
1

MILANO
OSLO

MARSEILLE
DUBLIN

PHILADELPHIA
DUBAI

LAUSANNE
OSAKA

1

Selected References 2020

2 3

The hallmark of the very best architecture is
the harmony of its component parts, of which
furniture is a key element. The emotion a
space generates is amplified by the objects
that surround us.
 Arper offers an extensive variety of
silhouettes, shapes, textures, colors and
fabrics to enhance and elaborate with
sensitivity the many styles of contemporary
architecture.

Le migliori opere di architettura si
contraddistinguono per l’armonia che esiste
tra tutte le parti che le compongono, e
l’arredo è una di esse; l’emozione che genera
lo spazio è ulteriormente amplificata dagli
oggetti che ci circondano.
 Arper propone una grande varietà di
modelli, materiali, colori e tessuti, capaci di
valorizzare e integrarsi con i molteplici stili
dell’architettura contemporanea.

Arper on the Go

Scansiona il codice QR, scarica sul tablet
l’app Arper e comincia a esplorare il nostro
mondo.

Scan the QR code to download the Arper app
on your tablet and explore our world.

4 5

 The Rockefeller University
 Stavros Niarchos Foundation
 New York / USA
– Architect:
 Rafael Viñoly Architects
– Photo:
 Halkin Mason
– Arper products:
 Catifa 60, Loop

6 7

 Raiffeisen Bank
 Lausanne / Switzerland
– Architect:
 Sam Voltolini
– Photo:
 Beppe Raso
– Arper products:
 Catifa 46, Kiik, Kinesit, Wim

8 9

10 11

 HB Reavis
 London / UK
– Architect:
 Evolution Design
– Photo:
 Peter Würmli
– Arper products:
 Catifa 53, Catifa Up

12 13

14 15

 PEMA Tower Municipal Library
 Innsbruck / Austria
– Architect:
 LAAC Architekten
– Interior Design:
 reiter design
– Photo:
 Marc Lins
– Arper products:
 Catifa 46, Catifa 53,
 Meety, Nuur

16 17

18 19

20 21

 Irish Stock Exchange
 Dublin / Ireland
– Architect:
 Henry J Lyons Architects,
 Saul Design
– Photo:
 Donal Murphy
– Arper products:
 Catifa Sensit, Colina, Saari

22 23

24 25

 Penn Medicine Complex
 Philadelphia / USA
– Architect:

Rafael Viñoly Architects
– Photo:
 Peter Aaron (p24), Ty Cole (p25),
 Brad Feinknopf (p26-27) | OTTO
– Arper products:
 Catifa 46, Loop

26 27

28 29

 Union Cowork
 San Marcos / USA
– Architect:
 Handsome Salt Design
– Photo:
 John Barton
– Arper products:
 Catifa 46, Kinesit

30 31

32 33

 Sky Center La Marseillaise
 Marseille / France
– Architect:
 Jean Nouvel
– Interior Design:
 Tangram
– Photo:
 Gabrielle Voinot
– Arper products:
 Cila, Meety, Saari

34 35

36 37

 River Building
 London / UK
– Architect:
 Stiff + Trevillion
– Photo:
 Andy Stagg
– Arper products:
 Colina, Zinta

38 39

 Zurich Insurance
 Cologne / Germany
– Architect:
 Aukett-Heese Frankfurt
– Photo:
 Jörg Seiler
– Arper products:
 Loop, Pix

41

21stst Century Education
Interview with Anne-Marie Saul-Rotne, PM & Architect at Henry J Lyons Architects

A Holistic Workplace
Interview with Ramon Beijen, Creative Director Workplace Strategies & Design at CBRE

A Space for Perspectives
Interview with Alessandro Pedron, Partner and Architect at Architetti Pedron / La Tegola

A Space to Collaborate
Interview with Ronnie Graham, Partner at Ryder Architecture

42

50

58

64

A CLOSER
LOOK

ON SELECTED
PROJECTS

CASE STUDY

42 43

 Royal College of Surgeons
 Dublin / Ireland
– Architect:
 Henry J Lyons Architects
– Photo:
 Donal Murphy
– Arper products:
 Aava, Catifa 46,
 Colina, Duna 02, Juno

“The furniture had
to contribute to
creating the varied
student environment”

21STST CENTURY
EDUCATION

CASE STUDY

IT Fondato nel 1784, il Royal College of

Surgeons di Dublino, Irlanda (RCSI), è stato

per duecento anni il principale istituto di

formazione per i professionisti del settore

sanitario. Completato nel 2017 dallo studio

di architettura Henry J Lyons, la sede del

RCSI è stata ripensata come un campus

universitario all’avanguardia, e oggi accoglie

studenti di livello sia universitario sia

post-universitario da oltre sessanta Paesi in

tutto il mondo.

Il progetto è stato affrontato cercando

di estendere le dimensioni del sito attuale

pur nel rispetto del perimetro e dei vincoli del

centro storico. Non potendo estendersi

oltre il decimo piano dell’attuale edificio, è

stato sviluppato il sottosuolo: la nuova

struttura contiene quattro livelli di seminterrato

che rispondono alle necessità di espansione,

inclusi una libreria, un auditorium e un

impianto sportivo. Due atri separati favoriscono

un’organizzazione degli spazi dando un

senso di leggerezza e apertura al progetto.

Si è cercato di creare una struttura

didattica modello, che agevolasse i moderni

percorsi di apprendimento. “Al giorno

d’oggi, gli studenti non sono più abituati a

studiare da soli, o esclusivamente in ambienti

formali”, spiega l’architetto. “Organizzano

sessioni di studio nelle caffetterie, si scambiano

appunti nei centri commerciali, memorizzano

EN Originally founded in 1784, the Royal

College of Surgeons in Dublin, Ireland

(RCSI) has been a leading educational facility

for medical professionals for over two

hundred years. Completed in 2017 by the

Henry J Lyons architectural practice, the

RCSI building has been reimaged as a 21stst

century modern healthcare campus

providing education for both graduate and

undergraduate students from over sixty

international countries.

