

COLOUR TRENDS 2016 LOOKING BOTH ◀WAYS▶

AKZONOBEL
GLOBAL
AESTHETIC
CENTER

PRESENTS

**COLOUR
FUTURES
2016**

CONTENTS

RESEARCH 04-11

FOREWORD
COLOURS FUTURE
COLOURS PAST
THE OVERRIDING TREND

COLOUR OF THE YEAR 12-23

COLOUR OF THE YEAR 2016
ROOMSETS
COLOUR PALETTE

TRENDS 24-77

HERITAGE&FUTURE
WORDS&PICTURES
DARK&LIGHT
THE GRID&LETTING GO

RESOURCES 78-80

BEFORE & AFTER IMAGES
IMAGE LIBRARY

INSERT

COLOUR PALETTE GUIDE

Special thanks to the professionals involved in bringing this book to life.

AKZONOBEL
GLOBAL AESTHETIC CENTER
FOREWORD BY
HELEEN VAN GENT
CREATIVE DIRECTOR

2016 COLOUR TRENDS RESEARCH

◀ **ColourFutures: Translating research into a future we all recognise.**

Every year, AkzoNobel's Global Aesthetic Center brings together a group of international experts and trend watchers from across the globe and from various disciplines of design – architecture, textiles, product design, graphics and research. We invite them to discuss what they think will be the major global developments in the coming years, based on global social and design trends. This process allows us to nominate a number of trends, with one overriding idea that captures the mood of the moment; and then consider how this will influence the consumer. From there, developed by the colour experts at AkzoNobel's Global Aesthetic Center, ColourFutures provides content that can be used to engage and inspire our customers and consumers. From the most confident opinion leaders, such as architects and interior designers, to consumers and decorators, our imagery communicates the latest trends and inspires the use of paint in interior design and architecture. It is a process that ensures our research and forecasting is firmly connected to relevant, modern-day trends. By talking with people who are designing for the future in the same way that we are, it is possible to identify long-term, constantly evolving trends; translating theory into a future we all recognise. ▶

RESEARCH

COLOURS FUTURE

THE 2016 PALETTE REVEALED

< For 2016 we see a muted and sophisticated palette which centres on soft mid tone shades. The overall feeling continues to be warm, but with even greater subtlety. Bright colours have moved away from primary to something more interesting. Think coral, not orange; ochre not yellow and midnight, not blue. This is a friendly palette but with a dark, mysterious side. >

COLOURS OF THE YEAR

KEY COLOUR STORIES

The key colour in each colour family gives a clear direction as to where each hue is moving to and has travelled from. Gold, mustard or lemon: where will this year's yellow take us?

Reds: from strawberry to deep damson this is an ever popular colour family. From 2010 onwards their tone has been consistent, with the exception in 2014.

Oranges: we see a shift from more yellow oranges in the earlier years to a more red-orangey tone in the last six years.

Yellows: we have seen yellows travel the full spectrum over the years from fresh citrus to burnt ochre and this year's favourite is a beautiful soft gold.

Greens: the most diverse of all the colour stories, green has taken us from palest, almost yellow to deep teal and everything in between.

Blues: in 2013 indigo made a splash as the colour of the year but since then we have seen deep blues with a green undertone and this year's is even darker.

Violets: the violet key colour has been deep, dark and mysterious over the years, but for 2015 it was a pale sugary tone. This year we pick up where we left it in 2014.

Cool neutrals: the family of cool neutrals has been "everywhere" in its spectrum. But, after many years of gentle greys we see a dramatic change this year.

Warm neutrals: since 2011 we have seen the domination of mid tone and light neutrals with a grey tone, but this year we return to a more traditional warm neutral.

COLOUR EVOLUTION OVER THE YEARS

Each year our colour forecast offers a snapshot of trends for the forthcoming year and it is fascinating to see how tastes have evolved and changed over the years. > indicates the colour of that year.

