home stories

vitra.

Our homes tell a series of stories, charting the constants and the changes in our life. Each of us is the author.

This vibrant collage, unique to all of us, has guided Vitra and its designers across the generations, from Charles and Ray Eames, Jean Prouvé, and Verner Panton to today's designs by Ronan and Erwan Bouroullec, Hella Jongerius, Jasper Morrison and Edward Barber and Jay Osgerby.

Over the years, Vitra has sought to create Home Stories that relate to different types of architecture, from historic to modern, Scandinavian to Southern European, urban to rural. Taking place in real homes, our journeys have included Stockholm, Berlin, London, Rome, Barcelona and many other distinctive locations. For the presentation of our newest collection of products, we ventured to Porto and Lisbon, where the natural and urban environments enjoy a special relationship with one another.

Dining Room Products

Ronan & Erwan Bouroullec

Story

Jasper Morrison Story

27

Living Room Products

Hella Jongerius

Story

Antonio Citterio

57

Vitra Icons Products

Real Life Story

25

Home Office Products

83

69

Vegetal Story

Outdoor Products

89

Eames and toys

Story

Children's Room Products

Wooden Dolls

Story

91

Accessories Products

107

Vitra Campus Story

109

Index Products

Dining Room

Belleville Family

Belleville is the name of the vibrant Paris neighbourhood where the designers Ronan and Erwan Bouroullec have their studio. Visual references for the <u>Belleville Chair</u> can be found in the classic French bistro furnishings and lively atmosphere of this Parisian quarter. The seat shell is the defining characteristic of the chair's identity: available in colored polypropylene, molded plywood veneer or with a padded cover in leather or fabric, the shell determines the viewer's perception of the <u>Belleville Chair</u> as a plastic chair, a wooden chair, an upholstered chair – or even as an armchair with forward slanting armrests.

Belleville Table Bistro 30 black (textured)

Belleville Armchair Wood 10 natural oak, with protective varnish

Belleville Armchair Plastic 94 moss grey

Belleville Table Bistro 17 light oak

Belleville Chair Leather 67 asphalt

Belleville Chair Plastic

Belleville Armchair Plastic

Belleville Table, 2000 x 800 mm 75 solid American walnut, oiled Belleville Armchair Fabric

Softshell Chair

The smooth contours and appealingly soft upholstery over the entire surface give the <u>Softshell Chair</u> by Ronan and Erwan Bouroullec its calm, cozy and inviting character.

The <u>Belleville Tables</u> by Ronan and Erwan Bouroullec (2015) are highly variable in appearance thanks to the diverse selection of table tops. Together with the <u>Belleville Chairs</u> they form a harmonious family of furnishings.

1. Softshell Chair Ronan & Erwan Bouroullec, 2008 Plano 98 dark red/nero 2. Softshell Chair Ronan & Erwan Bouroullec, 2008 Plano 15 pink/sierra grey 3. Belleville Table Ronan & Erwan Bouroullec, 2015 90 solid oak, smoked, oiled

Vegetal, 2008

'In the early years of our relationship with Vitra, Rolf Fehlbaum (Vitra Chairman Emeritus) gave us the book "A Pattern Language". It is widely familiar among the design and architectural community and describes quite well the philosophy of our relationship. The book is a fascinating,

yet quite strange reflection on the confidence in a working process: it describes many issues (the patterns) and provides one clear, yet simple recommendation to solve them. Read in a certain way, "A Pattern Language" proposes building the world by the details.

I feel that we always start from a rather clearly identified situation and try to make possible a smart answer, but this can also take place within a wider puzzle – which is, on one hand, the world around us, and on the other hand, Vitra as a project.'

Ronan & Erwan Bouroullec

Cover of the book 'A Pattern Language: Towns, Buildings, Construction' by Christoph Alexander, 1977

Prototype of the Slow Chair, Ronan & Erwan Bouroullec

Prototype of the Slow Chair, Ronan & Erwan Bouroullec

Preliminary sketches for the Belleville Chair, Ronan & Erwan Bouroullec

Ronan & Erwan Bouroullec The collaboration with Vitra

Ronan and Erwan Bouroullec have run their own design studio in Paris since 1999. Their oeuvre ranges from small everyday objects to architectural projects. Their collaboration with Vitra began in 2000, and since that time they have contributed numerous designs to the Vitra Home Collection, such as the plant-like partition elements Algues, the extraordinarily comfortable Softshell Chair, the airy and translucent Slow Chair, the organic Vegetal Chair, the iconic Alcove Sofa family, and the elegant Belleville bistro chairs.

Ronan & Erwan Bouroullec with the Belleville Chair

Algue, 2004

Drawing by Ronan Bouroullec

DINING ROOM

HAL Family

'Special is generally less useful than normal': this statement sums up Jasper Morrison's guiding principle for creating designs that are not extraordinary but rather 'super normal' and – just like <u>HAL</u> – that show deference to the dictates of daily life. With <u>HAL</u>, he has reinterpreted the multifunctional shell chair and created a versatile family of chairs with a clean contemporary look.

The canted legs of the <u>EM Table</u> (1950) by Jean Prouvé are connected by a crossbar, illustrating the structural forces and flow of stresses in a way that is typically seen only in engineering structures.

1. HAL Armchair Wood Jasper Morrison, 2014 04 white 2. HAL Wood Jasper Morrison, 2010 04 white 3. HAL Leather Wood Jasper Morrison, 2014 Leather Forte (HAL Leather) 65 cognac 4. EM Table (wood) Jean Prouvé, 1950 10 natural oak, with protective varnish

HAL Family

The different chair bases can be combined with a seat shell in polypropylene (<u>HAL</u>), in plywood (<u>HAL Ply</u>) or with a lightly padded shell covered in leather (<u>HAL Leather</u>). The related <u>HAL Armchair</u> rounds out the <u>HAL</u> family.