The project was undertaken to extend

the existing compact site while staying

within the boundaries and constraints of the

historical urban area. The project addressed

limitations on the building’s ten-story

height by expanding underground: the

renovated building contains four basement

levels to meet the needs of the expansion

including a new library, auditorium, and sports

facility. Two separate atria provide spatial

organization and a sense of lightness and

openness to the project.

The project also aims to create a model

educational facility to support how

students learn today. “Today's students are

not accustomed to studying in isolation or

in only formal settings,” explained the

architect. “Modern students hold group study

sessions in cafes, exchange notes in the

mall, memorize text books from their iPads

INTERVIEW WITH

ANNE-MARIE SAUL-ROTNE,

PROJECT MANAGER &

ARCHITECT AT HENRY J LYONS

ARCHITECTS

44 45

ROYAL COLLEGE OF SURGEONS

“The building
required spaces
for students to

study both formally
and casually”

CASE STUDY

and block out any background noise with

their headphones. The building had to

respond to this by offering a level of choice.

Users required spaces for students to

study both formally and casually, to interact

individually and in groups, and to socialize

and be able to work and learn in silence.”

To accommodate such diverse demands

of the space, the architects selected Arper

furniture throughout the project for both their

aesthetic and functional contributions.

Catifa chairs are found on the main corridors

to lend a sense of calm to open spaces.

Colina chairs are found in the library’s vertical

piazzas where interaction is encouraged

through comfortable seating. In areas where

quiet and focus is needed, high backed

armchairs allow students to have space for

private study. “The furniture for every

training space was meticulously considered

and selected to suit its function and

enhance and support the students' learning

experience,” continues the architect.

“The resultant spatial variety supports the

diverse demands of healthcare education while

encouraging social interaction and promoting

the human skills required to be an excellent

medical practitioner.”

In addition to function, sustainability was

a major consideration in the construction

of the project. Steps were taken to ensure the

i libri di testo nei loro iPad ed escludono i

rumori di sottofondo grazie alle cuffie.

L’edificio ha dovuto adattarsi a queste

abitudini, attraverso una scelta multilivello.

Gli utenti chiedevano spazi dove gli

studenti potessero studiare in modo sia

strutturato che informale, dove potessero

stare da soli o interagire in gruppi, sia

socializzando sia lavorando in silenzio”.

Volendo dare una risposta a esigenze

tanto diverse, gli architetti hanno scelto

per l’intero progetto gli arredi Arper, per i

loro pregi sia estetici che funzionali. Le

sedie Catifa, collocate nei corridoi principali,

donano ai luoghi aperti un’atmosfera

rilassante. Le sedie Colina offrono sedute

confortevoli che incoraggiano l’interazione

all’interno della biblioteca. In zone dove

sono necessarie calma e concentrazione,

le poltrone con schienale alto forniscono agli

studenti uno spazio in cui dedicarsi allo

studio solitario. “Abbiamo valutato e

selezionato attentamente l’arredo di ogni

ambiente formativo perché si adattasse alla

sua funzione, e aiutasse nel processo di

apprendimento”, continua l’architetto. "La

varietà spaziale che ne deriva soddisfa i

poliedrici bisogni dell’istruzione in campo

medicale, promuovendo l’interazione sociale

e sviluppando le doti umane necessarie a

diventare un eccellente medico”.

46 47

ROYAL COLLEGE OF SURGEONS CASE STUDY

48 49

CASE STUDY

Henry J Lyons Architects is an architecture

and design studio with offices based in

Dublin and Cork. For over 100 years, the

practice has created award-winning

workplace, retail, cultural, hospitality,

educational and residential buildings.

The practice has expertise in architecture,

interior design, master planning and

heritage projects.

ROYAL COLLEGE OF SURGEONS

building would achieve a LEED Gold

Certification: reducing solar heat gain and

reliance on air conditioning through

building materials, a 40-percent water use

reduction thanks to a rainwater harvesting

system, and strategic use of natural light

to reduce electrical reliance all help to create

a more sustainable building.

RCSI has also taken into consideration

the impact of the renovated site on the

community both inside the institution and

within the larger area. Members of the

local community are invited into the space

to tour the building and engage in

Culture Night—embedding the RSCI more

deeply into the urban fabric. Internally,

the building connects departments together

physically in one building, creating

interactions that had previously been

impossible. These design choices—along

with interior design, furniture selections,

and considerations for the environment

—create a new model for the future of

healthcare education.

Oltre agli aspetti funzionali, anche la

sostenibilità è stata un elemento centrale del

progetto. Sono state fatte delle scelte

progettuali che permettessero all’edificio di

ottenere la certificazione LEED Gold:

il minor accumulo di calore solare tramite

i materiali di costruzione ha diminuito l’uso

dell’aria condizionata; il sistema di

raccoglimento dell’acqua piovana ha ridotto

del 40% l’utilizzo di acqua corrente,

mentre un uso strategico della luce naturale

ha permesso di contenere la dipendenza

dall’elettricità; e tutto questo ha aiutato a

costruire un edificio più sostenibile.

Il RCSI ha anche preso in considerazione

l’impatto che il sito rinnovato avrebbe avuto

sulla comunità, sia all’interno dell’istituto che

in un’area più ampia. Gli appartenenti alla

comunità locale possono visitare l’edificio e

prendere parte agli eventi culturali organizzati

al suo interno, come le Culture Night, e

questo migliora le connessioni fra il RCSI e

il tessuto urbano. All’interno, il fatto che i

diversi dipartimenti siano collegati fisicamente

in un unico edificio, crea una possibilità di

interazione prima impensabile. Queste scelte

progettuali—unite al design degli interni,

alla selezione degli arredi e alla sensibilità

per l’ambiente—hanno dato forma a un nuovo

modello per il futuro dell’istruzione in

ambito medicale.