RESEARCH

COLOURS PAST
A HISTORY OF
COLOUR ANALYSIS

< **It all began 15 years ago with the Global Aesthetic Center** inviting people from the design industry mainly to help predict colour palettes that could be relevant in the future. However, on realising the value we could create for our customers and consumers by extending ourselves to focus on the design trends of the future as well, we decided to invest further and build the scale of our activity, and publish our predictions as a book for the benefit of the wider audience. Each year, we identify a total of about 50-60 colours within the palettes for our trends, and nominate one Colour of the Year that we determine to be the most important one for the coming year. As we move into our 13th year of ColourFutures, it is vital for us to examine how these palettes have constantly evolved, influenced by a variety of factors, global trends and shifts in taste. >

RESEARCH
THE
OVERRIDING
TREND FOR 2016
**LOOKING
BOTH WAYS**

◀ **This year, we find ourselves at a unique crossroads in time.**

We are at a very interesting point where we can see the advantage both of tradition and also of modern innovation; where the importance of weighing up opposite opinions and views has never been stronger. Digital and modern techniques are here to stay but we look for inspiration from the past to be able to design for the future. This theme of duality is the driving influence for 2016. For instance, we live in overcrowded urban areas where we lack darkness during the night, yet research shows that we need the dark. Similarly we live structured lives but need to escape the grid to remain ourselves, or for example technology is now so much a part of our lives that we enjoy a printed book or pencil and paper. Opposites are seen in all our trends—Heritage and Future, Dark and Light, The Grid and Letting Go and Words and Pictures. ▶

→ NOOLOOK-
GIVING
HTOBOTH
2YAWAYS

COLOUR OF THE YEAR 2016

AN OCHRE GOLD

◀ In identifying a colour that would connect with the overall trend of looking both ways, we noted that all the key trends for 2016 had an element of gold in them. It's the 'golden hour' of Dark and Light; it's the gold that appears in Heritage and Future – both in the paintings of old masters and also in modern design trends. Out of the broad palette of yellows we identified, we have carefully selected the one yellow that best represents the golden influence of the coming year's colour trends. **We have selected a gold influenced ochre which is both bright enough to attract attention and combines well with other tones.** Gold and gold tones are being used everywhere in the design world. It is a recurring colour and material at design fairs and in graphic design as well as in architecture, fashion, beauty and interior decorating. We feel that this is a beautiful next step, a natural evolution and transition from the coppery orange that was the colour of the year for 2015. We've designed a colour palette to work beautifully with the Colour of the Year 2016 to create a tonal effect, a relaxed neutral combination or something more surprising. ▶

GOLD AND GOLD TONES ARE BEING USED EVERYWHERE IN THE DESIGN WORLD

**COLOUR OF
THE YEAR**

THE
**COLOUR
OF THE YEAR**
20YY 36/370
F1.34.58

AND THE
**COLOUR
OF THE YEAR
PALETTE**

F4.67.63 | 30YY 41/700

P7.08.76 | 10BG 63/097

E8.34.50 | 10YY 26/321

G6.04.66 | 70YY 46/053

AN.02.76 | 70RR 64/034

N0.03.77 | 50GG 63/042

E2.17.58 | 90YR 36/203

F8.12.71 | 45YY 53/151

E1.15.37 | 90YR 16/129

E5.09.13 | 30YY 05/044

THE TRENDS
HERITAGE&FUTURE
WORDS&PICTURES
DARK&LIGHT
THE GRID&LETTING GO

HERITAGE & Future

◀ **Driving the foundations of our identity.** The starting point of our CF16 brainstorm was; 'You need to know about your past in order to design for your future.' Today's global brands place great value on exploring and displaying their past history. At the design fair in Milan for example, many of the companies were showing their timelines alongside their future products. Why? Because their heritage lends them an authenticity and credibility that cannot be faked, provides a sense of longevity and also helps to shape their future. By looking both ways, they are able to take inspiration from the past, to demonstrate the foundations of identity, and gain confidence in their next steps forward. Vintage and antique references may be contrasted with—or support—the modern-day; and there is a sense that by appreciating one's history, both as a person or a company, we build value and become more fully shaped and prepared for designing the future. Translated into a colour palette, we see the reds that reflect our rich heritage, but also have a bright contemporary feel that points to the future. ▶

BY LOOKING AT THE PAST WE ARE ABLE TO DESIGN FOR THE FUTURE

HERITAGE
& Future

HERITAGE
&Future

B8.38.44 | 10YR 21/436

B7.25.50 | 10YR 27/323

D3.32.55 | 60YR 31/368

F0.20.61 | 20YY 38/225

DN.03.86 | 80YR 83/035

C3.13.14 | 18YR 05/072

C9.13.37 | 50YR 16/127

D5.12.55 | 70YR 31/135

C8.04.67 | 50YR 47/057

C9.03.77 | 50YR 65/056

Photography: olivierpolmichel.de Architecture: motorlab.de

HERITAGE
& Future

**ANTICIPATING
THE FUTURE AND
APPRECIATING
THE PAST**

The collage features a newspaper clipping from the "Old Sarum" section, dated "1901". The text discusses the "Old Sarum" election, mentioning "the House of Commons" and "the House of Lords". A photograph of a person is visible in the upper right corner, and a photograph of a person's face is in the lower right corner. The collage is layered with various colors and textures, including a large blue and white abstract shape. A wooden-handled brush is visible in the foreground.