Tip Ton

<u>Tip Ton</u> defines a whole new chair typology: the solid plastic chair with forward-tilt action. Its name refers to the dual sitting positions provided by the chair – from a normal position, <u>Tip Ton</u> can be tilted forward a few degrees where the chair then stays in place. The forward-tilt position straightens the pelvis and spine and thus improves circulation to the abdominal and back muscles.

<u>**Tip Ton**</u> Plastic chair 34 mustard

<u>**Tip Ton</u>** Plastic chair 03 poppy red</u>

<u>**Tip Ton**</u> Plastic chair 01 basic dark

<u>**Tip Ton**</u> Plastic chair 37 glacier blue

<u>**Tip Ton**</u> Plastic chair 51 cactus

<u>**Tip Ton**</u> Plastic chair 36 earth grey

<u>**Tip Ton**</u> Plastic chair 23 ice grey

<u>**Tip Ton**</u> Plastic chair 04 white

DINING ROOM

Standard

Chairs take the most stress on their back legs, where they bear the weight of the user's upper body. The engineer and designer Jean Prouvé illustrated this simple insight in his distinctive design for the <u>Standard Chair</u>: while steel tubing suffices for the front legs, since they bear a relatively light load, the back legs are made of voluminous hollow sections that transfer the primary stress to the floor.

<u>Standard</u> 10 natural oak, with protective varnish 80 coffee powder-coated (smooth)

<u>Standard</u> 45 black pigmented walnut 12 deep black powdercoated (smooth)

<u>Standard</u> 04 dark oark, protective vanish 88 ecru powder-coated (smooth)

Standard SP

<u>Standard SP</u> (Siège en Plastique) builds a bridge from past to present, giving this iconic chair a contemporary look without altering its form: made of robust plastic, the seat surface and backrest of <u>Standard SP</u> come in a palette of finely modulated colors. The durable matte finish of the powder-coated bases corresponds to the plastic surfaces of the chair.

Standard SP 74 olive 88 ecru powder-coated (textured)

Standard SP 87 teak brown 06 Japanese red powder-coated (textured)

Standard SP 69 marron 91 mint powder-coated (textured)

Standard SP 92 citron 40 chocolate powder-coated (textured)

Panton Chair

Verner Panton developed the iconic <u>Panton Chair</u> (1959/60) as the first single-piece cantilever chair in plastic. <u>Panton Chair Classic</u> is the original version of the chair with a glossy lacquer finish.

Only since 1999 has it been possible to produce the iconic <u>Panton Chair</u> (1960) in accordance with Verner Panton's fundamental idea: out of durable, dyed-through plastic with a lustrous matte finish.

2

1. <u>Panton Chair Classic</u> Verner Panton, 1959/1960 15 red 2. <u>Panton Chair</u> Verner Panton, 1999 04 white 3. <u>Wood Table</u> Edward Barber & Jay Osgerby, 2014 75 solid American walnut, oiled

Bar Stools

<u>Tabouret Haut</u> (1942) by Jean Prouvé is an unpretentious design with a lucid structure and harmonious proportions. The metal ring connecting the legs increases the stool's rigidity and provides a footrest.

The <u>HAL</u> bar stools by Jasper Morrison (2010) are available with a variety of elegant bases and – like nearly all models in this large family of chairs – with a plastic or wooden seat shell.

The seat of the <u>Zeb Stool</u> (2014), designed by Edward Barber and Jay Osgerby, is mounted on a height-adjustable swivel base. The sleeve of the column comes in various colors and the seat is available in different versions.

Tabouret Haut Jean Prouvé, 1942 10 natural oak, with protective varnish

HAL Ply Stool High Jasper Morrison, 2012 10 natural oak, with protective varnish

HAL Stool Medium Jasper Morrison, 2010 04 white

HAL Barstool Jasper Morrison, 2013 04 white

Zeb Stool Wood Edward Barber & Jay Osgerby, 2014 10 natural oak, with protective varnish

Zeb Stool Soft Edward Barber & Jay Osgerby, 2014 71 sand

'Jasper Morrison – Thingness', exhibition at the Museum für Gestaltung Zürich, 12 February – 5 June 2016

HAL Armchair Wood, 2014

'Special is generally less useful than normal.'

Jasper Morrison

Cork Chair, Vitra Edition 2007

Super Normal Sensations of the Ordinary

Naoto Fukasawa & Jasper Morrison

Super Normal: 204 everyday objects were gathered by the designers Jasper Morrison and Naoto Fukasawa as examples of 'super normal' design, Lars Müller Publishers, 2007

Jasper Morrison in his London studio

Jasper Morrison Super Normal

Known for thinking outside the box, Jasper Morrison is one of the most successful industrial designers of the past few decades. Together with his colleague Naoto Fukasawa, he defined the term 'super normal', which in his opinion answers the question of what 'good design' should really be. In his work, he strives to create furnishings and objects that exemplify understated, useful and responsible design. Morrison has developed important projects for the Home Collection in collaboration with Vitra, including the Basel Chair, the Soft Modular Sofa and the large family of HAL chairs. His designs are represented in New York's Museum of Modern Art and other prominent museum collections around the world.

25

Living Room

Soft Modular Sofa

The <u>Soft Modular Sofa</u> is Jasper Morrison's current interpretation of what has become a modern classic: the low-slung modular sofa with a decidedly horizontal emphasis. Uniting carefully composed proportions, great comfort and a conscious renunciation of decorative details, the <u>Soft Modular Sofa</u> exemplifies the characteristics of this sofa type in their purest form. Firmly in line with his philosophy of 'super normal' design, Jasper Morrison has successfully coupled home-like informality with precise finishing and expressive clarity. As a result, the <u>Soft Modular Sofa</u> functions like an architectural element that can be subtly integrated in any interior.