50 51

A HOLISTIC
WORKPLACE

“Our desire is to
renew and redevelop,
breathing new life
into an old building”

INTERVIEW WITH

RAMON BEIJEN,

CREATIVE DIRECTOR

WORKPLACE STRATEGIES &

DESIGN AT CBRE

IT La filiale olandese del gruppo CBRE,

la più grande società di consulenza

immobiliare al mondo, si è trasferita in una

nuova sede—The Core—situata in un ex

deposito a Schinkel, Amsterdam.

Schinkelbuurt è un’area emergente, dotata

di un immenso potenziale, dove sono

situate molte aziende creative.

“Cercavamo una struttura che offrisse

tutto lo spazio necessario al nostro stile

di lavoro. Ristrutturare questo ex garage

Peugeot è coerente con il nostro desiderio di

rinnovare e riqualificare, per dare vita

nuova a un vecchio edificio”, spiega il Direttore

Creativo di CBRE Ramon Beijen.

CBRE ha rimesso completamente a nuovo

un edificio con cinquant’anni di storia sulle

spalle, applicando nuove intuizioni e innovazioni

nel campo della sostenibilità, del benessere,

della collaborazione e della tecnologia.

Il nome dell’ufficio, The Core, nasce

dall’unione tra le parole co-creazione (co-),

uno dei punti di partenza per la progettazione

dell’edificio, e immobiliare (-re, da real

estate). Lo spazio è privo di una struttura

fissa e, come racconta Marco Hekman,

Managing Director Continental Europe e CEO

di CBRE Netherlands, The Core non è

tanto un ufficio, quanto un luogo di incontro.

Quattro zone—il CBRE Café, il Client

Lab, il laboratorio e la biblioteca—offrono ai

EN The Dutch branch of CBRE Group, the

world’s largest commercial real estate

services and investment firm, has moved into

its brand-new head office, The Core,

located in a former garage in Amsterdam’s

Schinkel district—an up-and-coming area

with enormous potential where many creative

companies are located.

 “We were looking for a building with a

layout that would offer plenty of room for our

style of working. Refurbishing this former

Peugeot garage is also consistent with our

desire to renew and redevelop, breathing

new life into an old building,” says Ramon

Beijen, CBRE’s Creative Director. CBRE

has thoroughly renovated the fifty-year-old

building, applying new insights and

innovations in the fields of sustainability,

health, collaboration and technology.

 The Core gets its name from a

 combination of two principles of the project:

“co” for the first two letters of co-creation,

and “re” for real estate. It’s a sentiment

reflected in the space itself: the dynamic

interior is virtually free of fixed frameworks.

According to Marco Hekman, Managing

Director Continental Europe and CEO of CBRE

Netherlands, The Core is not so much an

office, but rather a meeting place in four zones:

the CBRE Cafe, the Client Lab, the

Workshop and the Library. The diversity of

CASE STUDY The Core | CBRE
 Amsterdam / The Netherlands
– Architect:
 CBRE Design
– Photo:
 Stijnstijl Photography
 (pp52-57), Tycho's Eye
 Photography (p57)
– Arper products:
 Cila, Cross, Dizzie, Kinesit,
 Meety, Pix

52 53

THE CORE | CBRE

“The Core in
Amsterdam is in

all its essence
transformed into a
holistic workplace

experience”

spaces gives employees the opportunity to

choose the way of working that suits their

needs best: meeting each other in an informal

setting, getting together with a client to find

a solution or working on an idea in silence.

 Flexible Arper products including the Pix

collection and functional yet aesthetic

office furnishings such as Cross tables and

Kinesit chairs make The Core a contemporary,

softer workspace. These interior selections

were an important part of the development of

the project. "CBRE’s The Core in Amsterdam

is in all its essence transformed into a

holistic workplace experience,” explains Beijen.

“Unity through diversity was an important

driver when choosing furniture. With their clean,

timeless design, sophisticated, fresh colors,

and own identity the Arper products really mix

well and adapt easily to the work environment.”

 CBRE is aiming for the highest possible

standards in terms of sustainability and

health. Insights from CBRE’s Healthy Offices

research, which was conducted in

collaboration with the University of Twente,

have been applied to create a healthy

working environment. For example, there are

features that optimize the quality of air,

light and water in the building. Circadian

lighting has been installed to support

employees’ energy levels. Movement in and

around the building is also encouraged

dipendenti l’opportunità di scegliere il modo

di lavorare più adatto alle loro esigenze:

incontrarsi in un ambiente informale, fare un

brainstorming con un cliente o sviluppare

un’idea in silenzio. La flessibilità di prodotti

Arper come la collezione Pix o gli arredi da

ufficio che puntano sia sull’estetica che

sulla funzionalità, come i tavoli Cross o le

sedie Kinesit, fanno di The Core uno spazio

di lavoro contemporaneo e accogliente.

“The Core di CBRE, ad Amsterdam, è la

concretizzazione di un’esperienza di lavoro

olistica. Nel selezionare gli arredi, siamo stati

guidati dal desiderio di realizzare l’unità

nella diversità. I mobili Arper, grazie al loro

design pulito e senza tempo, ai colori

luminosi e sofisticati e alla loro iconicità, si

collocano con grande naturalezza nel

nostro ambiente di lavoro” afferma Ramon

Beijen, Direttore Creativo di CBRE.

L’edificio è stato completamente

isolato per la massima efficienza energetica

e non è allacciato alla rete del gas.

Il riscaldamento è garantito da pompe di

calore ad aria, mentre un sistema intelligente

permette a CBRE di adattare le funzioni

dell’edificio alle preferenze dei suoi utenti.

CBRE punta ai più elevati standard in termini

di sostenibilità e benessere.