adds the shade of pink and grey, or graphite in contrast to tones familiar with smartphone and social media filters. >

Words &
PICTURES

ON.00.88 | 00NN 83/000

V2.04.78 | 90BB 67/069

C0.03.77 | 30YR 64/044

YN.02.45 | 30RR 22/031

U6.09.35 | 70BB 15/081

F6.14.78 | 40YY 67/196

G5.07.73 | 70YY 57/098

N0.03.77 | 50GG 63/042

R6.06.73 | 70BG 56/061

S2.11.63 | 90BG 42/106

© MVRDV

Words&
PICTURES

**A PICTURE MAY PAINT
A THOUSAND WORDS BUT WITH
SO MUCH IMAGERY
OVERLOADING US, DO WE TRUST
THE WRITTEN WORD MORE?**

THERE IS A NEW FOUND POWER IN GRAPHICS AND STATEMENTS

Words&
PICTURES

DARK &Light

◀ **Celebrating the night.** One of the key trends for 2016 is the importance of darkness. The introduction of Earth Hour – where millions of people around the globe all turn their lights off on the same day, has highlighted how much light pollution effects us all. Research has proven how important it is that we have a restful sleep, to recharge and regroup without the disrupting influence of light. It's not only about humans; research shows that light pollution can also effect the nighttime biological activity of plants and wildlife. Just as we need darkness in order to see the stars in the night sky more clearly, the Dutch masters of the 17th century showed how their techniques at capturing lustre and the play of light was best portrayed in contrast to dark hues. Many of the colours in this palette blend seamlessly together, recalling the tones of both dusk and dawn during the 'golden hour.' ▶

**CELEBRATE THE NIGHT
BY ENJOYING THE MYSTERY
AND BEAUTY OF THE DARK**

DARK
&Light

DARK
&Light

E8.29.46 | 10YY 23/261

F8.37.27 | 45YY 11/200

C3.13.14 | 18YR 05/072

T3.04.12 | 30BB 05/022

M9.18.13 | 50GG 05/063

PN.00.81 | 30BG 72/017

U6.09.35 | 70BB 15/081

W9.10.13 | 46PB 06/074

T9.26.21 | 50BB 08/171

S0.16.22 | 90BG 08/075

**WE HAVE
LONG BEEN
OBSESSED
WITH LIGHT,
BUT NOW
REALISE WE
ALSO NEED
THE DARK
FOR A
HEALTHY,
WELL
RESTED
LIFE**

DARK
&Light

THE GRID & Letting go

◀ **Freedom within a framework.** We are increasingly seeing the appeal of going 'off grid' in order to find oneself in the modern world. Office workers go to morning dance parties before going to work. Digital agencies organise knitting clubs, valuing the chance to produce something physical and tangible. But it's impossible to talk of going back to the wild and living offline without a frame of reference. We need boundaries in which to live, even if we seek to rebel against them; freedom is only understandable within the context of a framework. Or, to put it another way: you can't break the mould if you don't have a mould in the first place. The Folk Circus in Brooklyn, New York is evidence of how the modern, urban lifestyle yearns for such controlled chaos. The use of organic forms in product design is another case of allowing the imagination to flourish by not feeling bound or restricted by grids. Hence the colours in this palette are vivid and playful, yet still held back by the black and white of the grid. ▶

URBAN LIFESTYLE YEARNS FOR CONTROLLED CHAOS

THE GRID
& Letting go

THE GRID
& Letting go

**LACK OF CONTROL
CAN BE SCARY
BUT IT'S HOW WE FIND
OURSELVES**

THE GRID

& Letting go

SN.01.87 | 10BB 83/017

F4.67.63 | 30YY 41/700

D0.39.55 | 50YR 32/460

D5.13.72 | 70YR 56/190

X1.04.83 | 53PB 76/067

T3.04.12 | 30BB 05/022

S2.11.63 | 90BG 42/106

Q3.16.65 | 30BG 43/163

G2.41.72 | 60YY 55/504

F4.04.73 | 30YY 56/060

BEFORE & AFTER IMAGES

Below is a selection of before images which reveal the dramatic effect of paint. For the online version, please go to colourfutures.com