2-Seater H 25¹/₂" x W 92¹/₃" x D 38" Maize 03 cream/steel grey Ottoman H 14 ½" x W 35 ½" x D 33" Maize 03 cream/steel grey

3-Seater Chaise Longue H 25 1/2" x W 128" x D 71 1/2" Maize 03 cream/steel grey

Corner configuration H 25 ½" x W 120" x D 84" Maize 03 cream/steel grey Ottoman H 14 ½" x W 35 ½" x D 33" Maize 03 cream/steel grey

Mariposa Sofa

The Mariposa Sofa radiates an inviting aura of spacious comfort – and yet maintains a subtly understated presence thanks to its balanced proportions. The sofa owes its extraordinary comfort, on the one hand, to the pleasantly soft upholstery, which completely surrounds the sitter and prevents contact with any hard structural elements. On the other hand, an ingenious adjustment mechanism makes it possible to individually tilt the side and backrest elements for various sitting or reclining positions.

> With their thin table tops and plinth-like bases, the appealing <u>Metal Side Tables</u> (2004) by Ronan and Erwan Bouroullec are available in various sizes for indoor and outdoor applications.

1. Mariposa 2 1/2-Seater Edward Barber & Jay Osgerby, 2014 Credo 13 salt'n pepper 2. Mariposa 2-Seater Edward Barber & Jay Osgerby, 2014 Credo 13 salt'n pepper 3. Leather Side Table Ronan & Erwan Bouroullec, 2014 Leather Liso 68 chocolate 4. Eames Elephant Charles & Ray Eames, 1945 04 white

Mariposa Sofa

Pleasantly soft upholstery and side and back panels that can be adjusted to an outward angle of approximately 30° give the <u>Mariposa Sofa</u> (2014) by Edward Barber and Jay Osgerby its extraordinary comfort.

Mariposa Love Seat H 34 1/2" x W 59" x D 45 1/4" Dumet 06 pebble melange

<u>Mariposa 2-Seater</u> H 34¹/₂" x W 82³/₄" x D 45¹/₄" Dumet 06 pebble melange

<u>Mariposa 3-Seater</u> H 34¹/₂" x W 105¹/₂" x D 45¹/₄" Dumet 06 pebble melange

Mariposa 2 1/2-Seater H 34¹/₂" x W 94³/₄" x D 45¹/₄" Dumet 06 pebble melange

Suita Sofa

The <u>Suita Sofa</u> system is characterised by an aesthetic that is at once lightweight and industrially technical. The geometrically precise body and cushions seem to float above the sleek, bridge-like aluminum legs, which can be seen as a tribute to mid-century American design. The <u>Suita</u> <u>Sofa</u> family consists of many individual components. These can be used as independent elements or freely combined to adapt to all kinds of interior environments and furnishing needs. The seat and back cushions are available in firm or soft versions.

Suita Sofa Antonio Citterio, 2010 Corsaro 02 dark brown melange 2. Suita Platform Antonio Citterio, 2010 Corsaro 02 dark brown melange 3. Standard Jean Prouvé, 1934/1950 45 black pigmented walnut 4. **Plate Table** Jasper Morrison, 2004 chocolate powder-coated (textured) 5. **Tabouret Solvay**

1.

Jean Prouvé, 1941 75 solid American walnut, oiled

<u>Suita Sofa Two-Seater</u> H 34 ³/₄" x W 74" x D 34 ³/₄"

 $\frac{{\rm Suita\ Sofa\ Three-Seater}}{H\ 34\ {}^{3/_{4}''}\ x\ W\ 91\ {}^{3/_{4}''}\ x\ D\ 34\ {}^{3/_{4}''}}$

Suita Ottoman H 18 ¹/₂" x W 39 ³/₄" x D 32"

 $\frac{\textbf{Suita Sofa Two-Seater open}}{H \, 34 \, {}^3/{}^{\prime\prime} \, \times W \, 65 \, {}^{1}/{}^{\prime\prime} \, \times D \, 34 \, {}^{3}/{}^{\prime\prime}}$

 $\frac{\textbf{Suita Sofa Three-Seater open}}{H\,34\,{}^{3}\!/_{4}^{\,\prime\prime}\,\,x\,W\,85\,{}^{3}\!/_{4}^{\,\prime\prime}\,\,x\,D\,34\,{}^{3}\!/_{4}^{\,\prime\prime}}$

Suita Daybed H 18 ¹/₂" x W 77" x D 31 ¹/₂"

 $\frac{\text{Suita Chaise Longue small}}{H 34^{3/4''} \times W 67'' \times D 33^{3/4''}}$

 $\frac{\textbf{Suita Chaise Longue large}}{H 34 \frac{3}{4} \text{"} \times W 86 \frac{3}{4} \text{"} \times D 33 \frac{3}{4} \text{"}}$

1	Ī	

 $\frac{\textbf{Suita Chaise Longue wide}}{H \, 34 \, {}^{3}\!/_{4}{}^{''} \, x \, W \, 67^{''} \, x \, D \, 45 \, {}^{3}\!/_{4}{}^{''}}$

Suita Platform

Suita Platform H 15 ¹/₄" x W 47 ¹/₄" x D 49 ¹/₂"

Suita Platform H 15 ¹/₄" x W 63" x D 33 ³/₄"

Suita Sofa

Characterized by an elegant technological aesthetic, the <u>Suita Sofa</u> family (2010) by Antonio Citterio comprises many different components. These can be freely combined or also used as independent elements.