La ricerca Healthy Offices, condotta

da CBRE stesso in collaborazione con

CASE STUDY

54 55

“Arper products
mix well and adapt
easily to the
work environment”

THE CORE | CBRE CASE STUDY

56 57

CBRE Group, Inc. (Coldwell Banker Richard

Ellis) is the largest commercial real

estate services and investment firm in the

world. With over 90,000 employees

worldwide, CBRE offers property and

investment management, appraisal

and valuation, consulting, and mortgage

and development services.

and healthy food and drinks are available.

The Core has been refurbished to the WELL

certificate standard, an internationally

recognized certificate that promotes and

protects the health and well-being of building

users. It will also be LEED Gold-certified

—a globally recognized standard for

sustainable buildings.

 “The world around us is constantly

changing, and with it the needs of our

customers are changing, too,” comments

Beijen. “Companies are often inclined to look

for answers to changing customer

demands behind closed doors. However,

it is actually by working directly with

customers and other partners that new and

surprising solutions can be found. We

see co-creation as a way of working that will

guide the way innovation comes about in

the years to come.”

l’Università di Twente, ha fornito tutte le

informazioni necessarie alla creazione di un

ambiente di lavoro salubre. L’edificio è

stato progettato per migliorare la qualità

dell’aria, della luce e dell’acqua.

L’illuminazione circadiana, che si rifà al ritmo

della luce naturale, favorisce il benessere

dei singoli dipendenti. Si incoraggia il

movimento, sia all’interno che all’esterno

dell’edificio, e vengono offerti cibi e

bevande sane. The Core è stato rimodernato

seguendo lo standard WELL, un sistema

di certificazione internazionale che promuove

e tutela la salute e il benessere all’interno

degli edifici. Otterrà anche la certificazione

LEED Gold, uno standard per gli edifici

sostenibili riconosciuto a livello mondiale.

“Il mondo attorno a noi è in continua

evoluzione, e di conseguenza cambiano anche

i bisogni dei nostri clienti. Di fronte a

domande sempre mutevoli, le aziende

tendono spesso a elaborare le loro risposte

a porte chiuse. Ma è proprio lavorando

assieme ai clienti e agli altri partner che si

possono trovare soluzioni davvero nuove e

sorprendenti. Siamo convinti che la

co-creazione sarà un approccio al lavoro

che guiderà l’innovazione negli anni a venire”,

sostiene Ramon Beijen.

THE CORE | CBRE CASE STUDY

58 59

 Museo M9
 Venice / Italy
– Architect:
 Sauerbruch Hutton,
 Architetti Pedron / La Tegola
– Photo:
 Alessandra Chemollo (pp58, 62),
 Andrea Avezzù (pp60-61, 63),
 Federico Covre (p62)
– Arper products:
 Catifa Up, Pix

“The use of Arper
chairs has allowed
us to create a
relaxing space”

INTERVIEW WITH

ALESSANDRO PEDRON,

PARTNER AND ARCHITECT AT

ARCHITETTI PEDRON /

LA TEGOLA

IT Firmato dallo studio berlinese

Sauerbruch Hutton e inaugurato nel 2018,

il Museo M9 è il più grande progetto

culturale dell’area metropolitana di Venezia.

Felice connubio fra esigenze museali e

architettura urbana preesistente, l’edificio

incarna due concetti affini alla filosofia

Arper: relazioni e sostenibilità.

Il Museo M9 è stato progettato per

costruire connessioni con e nell’ambiente

urbano. Lo studio Sauerbruch Hutton ha

favorito l’integrazione con la città attraverso

la creazione di nuovi spazi pubblici e

nuovi accessi, come il percorso pedonale da

piazza Erminia Ferretto a quell’importante

arteria di collegamento che è via Cappuccina.

La copertura del cortile del Convento delle

Grazie permette di sfruttare l’intera area

per eventi commerciali e/o culturali, dando

corpo alle possibilità di interazione e flessibilità

che informano il carattere dell’intera struttura.

L’esterno dell’edificio, ottenuto

dall’accostamento di 21mila tessere ceramiche

policrome, valorizza il colore come

strumento relazionale di modifica percettiva

dello spazio: le tessere riprendono infatti

le tonalità dei palazzi veneziani, in un dialogo

continuo fra antico e moderno.

Il Museo M9 sarà il secondo museo italiano

a ottenere la certificazione LEED Gold del

Green Building Council; l’attenzione per la

EN Realized by the Berlin studio Sauerbruch

Hutton and inaugurated in 2018, the M9

Museum is the largest cultural project in the

metropolitan area of Venice-Mestre.

A happy marriage between the needs of the

modern exhibition structure and the pre-

existing urban architecture, this building with

a strong dialogic propensity embodies

two concepts central to the Arper philosophy:

relationships and sustainability.

The M9 Museum was designed to enrich

connections with and in the urban

environment by creating integration with the

city through new public spaces and new

entrances, such as the pedestrian path from

Piazza Erminia Ferretto to the important

thoroughfare of Via Cappuccina. The pathway

traverses the covered courtyard of

Convento delle Grazie where events and

gatherings can take place, giving rise

to the possibilities of interaction and flexibility

that inform the character of the entire structure.

The external surface—produced by the

combination of 21,000 polychrome ceramic

tiles—deepens the building’s relationship to the

city through color: the tiles take up the

shades of the Venetian palaces in a harmonious

symbiosis between ancient and modern.

Within the buildings themselves,

sustainability is a central focus. The M9

Museum will be the second Italian museum,

CASE STUDY

A SPACE
FOR PERSPECTIVES

60 61

MUSEO M9 CASE STUDY

The M9 Museum of the 20th Century is an

educational institution and event venue

that tells the story of the 20th century through

digital and immersive experiences.

