine Zeitreise durch Mode, Luxus und Lifestyle. Beide Marken sind die Botschafter ihrer Nationen, in denen sie beheimatet sind, sie sind Verkörperung des Lifestyle, wie er qualitativ Europa und sein Lebensgefühl repräsentiert. Haute Couture und Dining, sie bilden eine Symbiose. Eine Symbiose, aus der sich vor 20 Jahren „Haute Couture Dining“ entwickelte und bis heute immer wieder neu entsteht.

20TH ANNIVERSARY CELEBRATION HIGHLIGHT COLLECTION
20 YEARS PLATE COLLECTION:

1993 Marco Polo

1993 Le Roi Soleil

1993 Medusa

1994 Barocco

1995 Les Trésors de la Mer

1996 Le Jardin de Versace

1996 Gold Baroque

1997 Gold Ivy

1998 Russian Dream

1999 Marqueterie

2000 Floralia blue

2001 Medusa blue

2002 Wild Floralia

2003 Floralia Green

2004 Floralia DV

2005 Primavera

2006 Vanity

2010 Les Rêves Byzantins

2011 Le Grand Divertissement

2012 Asian Dream

20TH ANNIVERSARY CELEBRATION HIGHLIGHT COLLECTION
20 YEARS PLATE COLLECTION EXHIBITION:

Podest:
Weiß matt furniert Ø 3,90 m, Höhe 10cm
Besteht aus 10 „Tortenstücken“

Rückwand: Logo 3 x 2,2 m

Teller - Pyramide :
2,60 x 2,00 x 0,03 m
Beidseitig vollflächig bedruckt/verklebt, Kanten weiß lackiert
Befestigung durch eine Aufnahmeschiene im Boden

Säulen:
20 Säulen mit 20 goldenen Abreibern mit Erscheinungsjahr,
Dekorbezeichnung und 20 Jahre Logo (220 x 380 mm)
300 x 300 x 900mm
Säulen hochglanz weiß

20 Holzscheiben zur Befestigung am Teller mit doppelseitigem Klebeband.
Klettband zur Befestigung einerseits am Teller sowie an der Säule, zur sicheren Befestigung der Teller.

2012
ASIAN DREAM

Abreiber (220 x 380 mm)

20TH ANNIVERSARY CELEBRATION HIGHLIGHT COLLECTION 20 YEARS PLATE COLLECTION EXHIBITION:

Anlässlich des Jubiläums hat Rosenthal meets Versace eine limitierte Sonderkollektion entwickelt: 20 Teller mit 20 Dekoren stellen eine Reise dar durch Zeit, Raum, Kulturen und Mythen – sie erzählen die Geschichte einer außergewöhnlichen Zusammenarbeit zwischen zwei besonderen Marken.

Werbemittel

- > Plakat A1
- > Leaflet
- > Tragetasche
- > Verpackung
- > Fensterabreiber

Tragetasche für 20th Anniversary
Celebration Highlight Collection

Verpackung für 20 Years
Plate Collection

Leaflet

Poster-/ Anzeigenmotiv

Fensterabreiber