Suita Sofa Two-Seater open Corsaro 04 dark blue melange

LIVING ROOM

Polder

In Holland, the word 'polder' refers to low-lying flatlands, typically subdivided into fields serving various agricultural purposes, which have been reclaimed from the sea by means of dykes and drainage canals. Both <u>Polder Sofas</u> evoke the characteristic features of the polder landscape with their flat surfaces, lowslung body and horizontal emphasis.

> 1. <u>Polder Sofa</u> Hella Jongerius, 2015 Fabric mix golden yellow

LIVING ROOM

Polder

The large seat cushions form an extremely comfortable, asymmetrical seating surface that is flanked on both sides by the upholstered body. The shape of the body is what distinguishes the two sofas: a low armrest is integrated on one end of the <u>Polder Sofa</u>, while the other is bordered by an adjoining platform. The seat surface of <u>Polder Compact</u>, by contrast, is framed by two armrests in different heights, which reduces the overall width of the sofa.

 $\frac{\text{Polder Sofa}}{\text{H } 32\,^{1}\!/_{2}"} \xrightarrow{x} W \, 102\,^{1}\!/_{4}" \, x \, D \, 38\,^{1}\!/_{4}"}$ Fabric mix golden yellow

H 32 ¹/₂" x W 88 ¹/₂" x D 38 ¹/₄" Fabric mix red

 Polder Compact

 H 32 1/2" x W 88 1/2" x D 38 1/4"

 Fabric mix night blue

Polder Sofa H 32 ½" x W 102 ¼" x D 38 ¼" Fabric mix green

Guéridon Bas

Guéridon Bas Jean Prouvé, 1944 70 solid oak, natural, oiled Guéridon Bas Jean Prouvé, 1944 90 solid oak, smoked, oiled

Coffee Tables

The Vitra Home Collection includes a wide selection of classic and contemporary coffee tables and side tables, which differ greatly in terms of appearance, materials and dimensions – thus enabling many possible combinations with a diverse assortment of sofas.

Occasional Low Tables

Occasional Low Table Jasper Morrison, 2016 70 solid oak, natural, oiled

Plate Tables

Metal-, Wooden- & Leather Side Tables

Metal Side Table Outdoor Ronan & Erwan Bouroullec, 2004 23 ice grey powder-coated (textured)

Leather Side Table Ronan & Erwan Bouroullec, 2014 66 nero

The book 'I Don't Have a Favourite Colour', 2016

From the film 'Vitra Color Library', 2015

'One color is no color. Only when colors are seen alongside each other does the real quality of each color surface become visible.'

Hella Jongerius

Workshop on the Vitra Color and Material Library

Hella Jongerius Vitra Color & Material Library

In the year 2005, the Dutch designer Hella Jongerius helped lay the foundation for the successful launch of the Vitra Home Collection with her design of the Polder sofa. She has since collaborated with Vitra on the development of a color library for the whole portfolio of materials and products. The result is a comprehensive color palette that enables almost limitless combinations of materials, cover fabrics and products – while investing the entire Vitra collection with a distinctive identity. Jongerius's work over the past years as Vitra's art director for colors and materials is extensively described and richly illustrated in her new book 'I Don't Have a Favourite Colour' (published by Die Gestalten), which documents the evolution of the unique Vitra Color and Material Library.

The Vitra Color and Material Library expressed in furniture

East River Chair

Products designed by Hella Jongerius exhibit her unique manner of fusing industry and craft, high- and low-tech, traditional and modern – characteristics which are also evident in the <u>East River Chair</u>. With its distinctive form and casual combination of such diverse materials as wood, metal, leather and fabric, this small armchair clearly bears the Dutch designer's signature.

East River Chair Blue mix 05

East River Chair

East River Chair Green mix 04

East River Chair Red mix 02

Slow Chair

The translucent sling cover of Ronan and Erwan Bouroullec's <u>Slow Chair</u> (2006) replaces the thick cushions of traditional armchairs, resulting in a generously proportioned armchair that is both lightweight and comfortable.

1. <u>Slow Chair & Ottoman</u> Ronan & Erwan Bouroullec, 2006 Slow Chair - blue/green

2. <u>Slow Chair & Ottoman</u> Ronan & Erwan Bouroullec, 2006 Slow Chair - red/cream

Grand Repos

The elegant swivel-based lounge chairs <u>Repos</u> and <u>Grand Repos</u> (2011) by Antonio Citterio offer supreme comfort thanks to their integrated synchronized mechanism.

With their thin table tops and plinth-like bases, the appealing <u>Metal Side Tables</u> (2004) by Ronan and Erwan Bouroullec are available in various sizes for indoor and outdoor applications.

> 1. Grand Repos Antonio Citterio, 2011 Dumet Il yellow melange 2. <u>Metal Side Table</u> Ronan & Erwan Bouroullec, 2004 04 white powder-coated (smooth) 3. <u>Girard Wool Blankets</u> Alexander Girard, 1961/1971 4. <u>Wall Clocks - Spindle Clock</u> George Nelson, 1948-1960

Petit Repos, Repos & Grand Repos

The elegant swivel-based lounge chairs <u>Repos</u> and <u>Grand Repos</u> (2011) by Antonio Citterio offer supreme comfort thanks to their integrated synchronized mechanism.

The dignified low lounge chair <u>Petit Repos</u> (2013) by Antonio Citterio is distinguished by its high-quality materials, outstanding comfort and contemporary design.

Sketch of Grand Repos

Repos and Ottoman, 2011

'I would never go on developing something that I wouldn't want to have in my own house. I can't force things. If something doesn't work, I don't make it. It's that simple.'