Located in Mestre, the main gateway to

Venice, the M9 Museum bridges the gap

between the mainland and the islands and

acts as a local point of attraction.

after Renzo Piano's Muse, to obtain the

LEED Gold certification of the Green Building

Council. The focus on sustainability

intervenes in every aspect of the project—

from its structural characteristics, to the

plant engineering, to informing the behaviors

of those who use the space through cycle

paths, pedestrian paths and easy access to

the public transport network.

Inside, two floors of the building are

occupied by the permanent exhibition,

focused on the history of contemporary Italy.

The "white box" on the third floor—a space

that benefits from abundant natural lighting—

is reserved for temporary exhibitions.

The first exhibition that baptized its use was

"L’Italia dei fotografi": through 230

images, the curator Denis Curti told the story

of the Italian twentieth century from

multiple points of view.

"We had almost 1,300 square meters

of free floor space available," explains

Alessandro Pedron of the Architetti Pedron /

La Tegola studio who took care of the

exhibition set-up. "The interesting thing is that

we were not only asked to design the

exhibition, as usually happens, but also the

interior furnishings, including the video

room and a reading area with catalogs. We

needed comfortable seats where we

could rest, but also to appreciate the exhibition

sostenibilità interviene in ogni aspetto del

progetto, dalle sue caratteristiche

strutturali, all’impiantistica, alle scelte volte

a introdurre comportamenti virtuosi

in chi lo animerà—piste ciclabili, percorsi

pedonali e un facile accesso alla rete

e i trasporti pubblici.

Due piani dell’edificio sono occupati

dall’esposizione permanente, incentrata sulla

storia dell’Italia contemporanea. La

“scatola bianca” al terzo piano è riservata

invece alle mostre temporanee. L’allestimento

che ne ha battezzato l’uso è stata la

mostra "L’Italia dei fotografi": attraverso 230

immagini, il curatore Denis Curti ha

raccontato il Novecento italiano da molteplici

punti di vista.

“Avevamo a disposizione quasi 1300 mq

di superficie a pianta libera”, spiega

Alessandro Pedron dello studio Architetti

Pedron / La Tegola che si è occupato

dell’allestimento. “La cosa interessante è

che non ci è stata richiesta solo la

progettazione degli espositori, come di solito

accade, ma anche dell’arredo interno,

tra cui la sala video e una zona lettura con i

cataloghi in libera consultazione.

Occorrevano delle sedute comode dove poter

riposare, ma anche apprezzare la mostra

da una prospettiva diversa, più rilassata, e Arper

è stata fin da subito la nostra prima scelta”.

62 63

CASE STUDYMUSEO M9

“We needed
comfortable seats
where we could

rest; Arper was our
first choice”

from a different, more relaxed perspective,

and Arper was our first choice right from the

start." Pix chairs harmonize naturally, both

in shape and size, with a space devoid

of precise geometries. The shade of gray that

was selected from the catalog was

then sampled and reproduced on the panels

that made up the layout—a suggestive

play of references between horizontal and

vertical planes. Today, at the end of the

event, the Pix are still an integral part of the

furniture. Thanks to their flexibility, they

are also used for other events.

"The use of Arper chairs has allowed us

to create a calm project in a relaxing space".

And, also to a project with a cosmopolitan

breath, based on the dialogue between diverse

skills, souls, and cultures. The M9 Museum

is a building that combines multiple

disciplines and perspectives: born from an

international competition, it made use

of a local architecture studio for the fittings,

and the support of Crescente Interni, a

dealer who intervened together with Arper

not as a simple supplier but as a real

project partner bringing together diverse

skillsets into one project. These collaborators,

who rarely happen to participate in the

same work, have found themselves united

through this project—together.

Le sedute Pix si armonizzano naturalmente,

sia per forma che per dimensioni, con

uno spazio privo di geometrie precise. La

tonalità di grigio che abbiamo selezionato è

ripresa anche nei pannelli che hanno

composto l’allestimento, in un gioco di

rimandi fra piani orizzontali e verticali molto

suggestivo. Di norma, i prodotti per le

mostre temporanee vengono noleggiati,

mentre qui è stata la struttura museale stessa

a propendere per l’acquisto. Oggi, a

evento concluso, i Pix fanno ancora parte

integrante dell’arredo: grazie alla loro

flessibilità vengono utilizzati anche per altri

eventi, ospitati da strutture diverse.

“L’uso delle sedute Arper ci ha permesso

di dare vita a un progetto sobrio e calmo,

dentro uno spazio rilassante”. E anche a un

progetto dal respiro cosmopolita, improntato

al dialogo fra competenze, anime e

culture diverse. Il Museo M9 è un edificio nato

a partire da una gara internazionale, che si

è avvalso delle competenze di uno studio

locale per gli allestimenti, con il supporto di

un rivenditore, Crescente Interni, e di

Arper che hanno lavorato insieme al progetto.

Interlocutori a cui raramente capita di

cooperare a una stessa opera, si sono trovati

qui a dialogare tutti assieme—together.

64 65

 Tombola House
 Sunderland / UK
– Architect:
 Ryder Architecture
– Photo:
 James Newton
– Arper products:
 Nuur, Steeve

“Tombola’s was
influenced by
the surrounding
industrial heritage”

A SPACE TO
COLLABORATE

INTERVIEW WITH

RONNIE GRAHAM,

PARTNER AT

RYDER ARCHITECTURE

IT Situata sul lungofiume di River Wear,

a Sunderland, in Inghilterra, Tombola House

è stata progettata pensando al benessere

dei dipendenti, al loro comfort e alla

flessibilità. Fin dalla sua creazione nel 1999,

Tombola, il più grande produttore di giochi

online del Regno Unito ed Europa, ha

occupato il Rose Line Building, un magazzino

risalente al '700, posizionato fra i cantieri

navali e diversi edifici industriali. Nel tempo,

l’azienda è cresciuta ed è emersa l’esigenza

di dar vita a un campus professionale

che offrisse stimoli ai potenziali candidati

e che aiutasse a motivare e a trattenere i

migliori talenti, grazie a un ambiente di lavoro

concretamente innovativo.