COLOUR OF THE YEAR

CF16-COTY-3-BEFORE

CF16-COTY-3

CF16-COTY-4-BEFORE

CF16-COTY-4

CF16-COTY-6-BEFORE

CF16-COTY-6

CF16-COTY-15-BEFORE

CF16-COTY-15

HERITAGE & FUTURE

CF16-H&F-2-BEFORE

CF16-H&F-2

CF16-H&F-8-BEFORE

CF16-H&F-8

CF16-H&F-10-BEFORE

CF16-H&F-10

WORDS & PICTURES

CF16-W&P-3-BEFORE

CF16-W&P-3

CF16-W&P-5-BEFORE

CF16-W&P-5

CF16-W&P-11-BEFORE

CF16-W&P-11

CF16-W&P-12-BEFORE

CF16-W&P-12

DARK & LIGHT

CF16-D&L-10-BEFORE

CF16-D&L-10

CF16-D&L-11-BEFORE

CF16-D&L-11

CF16-D&L-12-BEFORE

CF16-D&L-12

THE GRID & LETTING GO

CF16-G&L-2-BEFORE

CF16-G&L-2

CF16-G&L-8-BEFORE

CF16-G&L-8

CF16-G&L-9-BEFORE

CF16-G&L-9

CF16-G&L-10-BEFORE

CF16-G&L-10

IMAGE LIBRARY

Here you will find an index of the pictures that have been used in this publication. For the online version, please go to colourfutures.com