Antonio Citterio

Suita Sofa at VitraHaus, Weil am Rhein, 2010

Sketch of Suita Sofa

Antonio Citterio

'Working together with Antonio has never been the case of him being the designer who thinks solely of form and Vitra being the manufacturer that thinks only of business, technology and production. Instead, we have always been able to view things from each other's perspective, in a multitude of dialectics. Sometimes Vitra focuses purely on aesthetics and Antonio thinks about the production costs – or vice versa.'

Rolf Fehlbaum (Vitra Chairman Emeritus)

Antonio Citterio in his studio in Milan

Repos prototype

Antonio Citterio with Rolf Fehlbaum (Vitra Chairman Emeritus)

Vitra Icons

LISBON, PORTUGAL

Cité

With its distinctively dynamic appearance, the comfortable <u>Cité</u> armchair (1930) is an early masterpiece by the French designer and engineer Jean Prouvé.

1. <u>Cité</u> Jean Prouvé, 1930 Cité 01 beige

'I have a lot of mid-century furniture around the house, both vintage and new. I find that they fit modern homes quite well, as many of the designs are timeless pieces. As soon as I found out about the Vitra Black Collection, I knew I wanted something from it for myself. I had contemplated buying the LTR table for a while, and when it became available with a black frame, I knew I had found what I was looking for. So, as a birthday present for myself, I got it! I use it as a night table, and it's usually full of magazines and fresh flowers. I'm now thinking about getting another one to hold some plants!' Saara Smura, 35, Helsinki

'Our dog Reilly likes to have his photo taken perched on modern chairs underneath a Nelson clock.' Benjamin Novida, Long Beach, California

'On one of the highest Venetian rooftop terraces, the "altana" of Palazzo Widmann.' Mahran Hasan, Venice

'I love these nostalgic pool moments in vintage photographs, which awaken the anticipation of warmer seasons, radiate a feeling of lightness, and also make my eyes gleam every time I look at them. Paired with the Eames House Bird, it's summer in my home all year long.' Alexander Paar, 29, Dusseldorf

'The Eames RAR chair is where I relax when I come home. I particularly enjoy reading my favorite magazine, Monocle, while gently rocking back and forth in it.' Jordy van Meer, 32, Amsterdam

What makes your house into a home?

We believe in the concept of the collage: a vibrant living space is characterised by an individual mix of classics, favorite pieces and contemporary designs. It is the place where you can truly be yourself – that's what makes it your home. Show us how the Vitra Home Collection is part of your home and share your personal collage with us at #vitrahomestories.

'When best friends start to dress alike.' Claire Opfermann (aka Claire Bear), 3, Salt Lake City, USA

'Beauty lies in the eyes of the beholder.' Elena Stefan, 27, Bucharest

'As a design collector and vintage design hunter, this piece from the Vitra Collection was a great catch. My cat Smelly is always the first one to inspect the new treasures that I bring home.' Sofie De Leener, 31, Ostend

'In the picture you see my beloved one-year-old son, Alexius, playing in his magical room. In the background you can see my wonderful rocking chair, which has been mine since I was sixteen. And now it's rocking Alexius' room!' Josefin Danielsson, 27, Kungshamn, Sweden

Home Office

Allstar

The <u>Allstar</u> chair defies conventional categorizations: what period is it from? Does it fulfill specific functions? What is it made of?

In developing the chair, Konstantin Grcic kept such formulations open in order to provide users with a relaxed home-like feel and sense of familiarity. These qualities make <u>Allstar</u> an ideal choice for home offices.

<u>Allstar</u> Hopsak (back) 84 blue/moor brown Armrests/back bracket 61 aquamarine

<u>Allstar</u> Hopsak (back) 66 nero Armrests/back bracket 04 white

Hopsak (back) 70 grass-green/forest Armrests/back bracket 95 signal green

<u>Allstar</u> Hopsak (back) 72 yellow/poppy red Armrests/back bracket 12 deep black

Fauteuil Direction

The compact dimensions of the comfortable <u>Fauteuil Direction</u> (1951) by Jean Prouvé enable it to be used as table seating – whether at a dining table or desk.

The slender, elegantly splayed legs of <u>Compas Direction</u>, designed by Jean Prouvé in 1953, call to mind the hinged arms of a compass – 'le compas' in French. With its compact dimensions, the desk is ideal for the contemporary home office.

For <u>Physix</u> (2012), Alberto Meda used state-of-the-art materials and production technology to develop an office chair that explores the possibilities of dynamic sitting.

> 1. Fauteuil Direction Jean Prouvé, 1951 Twill 07 black 2. Compas Direction Jean Prouvé, 1953 70 solid oak, natural, oiled 3. Physix Alberto Meda, 2012 FleeceNet 03 ice grey

First test at actual size, 2006

Study drawing showing the image of a transparent leaf, 2005

Ronan and Erwan Bouroullec, 2006

First study drawing presented to Vitra marking the birth of the project, 2005

Study of the interlacing of the branches, 2006

A search for arborescence, 2006

Study to find the principle to link the branches to the lines of the chair, 2005

Mold made by Vitra for producing models in vacuum-cast resin, 2008

Model used for testing the comfort of the seat, 2007

Vegetal

Ronan and Erwan Bouroullec's interest in organic shapes already manifested itself in 2004 with the design of Algues for Vitra. Based on these experiences, the Vegetal chair was developed over a period of four years.

The goal was create a chair that aspires to look like natural vegetation while simultaneously incorporating the necessary strength, stability and comfort. Vegetal is available in six colors that are unusual for plastic chairs, emphasising the underlying concept of replicating structures found in nature. The chair is suitable for indoor or outdoor applications and can be stacked up to three chairs high. Vegetal is manufactured using a highly energy-efficient process and is made from 100% recyclable polyamide.

Full range of colors for Vegetal, 2008

Analysis of the final details, 2008

Outdoor

HAL

With <u>HAL</u> (2010/14), Jasper Morrison has created a versatile chair family with a clean contemporary look. Various bases can be combined with seats in a variety of materials and colors and with optional seat covers.