Nel primo approccio al progetto, lo studio

di architettura Ryder Architecture ha

collaborato con il management dell’azienda

per delineare le caratteristiche ideali

della nuova struttura. “Abbiamo lavorato con

il CEO e altre figure chiave dello staff per

capire le loro necessità operative e creare

un’opportunità di cambiamento” spiega Ronnie

Graham, partner dello studio. L’obiettivo

era di realizzare un ambiente di lavoro moderno,

che prendesse ispirazione dall’archeologia

industriale del contesto circostante, ma che

fosse assolutamente contemporaneo nel

design degli interni. L’edificio doveva essere

all’avanguardia: spazi flessibili per lavorare

EN Located along the historic waterfront of

River Wear, Sunderland in the UK, Tombola

House has been created with employee

satisfaction, comfort and flexibility in mind.

Since its inception in 1999, UK and

Europe’s largest gaming company, Tombola,

has occupied the Rose Line Building, a

warehouse originally constructed in the 1700s

and situated among shipbuilding works

and several industrial buildings. As the company

has expanded to over 500 employees

across Europe and the UK, Tombola sought

to create a work campus that would excite

prospective employees and help to retain top

talent in the field while creating a truly

innovative workplace.

When approaching the project, the

architecture firm Ryder Architecture worked

closely with members of the company

on what the vision of the facility should be.

"We worked with the CEO and other key

members of staff across the company to

understand their operational needs and

establish opportunities for change,” explained

Ronnie Graham, partner at Ryder Architecture.

The ambition was to create a modern

workplace, drawing inspiration from the

surrounding industrial heritage of the area in

the exterior but thoroughly contemporary

in its interior design. The space needed to meet

the demands of a modern office: flexible

CASE STUDY

66 67

spaces to think independently and areas for

collaboration or group thinking—plus a really

stellar café.

“We have designed an open, collaborative

internal environment using a restrained

palette of timeless materials—masonry, steel,

wood and glass,” explains Graham, “while

encouraging harmony between the new

workplace culture of informality and Tombola’s

traditional protocols. Every architectural

gesture functions independently and in

partnership with the spaces around it: no area

was overlooked in the creation of agile

workspace, encouraging chance encounters

and the exchange of ideas.”

The interior design was led by the user

experience. On the ground floor, a large

atrium, café and restaurant, gym, presentation

rooms and collaboration spaces function

as a social hub for gathering, sharing ideas,

seminars, informal meetings, hackathons

and social events. A central staircase connects

the ample space—a density of 10 sqm per

person, well above UK office standards—to

workspaces above.

For the fittings and furniture, Ryder

Architecture worked closely with Ward Robinson

to ensure the interiors reflected the

architectural spirit of the project. Selected for

their understated grace and elegance, Arper

furnishings were used throughout the space.

“Ryder Architecture
has designed

a building that will
attract a renewed
pride in the city”

in privato e aree per le riunioni di gruppo—tra

le quali un’eccellente caffetteria.

“Abbiamo progettato un ambiente aperto

e collaborativo facendo uso di una

limitata combinazione di materiali senza tempo

—mattoni, acciaio, legno e vetro”, spiega

Graham, “incoraggiando così l’armonia fra una

nuova cultura del lavoro improntata

all’informalità e la forma mentis tradizionale di

Tombola. Nella creazione di questo spazio

di lavoro flessibile non abbiamo trascurato

nulla, e il risultato incoraggia gli incontri informali

e lo scambio di idee”.

Il design degli interni è stato modellato

sull’esperienza dell’utente. Al piano terra

troviamo un grande atrio, una caffetteria con

ristorante, una palestra, una sala per

presentazioni e diversi spazi collaborativi il

cui scopo è mettere in connessione le

persone: per incontrarsi e scambiare idee,

e per ospitare seminari, riunioni informali,

hackathons ed eventi sociali. Una scalinata

centrale collega questo ampio spazio

—che garantisce una superficie di 10 metri

quadri per persona, molto superiore agli

standard dei normali uffici inglesi—con le

postazioni di lavoro al piano superiore.

Per gli accessori e i mobili, Ryder

Architecture ha lavorato a stretto contatto

con Ryder Alliance, azienda partner di

Ward Robinson, per realizzare una coerenza

CASE STUDYTOMBOLA HOUSE

68 69

“No area was
overlooked in the
creation of an
agile workspace”

TOMBOLA HOUSE CASE STUDY

70 71

TOMBOLA HOUSE CASE STUDY

Ronnie Graham joined Ryder in 2000

and became a partner in 2017.

He is currently focused on developing

expertise in office design through

engagement with the British Council for

Offices, and is chair of Headway Arts

board of trustees. Key projects include

Tombola House, Thirteen Group

Headquarters, Ashington Leisure Centre

and Cooper’s Studios.

He is currently based in the UK.

The dynamic furnishings help to foster a

social and creative environment while the views

of the river help ground the modern

structure in a natural setting. “Flexibility is

key,” noted Simon Grundy, consultant at

Ward Robinson. “The spaces can function as

a breakout, meeting or event areas,

providing a strong link to the waterfront.”

In the end, the collaborative ambitions of

the project were also reflected in its

construction. Phil Cronin, Tombola CEO,

credits the architects’ vision with the success

of the project: “Ryder has designed a

landmark building of timeless quality that

develops and nurtures our teams in flexible,

stimulating and engaging surroundings,”

he said. While, for his part, project director

Graham credits the contribution of all

collaborators with the success of the project:

“Tombola House is a research rich scheme

which embodies innovative design as a

result of successful client participation and

meticulous design team collaboration.