COVER

CF16-COVER

P3-8

CF16-RESEARCH-6

CF16-RESEARCH-12

P12-23

CF16-COTY-6

CF16-COTY-11

CF16-TRENDSINTRO-3

CF16-TRENDSINTRO-10

CF16-CONTENTS

CF16-RESEARCH-7

CF16-COTY-1

CF16-COTY-7

CF16-COTY-12

CF16-TRENDSINTRO-4

CF16-H&F-1

CF16-RESEARCH-1

CF16-RESEARCH-2

CF16-COTY-2

CF16-COTY-13

CF16-TRENDSINTRO-5

CF16-H&F-2

CF16-RESEARCH-3

CF16-RESEARCH-8

CF16-COTY-3

CF16-COTY-8

CF16-COTY-14

CF16-TRENDSINTRO-6

CF16-H&F-3

CF16-RESEARCH-4

CF16-RESEARCH-9

CF16-COTY-4

CF16-COTY-9

CF16-COTY-15

CF16-TRENDSINTRO-7

CF16-H&F-4

CF16-RESEARCH-5

CF16-RESEARCH-11

CF16-COTY-5

CF16-COTY-10

CF16-TRENDSINTRO-2

CF16-TRENDSINTRO-9

CF16-H&F-5

P38-50

Words & PICTURES

CF16-H&F-6

CF16-W&P-1

CF16-H&F-7

CF16-W&P-2

CF16-H&F-8

CF16-W&P-3

CF16-H&F-9

CF16-W&P-4

CF16-H&F-11

CF16-W&P-5

P52-65

DARK & Light

CF16-W&P-6

CF16-W&P-12

CF16-W&P-7

CF16-D&L-1

CF16-W&P-8

CF16-D&L-2

CF16-W&P-9

CF16-D&L-3

CF16-W&P-10

CF16-D&L-5

P67-77

THE GRID & Letting go

CF16-D&L-6

CF16-G&L-6

CF16-D&L-7

CF16-G&L-1

CF16-D&L-8

CF16-G&L-2

CF16-D&L-9

CF16-G&L-3

CF16-D&L-10

CF16-G&L-4

P24

HERITAGE & Future

CF16-COTY-12

CF16-TRENDSINTRO-10

CF16-COTY-13

CF16-TRENDSINTRO-5

CF16-COTY-14

CF16-TRENDSINTRO-6

CF16-TRENDSINTRO-1

CF16-TRENDSINTRO-9

CF16

COLOUR FUTURES™ INTERNATIONAL COLOUR TRENDS 2016

WARMS
ARE
DIVERSE
AND WOULD
FEEL AT
HOME ON
THE AFRICAN
PLAINS

W9.10.13 | 46RB 06/074

B8.38.44 | 10YR 21/436

D3.32.55 | 60YR 31/368

C9.03.77 | 50YR 65/056

YN.02.45 | 30RR 22/031

C3.13.14 | 18YR 05/072

E1.15.37 | 90YR 16/129

REDS
WITH A WARM
ORANGE
TONE ARE
BACK.
EASY TO LIVE
WITH AND
GOOD ENOUGH
TO EAT

B7.25.50 | 10YR 27/323

D5.13.72 | 70YR 56/190

C0.03.77 | 30YR 64/044

C8.04.67 | 50YR 47/057

F0.20.61 | 20YY 38/225

F4.04.73 | 30YY 56/060

AN.02.76 | 70RR 64/034

X1.04.83 | 53RB 76/067

DN.03.86 | 80YR 83/035

ORANGES
ARE
FRUITY
AND
INVITING
OR SOFT
AND FLESH
TONED

colourfutures.com

The AkzoNobel logo, the Flourish logo and all distinctive colour names are trademarks of the AkzoNobel Group of Companies © and Database Right 2015.

AkzoNobel Decorative Paints
Global Aesthetic Center, Rijkssstraatweg 31, 2171 AJ Sassenheim, The Netherlands, Tel +31(0)71 308 2100

This ColourFutures reference manual is and remains the property of Akzo Nobel N.V. and is loaned on condition that it is used solely to specify products manufactured/or supplied by Akzo Nobel N.V. (and other companies in the AkzoNobel Group) and on condition that it shall be returned to Akzo Nobel N.V. on demand.

The contents of this reference manual are for information only. No representation or warranty is given, nor liability accepted, regarding the information given.

We have reproduced paint colours as faithfully as printing will allow. However, the shape, size and lighting of a surface can influence the appearance of the final colour

F4.67.63 | 30YY 41/700

G2.41.72 | 60YY 55/504

**GREENS
EDGE CLOSER
TO GREY AND
TAKE ON A MUTED
DESERT-LIKE
TONE**

Q3.16.65 | 30BG 43/163

S0.16.22 | 90BG 08/075

T9.26.21 | 50BB 08/171

T3.04.12 | 30BB 05/022

E8.29.46 | 10YY 23/261

COTY | F1.34.58 | 20YY 36/370

F8.37.27 | 45YY 11/200

M9.18.13 | 50GG 05/063

P7.08.76 | 10BG 63/097

S2.11.63 | 90BG 42/106

**VIOLETS
ARE SOFT
AND
BLUE BASED,
GIVING
THEM A
SOPHISTICATED
NEUTRAL
QUALITY**

ON.00.88 | 00NN 83/000

E8.34.50 | 10YY 26/321

F6.14.78 | 40YY 67/196

G5.07.73 | 70YY 57/098

G6.04.66 | 70YY 46/053

N0.03.77 | 50GG 63/042

R6.06.73 | 70BG 56/061

U6.09.35 | 70BB 15/081

SN.01.87 | 10BB 83/017

**YELLOW
ARE COMPLEX
IN CHARACTER
WITH A
SLIGHT GREEN EDGE
OR MUSTARD
TONE**

F8.12.71 | 45YY 53/151

**BLUES
FEEL
AQUATIC
AND
PEACEFUL
WITH AN
EASY
ELEGANCE**

PN.00.81 | 30BG 72/017

V2.04.78 | 90BB 67/069

**COOLS
ARE VERY
CLEAN-CUT
WITH
AN ALMOST
PERFECT
BLACK
AND WHITE
PALETTE**

colourfutures.com

Alba, Astral, Bruguer, Coral, Dulux, Dulux Professional, Dulux Trade, Dulux Valentine, Flexa, Inca, Levis, Marshall, Nordsjö, Sadolin, Sikken, Vivechrom, the AkzoNobel logo, the Flourish logo and all distinctive

colour names are trademarks of the AkzoNobel Group of Companies © and Database Right 2015.

AkzoNobel Decorative Paints
Global Aesthetic Center
Rijksstraatweg 31, 2171 AJ
Sassenheim, The Netherlands
Tel + 31(0)71 308 2100

This ColourFutures reference manual is and remains the property of Akzo Nobel N.V. and is loaned on condition that it is used solely to specify products manufactured/or supplied by Akzo Nobel N.V. (and other companies in the AkzoNobel Group) and on condition that it shall be returned to Akzo Nobel N.V. on demand.
The contents of this reference manual are for information only. No representation or warranty is given, nor liability accepted, regarding the information given.
We have reproduced paint colours as faithfully as printing will allow. However, the shape, size and lighting of a surface can influence the appearance of the final colour.