Featuring an elegant cruciform base and understated design, the <u>Bistro</u> <u>Table</u> (2009/2010) by Ronan and Erwan Bouroullec is also suited for outdoor use in the version with a solid core table top.

1. <u>HAL Tube</u> Jasper Morrison, 2010 29 brick 2. <u>Bistro Table</u> Ronan & Erwan Bouroullec, 2009/2010 30 black (textured)

Belleville Family

The materiality of the seat shell defines the identity of the graceful <u>Belleville Chair</u>: it becomes a plastic chair for indoor and outdoor use, a wooden chair or an upholstered chair covered in fabric or leather – with or without armrests.

The <u>Belleville Tables</u> by Ronan and Erwan Bouroullec (2015) are highly variable in appearance thanks to the diverse selection of table tops. Together with the <u>Belleville Chairs</u> they form a harmonious family of furnishings.

1. Belleville Chair Plastic Ronan & Erwan Bouroullec, 2015 94 moss grey 2. Belleville Armchair Plastic Ronan & Erwan Bouroullec, 2015 30 cream 3. Belleville Table Ronan & Erwan Bouroullec, 2015 30 black (textured)

T. Vac

The inviting, iconic <u>T. Vac</u> chair by Ron Arad (1999) offers comfortable seating – not only indoors but also in gardens and on terraces. <u>T. Vac</u> can be stacked to save space.

With their thin table tops and plinth-like bases, the appealing <u>Metal Side Tables</u> (2004) by Ronan and Erwan Bouroullec are available in various sizes for indoor and outdoor applications.

Metal Side Table Outdoor Ronan & Erwan Bouroullec, 2004 52 soft light powder-coated (textured)

HAL Family

With <u>HAL</u> (2010/14), Jasper Morrison has created a versatile chair family with a clean contemporary look. Various bases can be combined with seats in a variety of materials and colors and with optional seat covers.

In 2010 Jasper Morrison designed a companion table for the <u>HAL</u> chair family: the <u>HAL Table</u> is exceptionally robust and can also be used outdoors in the versions with stainless steel legs.

1. <u>HAL Armchair Tube Stackable</u> Jasper Morrison, 2014 04 white 2. <u>HAL Tube Stackable</u> Jasper Morrison, 2010 04 white 3. <u>HAL Table</u> Jasper Morrison, 2010 01 white (textured)

.06

Despite the uncompromising aesthetic stringency of Maarten Van Severen's <u>.06</u> chair (2005), its supple shell offers the pleasant sensation of sinking into the seat, thereby ensuring supreme comfort.

The <u>Wool Blankets</u> by Alexander Girard (1961/71) are produced in a jacquard weave from the finest Merino lambswool and feature striking two-toned patterns.

1. .06 Maarten Van Severen, 2005 Ol basic dark 2. <u>Girard Wool Blankets</u> Alexander Girard, 1961/1971

'Take your pleasure seriously.'

Charles Eames

Boy playing with House of Cards, Pattern Deck, at the Eames Office, 1952

Ray Eames (sitting in the middle) on an elephant, India

The studio of the Eames House, 1953

Charles & Ray Eames and the toys

Charles and Ray Eames believed that playing and learning are overlapping and complementary activities. 'Toys are not really as innocent as they look. Toys and games are the prelude to serious ideas.' Guided by this conviction, they regarded toys as miniature science. Charles Eames once said: 'We're in favour of children. And we're interested in play. We're interested in toys. In one way, the playground, the festival, the toys are one of the few areas where even adults can approach it with unembarrassment and unselfconsciousness. And this is getting to be a kind of a rare thing.'

Through their playful view of things – and their aversion to innovation solely for its own sake – Charles and Ray succeeded in enriching the world with ideas and designs that are still inherently lighthearted and enchanting.

Children playing with The Little Toy at the Eames Office, 1952

Charles and Ray Eames wearing horse masks for an impromptu performance, 1945

Child using the Hang-it-all, with The Little Toy and House of Cards, at the Eames Office, 1953

Children's Room

ROME, ITALY

Panton Junior

Featuring vibrant colors and smooth, flowing curves, P<u>anton Junior</u> (1959/60) by Verner Panton is a sturdy and cheerful chair in a perfect size for young children.

Panton Junior 27 tangerine

28 classic red

Eames Elephant

Whether as an indoor-outdoor toy or simply as an attractive object in a child's room, the friendly looking <u>Eames Elephant</u> (1945) by Charles und Ray Eames with its prominent, oversized ears will bring delight to children and parents alike.

Eames Elephant 12 deep black

Eames Elephant

Eames Elephant 33 dark lime

Eames Elephant 04 white

Zoo Timers

The <u>Zoo Timers</u> (1965) by George Nelson – wall clocks in the form of colorfully rendered personalities from the animal kingdom – offer children a fun and entertaining way to keep track of time.

Zoo Timers - Elihu the Elephant George Nelson, 1965

Zoo Timers - Omar the Owl George Nelson, 1965

Zoo Timers - Fernando the Fish George Nelson, 1965

Wooden figures created by Alexander Girard, 1943

Detail from a poster for the Museum of International Folk Art, Santa Fe, New Mexico, 1981

'I find that those of my designs which satisfy me personally are the only ones worth producing.'

Alexander Girard

Alexander Girard with a display of candles and lighting fixtures at his home in Santa Fe, 1960

Wooden Dolls, Alexander Girard

The Wooden Dolls by Alexander Girard are a large family of wooden figures representing human and animal characters. Girard originally designed them in 1953 for his own use as decorative objects in his Santa Fe home. These originals, which are part of the Girard estate in the holdings of the Vitra Design Museum, served as models for the current re-editions. Precisely replicated down to the last detail, the many different Wooden Dolls are still fabricated and painted by hand today, just like the vintage pieces by Alexander Girard. And even if the differences between them are only very slight: each wooden figure is a unique, individual product, truly one of a kind.