The end result—simplicity in form and detail,

through its considered palette and honed

architectural expressions—is a testament to

the hard work of all involved.”

fra gli interni e lo spirito architettonico

del progetto. Scelti per la loro raffinatezza e

sobria eleganza, le collezioni Arper Nuur

e Steeve sono state utilizzate in tutti gli spazi.

Questi arredi dinamici favoriscono un ambiente

socializzante e creativo, mentre la vista del fiume

aiuta a collocare la struttura moderna in un

ambiente naturale. “Flessibilità è la parola

chiave”, sostiene Simon Grundy, consulente da

Ward Robinson. “Gli spazi possono fungere,

a seconda dei casi, da ambienti per il relax, per

le riunioni o gli eventi, conservando un forte

collegamento con il corso d’acqua circostante”.

Le esigenze di collaborazione sono

state alla base del progetto. Phil Cronin, CEO

di Tombola, attribuisce ogni merito alla visione

dell’architetto: “Ryder ha progettato un

edificio storico dalla qualità senza tempo, che

fa crescere e ispira i nostri team di lavoro

in un ambiente flessibile, stimolante e coinvolgente".

Dal canto suo, Graham riconosce che nessun

successo sarebbe stato possibile senza il

contributo di tutti i suoi collaboratori: “Tombola

House è un progetto ad elevata densità di ricerca:

si tratta di un design innovativo che nasce

dalla sinergia fra il ruolo propositivo del cliente

e un meticoloso lavoro di gruppo. Il risultato

finale—la semplicità nelle forme e nei dettagli,

la gamma colore ben ponderata e una raffinata

espressione architettonica—è testimonianza

del duro lavoro che ha coinvolto tutti”.

7372

I progetti in queste pagine rappresentano alcune tra le più importanti referenze Arper in tutto il
mondo. Vogliamo ringraziare tutte le persone che hanno contribuito a realizzarli e raccogliere
il materiale per poterli raccontare. Per ulteriori informazioni e per poterli leggere anche in altre
lingue, visitate il nostro sito Web.

These Selected References represent Arper’s diverse projects around the world. We want to
thank all the people that have contributed in bringing these projects to fruition. For more
information on the Selected References, and to see translations for each text, please visit
our website.

74 75

 Harvard University
 Smith Campus Center
 Cambridge / USA
– Architect:
 Hopkins Architects,
 Bruner/Cott Architects
– Photo:
 Nic Lehoux
– Arper products:
 Catifa 80, Pix

76 77

 Nordseter Skole
 Oslo / Norway
– Architect:
 Zinc
– Photo:
 Zinc | Thomas Mellbye
– Arper products:
 Stacy

78 79

80 81

 Dr.Kade Pharma
 Berlin / Germany
– Architect:
 GRAEF Architekten
– Photo:
 Axel Kranz
– Arper products:
 Aava, Cila, Colina, Meety

82 83

84 85

86 87

 Van Spaendonck Ondernemingshuis
 Tilburg / The Netherlands
– Architect:
 cepezed, cepezedinterieur
– Photo:
 courtesy of aarts & co
– Arper products:
 Aston, Catifa 46

88 89

90 91

 Copernico Zuretti
 Milan / Italy
– Architect:

Copernico
– Styling:

Leandro Favaloro
– Photo:
 Giulio Ghirardi
– Arper products:
 Catifa 46, Cila, Colina,
 Dizzie, Duna 02, Loop,
 Pix, Saari, Wim

92 93

94 95

 Heilige Kruiskerk in Korbeek-Lo
 Korbeek-Lo / Belgium
– Architect:
 A33, Toon Tweepenninckx
– Photo:
 Jan Crab
– Arper products:
 Catifa 46

96 97

 Financial Company
 Xi’An / China
– Interior Design:
 Xi'An Depth Design &
 Consultant Co., Ltd
– Photo:
 Tan Xiao | Ten Studio
– Arper products:
 Catifa 53, Catifa 60, Cross,
 Fred, Juno, Kiik, Loop,
 Nuur, Parentesit, Pix, Ply,
 Saya, Steeve

98 99

100 101

102 103

104 105

 Alpha FX
 London / UK
– Architect:
 Modus Workspace
– Photo:
 Tom Fallon
– Arper products:
 Colina, Loop

106 107

 Brillen Müller
 Wittlich / Germany
– Architect:
 HEIKAUS Architektur
– Photo:
 courtesy of
 HEIKAUS Architektur
– Arper products:
 Catifa 46, Duna 02

108 109

 Talan Towers Executive Hub
 Nur-Sultan / Kazakhstan
– Architect:
 SOM, ABD Architects
– Photo:
 Sergey Volokitin
– Arper products:
 Aava, Colina, Dizzie, Kiik,
 Leaf, Loop, Paravan, Pix, Stacy

110 111

112 113

114 115

116 117

 Caixa Bank | All in One
 Barcelona / Spain
– Architect:
 Francesc Rifé Studio
– Photo:
 David Zarzoso
– Arper products:
 Colina

118 119

 Hana Coworking
 Dallas / USA
– Architect:
 CBRE Design,
 IA Interior Architects
– Photo:
 J J Jetel
– Arper products:
 Aava, Arcos, Cila

120 121

122 123

 Fenice Sakay
 Osaka / Japan
– Architect:
 Takahiko Yanagisawa +
 TAK Architects Inc.
– Photo:
 Kenta Hasegawa
– Arper products:
 Kiik, Leaf

124 125

 HIOS
 Tokyo / Japan
– Architect:
 MMAR Architects / mmar.jp
– Photo:
 Cody Ellingham
– Arper products:
 Cila, Colina, Loop

126 127

 EWT Agency
 Milan / Italy
– Architect:
 DWA Design Studio
– Styling:
 Leandro Favaloro
– Photo:
 Giulio Ghirardi
– Arper products:
 Arcos, Cila, Kinesit, Song