Sketches by Alexander Girard for the triplet, quintuplet and sextuplet dolls, not executed, 1950s

Wooden Dolls Collection, 1953

Designs for metal cut-outs by Alexander Girard, 1965

Accessories

Accessoires are an important and defining layer for home interiors. Selecting decorative objects, home textiles and small furniture is like curating a personal collection. Then arranging and re-arranging them is a moment of pleasure, an expression of individuality.

Wooden Dolls

Alexander Girard originally created the <u>Wooden Dolls</u> (1953), a whimsical assortment of figures both joyful and grim, for his own home. Today they add a charming touch to any interior.

Clocks

With his collection of <u>Wall Clocks</u> (1948–1960), George Nelson conceived a wide array of timepieces, some of which have since become icons of 1950s design.

Corniches

<u>Corniches</u> Ronan & Erwan Bouroullec, 2012

Corniches (large)

Corniches (small)

Corniches (medium)

Pillows & Blankets

Embroidered Pillows Alexander Girard, 1952

<u>Graphic Print Pillows</u> Alexander Girard, 1961

<u>Girard Wool Blankets</u> Alexander Girard, 1961/1971

Dining Accessories

<u>Coffee Mugs</u> Alexander Girard, 1971

<u>Paper Napkins</u> Alexander Girard, 1953-1961

Paper Napkins Alexander Girard, 1953-1961

<u>Classic Trays</u> Alexander Girard, 1952-1974 Classic Tray small Classic Tray medium Classic Tray large

Dining Accessories

<u>Rotary Tray</u> Jasper Morrison, 2014

Home Office Accessories

<u>Notebooks</u> Alexander Girard, 1952

Notebook Hardcover A4 Notebook Hardcover A5 Notebook Softcover A5

Notebook Softcover Pocket

<u>Guestbook</u> Alexander Girard, 1952

<u>Toolbox</u> Arik Levy, 2010

Key Ring Sun Alexander Girard, 1966

<u>Stickers</u> Alexander Girard, 1960

<u>Masking Tape</u> Alexander Girard, 1963

<u>Greeting Cards</u> Alexander Girard, 1965-1971

<u>Greeting Cards, small</u> Alexander Girard, 1965-1971

Wall Panels

Metal Wall Relief Heart Alexander Girard, 1966

Metal Wall Relief Sun Alexander Girard, 1966

<u>Tree of Life</u> Alexander Girard, 1968

L'Oiseau & Eames House Bird

<u>L'Oiseau</u> Ronan & Erwan Bouroullec, 2011

Eames House Bird

Miniatures

The <u>Miniatures Collection</u> of the Vitra Design Museum presents the most important classics of modern furniture history on a 1:6 scale and replicates the historic originals down to the smallest detail.

Standard Chair Prouvé, 1930

<u>Landi Chair</u> Hans Coray, 1938

<u>Organic Armchair</u> Eames & Saarinen, 1940

DKR 'Wire Chair' Eames, 1951

Stool (Model C) Eames, 1960

<u>DSW</u> Eames, 1950

<u>RAR</u> Eames, 1950

Heart-Shaped Cone Chair Panton, 1959

LCW

Eames, 1945

Panton Chairs (Set of 5) Panton, 1959-60

Butterfly Stool

Yanagi, 1954

<u>T. Vac Chair</u> Arad, 1999

Lounge Chair &

Ottoman

Eames, 1956

Coconut Chair

Nelson, 1955

Vegetal (Set of 3) Bouroullec, 2008

Plywood Elephant natural Eames, 1945

<u>Art. 41 'Paimio'</u> Aalto, 1930-31

Aluminum Chair Eames, 1958

<u>La Chaise</u> Eames, 1948

Wiggle Side Chair Gehry, 1972

In 1981, a major fire destroyed most of the factory buildings that had been erected since the 1950s on the Vitra production premises in Weil am Rhein. In the aftermath, the site has been developed into a heterogeneous ensemble of contemporary architecture. After a visit in 1999, the legendary architect Philip Johnson wrote: 'The Vitra collection of architecture by the great architects of the present day is unique in the world. Not since the Weissenhofsiedlung in Stuttgart in 1927 has there been a gathering in a single place of a group of buildings designed by the most distinguished architects in the Western world.'

Above all, the extraordinary quality of the purpose-built structures on this relatively small site has made the Vitra Campus into an attraction for connoisseurs of architecture from around the globe. Buildings by Tadao Ando, Richard Buckminster Fuller, Frank Gehry, Nicholas Grimshaw, Zaha Hadid, Herzog & de Meuron, Jean Prouvé, Álvaro Siza, SANAA, Renzo Piano and Carsten Höller can be viewed on guided tours.

The Vitra Design Museum, which was the first architectural work by Frank Gehry outside of North America, numbers among the world's leading museums of design. It is dedicated to the research and presentation of design, past and present, and examines its relationship to architecture, art and everyday culture.

The VitraHaus, built by Herzog & de Meuron, serves as Vitra's flagship store and houses the Vitra Home Collection. In addition to the showroom spaces, which are spread over four stories, a shop and a café welcome visitors on the ground floor.

A new milestone is scheduled to open on the Campus in June 2016: the Schaudepot, which was also designed by Herzog & de Meuron. Presenting a cross-section of objects from the impressive collection of furniture and lighting in the holdings of the Vitra Design Museum, as well as alternating thematic exhibitions, the Schaudepot will offer a comprehensive introduction to the history of furniture design. Complemented by a shop and a café, along with a new entrance to the Vitra Campus that also provides public access to Zaha Hadid's Fire Station, the Schaudepot opens up an entirely new section of the Campus.