128 129

 Grand Hotel Portovenere
 Portovenere / Italy
– Architect:
 Virginia Neri
– Photo:
 courtesy of
 Grand Hotel Portovenere
– Arper products:
 Loop, Saya, Wim

130 131

 Barnard College
 The Milstein Center
 New York / USA
– Architect:
 SOM
– Photo:
 Magda Biernat
– Arper products:
 Aava

132 133

134 135

 Abdali Hospital
 Amman / Jordan
– Photo:
 courtesy of Abdali Hospital
– Arper products:
 Catifa 46, Dizzie, Loop,
 Pix, Ply, Saari, Zinta

136 137

 City Side
 Amsterdam / The Netherlands
– Architect:
 iL Office
– Photo:
 Lex Verspeek
– Arper products:
 Cila, Colina, Dizzie

138 139

 Covance
 Shanghai / China
– Architect:
 NA Architects
– Photo:
 Sam
– Arper products:
 Kiik, Zinta

140 141

 EY | Wavespace
 Dubai / UAE
– Architect:

Ochre
– Photo:
 courtesy of Ochre
– Arper products:
 Catifa 53, Duna 02

142 143

 Gesco
 Monteriggioni / Italy
– Architect:
 Studio ZAG
– Photo:
 Cristiano Bianchi
– Arper products:
 Catifa 46, Catifa Sensit, Kinesit

144 145

146 147

 COIMA
 Milan / Italy
– Architect:
 Mario Cucinella Architects
– Interior Design:
 Coima Image
– Photo:
 Beppe Raso
– Arper products:
 Aava, Catifa 46, Catifa 60,
 Dizzie, Fred

148 149

 IBM Studios
 Milan / Italy
– Architect:
 Michele De Lucchi
– Interior Design:
 Coima Image
– Photo:
 Francesca Iovene
– Arper products:
 Cila, Colina,
 Meety, Pix

150 151

 Dolce Gusto House
 Montevideo / Uruguay
– Architect:
 HMOZ Arquitectos
– Photo:
 Marcos Guiponi (p150),
 Javier Agustín Rojas (p151)
– Arper products:
 Catifa 46, Juno

Arper SPA si riserva di apportare modifiche e/o
migliorie di carattere tecnico ed estetico ai propri
modelli e prodotti in qualsiasi momento e senza
preavviso. Per maggiori informazioni visitate il sito
www.arper.com

Arper SPA reserves the right to make modifications
and improvements of a technical or aesthetic nature
to the products at any time without notice.
For further information, please visit www.arper.com

Italy

Monastier (TV) — Headquarters and
showroom
Arper SPA
Via Lombardia 16
31050 Monastier di Treviso (TV)
T +39 0422 7918
F +39 0422 791800
info@arper.com
www.arper.com

Commerciale Italia
T +39 0422 791905
F +39 0422 791900
commerciale@arper.com

Export Office
sales@arper.com

Milan — Showroom
Via Pantano 30
20122 Milan
T +39 02 89093865
milano@arper.com

EUROPE

UK

London — Subsidiary and showroom
Arper UK LTD
11 Clerkenwell Road
London EC1M 5PA
T +44 (0) 20 7253 0009
london@arper.com

Belgium

Beernem — Branch and Meeting Hub
Sint-Jorisstraat 82,
8730 Beernem
T +32 50 705960
belgium@arper.com

Germany

Cologne — Showroom
Design Post Köln
Deutz-Mülheimer-Str. 22a
50679 Köln
T +49 221 690 650
info@designpost.de

Fruchtof München — Meeting Hub
2. Innenhof, 2. Etage
Gotzinger Straße 52b
D-81371 München
T +49 171 5548178
muenchen@arper.com

Norway

Oslo — Showroom
Drammensveien 130
0277 Oslo
T +47 908 202226
norway@arper.com

Sweden

Stockholm — Branch
T +46 705 101216
sweden@arper.com

The Netherlands

Amsterdam — Showroom
Design Post
Cruquiusweg 111-P
1019 AG Amsterdam
T +31 (0)20 705 1555
showroom@beltane.nl

AMERICA

USA

New York — Subsidiary and showroom
Arper USA Inc.
476 Broadway, Suite 2F
NY 10013 New York
T +1 (212) 647 8900
infousa@arper.com

Chicago — Showroom
The Merchandise Mart
Space#346 - 3rd Floor
Chicago
T +1 (336) 434 2366
infousa@arper.com

High Point, North Carolina — Production
and logistics site
660 Southwest St
High Point, NC 27260
T +1 (336) 434 2370
F +1 (212) 647 8912
infousa@arper.com

Los Angeles — Showroom
550 South Hope St., Suite 275
90071 Los Angeles
T +1 (336) 434 2382
infousa@arper.com

Mexico

Mexico City — Subsidiary and showroom
Culiacan 123, Piso 9
Col. Hipodromo Condesa
Delegation Cuauhtémoc
06170 – Ciudad de México
Mexico
T +52 1 62714417
T +52 1 62714419
infolatam@arper.com

ASIA

Japan

Arper Japan K.K. — Subsidiary and
showroom
HT Jingu Gaien Bldg.8F
Minato-ku Kita-Aoyama 2-7-22
Tokyo 107-0061
T +81 3 5775 0008
F +81 3 5775 0009
carejpn@arper.com

China

Shanghai — Subsidiary
爱尔派 (上海) 家具设计有限公司
Shanghai – China
china@arper.com

Singapore

Singapore — Branch
singapore@arper.com

UAE

Arp Middle East — Subsidiary and
showroom
U-Bora Towers - Unit 1901
Business Bay
Dubai
T +971 509144800
infome@arper.com

Corporate Communication Awards

XXIII Compasso d’Oro ADI

Honorable Mention 2014

Color separation
Sartori Group srl

Printed by
Nava Press Srl

C000219