We look forward to your visit.

www.vitra.com/campus

Designers

Ronan & Erwan Bouroullec

The brothers Ronan and Erwan Bouroullec live and work in Paris. The spectrum of their work ranges from small everyday objects to architectural projects. They have worked with Vitra since 2000 and have contributed numerous designs to both the office and home collections.

$$\begin{split} \textbf{Belleville} & \rightarrow pp. 7-9, 75 ~ \textbf{Bistro Table} \rightarrow p. ~ 73 \\ \textbf{Corniches} \rightarrow p. 95 ~ \textbf{Slow Chair} \rightarrow p. 49 \\ \textbf{Softshell Chair} \rightarrow p. 9 ~ \textbf{L'Oiseau} \rightarrow p. 103 \\ \textbf{Wooden Side Table} \rightarrow p. 43 \\ \textbf{Metal Side Table} \rightarrow pp. 43, 51, 77 \\ \textbf{Leather Side Table} \rightarrow pp. 31, 43 \end{split}$$

Antonio Citterio

The architect and designer Antonio Citterio, who lives and works in Milan, has collaborated with Vitra since 1988. Together they have produced a series of office chairs and various office systems, as well as products for the Vitra Home Collection. The Citterio Collection is constantly being expanded.

Repos & Grand Repos \rightarrow pp. 51–53 Petite Repos \rightarrow p. 53 Suita Sofa \rightarrow pp. 35–37

Charles & Ray Eames

Charles and Ray Eames are counted among the most important figures of twentieth-century design. Their work spans the fields of furniture design, filmmaking, photography and exhibition design. Vitra is the sole authorized manufacturer of Eames products for Europe and the Middle East. When you own an Eames product made by Vitra, you know it is an original.

> Eames Bird \rightarrow p. 103 Eames Elephant \rightarrow pp. 31, 87

Konstantin Grcic

Konstantin Grcic trained as a cabinetmaker at Parnham College in Dorset before studying industrial design at the Royal College of Art in London. In 1991 he set up his own Munich-based practice, Konstantin Grcic Industrial Design (KGID). The Vitra Design Museum devoted a monographic exhibition to Grcic and his work in 2014.

Allstar → p. 65

Alexander Girard

The architect and designer Alexander Girard was one of the leading figures in American design during the postwar era. His passion for colors, patterns and textures found expression in the field of textile design, which was a focal part of his oeuvre.

$\label{eq:solution} \begin{array}{l} \mbox{Wooden Dolls} \rightarrow p. 47, 91 \\ \mbox{Graphic Print Pillows} \rightarrow p. 95 \\ \mbox{Greeting Cards} \rightarrow p. 101 \mbox{Paper Napkins} \rightarrow p. 97 \\ \mbox{Notebooks} \rightarrow p. 101 \mbox{Classic Trays} \rightarrow p. 97 \\ \mbox{Metal Wall Relief} \rightarrow p. 103 \mbox{Coffee Mug} \rightarrow p. 77 \\ \mbox{Behoidered Pillows} \rightarrow p. 95 \\ \mbox{Girard Wool Blanket} \rightarrow pp. 81, 95 \\ \mbox{Graphic Wall Panel} \rightarrow p. 103 \\ \mbox{Guestbook} \rightarrow p. 101 \mbox{Masking Tape} \rightarrow p. 101 \\ \mbox{Stickers} \rightarrow p. 101 \mbox{Tablecloth} \rightarrow p. 99 \end{array}$

Maarten Van Severen

The designer Maarten Van Severen started creating furniture in the mid-1980s, initially producing the pieces himself in his Ghent workshop. His designs are characterized by their simple form and superb comfort. The collaboration with Vitra began in 1996, resulting in the Van Severen Collection.

.06 → pp. 73, 81

Alberto Meda

Alberto Meda lives and works in Milan. He teaches at the IUAV University of Venice and lectures at leading design colleges and institutions. He has been working with Vitra since 1994. During this time, his elegant designs for office chairs and a variety of tables have made a significant contribution to the success of Vitra's Office Collection.

Physix → p. 67

Jasper Morrison

Jasper Morrison lives and works in London and Tokyo. His designs are expressions of the 'super normal' design philosophy: rather than seeking unusual or extravagant results, he often breathes new life into proven solutions by means of reinterpretation, further development and refinement. He has worked together with Vitra on a regular basis since 1989.

 $\begin{array}{l} \textbf{Occasional Low Tables} \rightarrow p. 43\\ \textbf{Plate Table} \rightarrow pp. 35, 43 \ \textbf{Rotary Tray} \rightarrow pp. 17, 99\\ \textbf{HAL} \rightarrow pp. 13-15, 23, 73, 79 \ \textbf{HAL Table} \rightarrow p. 79\\ \textbf{Soft Modular Sofa} \rightarrow p. 29 \end{array}$

George Nelson

George Nelson is regarded as one of the most important figures in American design. Active as an architect, a product and exhibition designer and a writer, he was a leading voice in the discourse on design and architecture over several decades. Vitra is the sole authorized manufacturer of furniture designs by Nelson for markets in Europe and the Middle East.

Desk Clocks \rightarrow p. 93 **Wall Clocks** \rightarrow pp. 51, 93 **Zoo Timers** \rightarrow p. 87

Edward Barber & Jay Osgerby

Edward Barber and Jay Osgerby studied architecture together at the Royal College of Art in London. Since that time, they have been working together on the interface between design, furniture design and architecture.

 $\begin{array}{l} \textbf{Tip Ton} \rightarrow p. 17\\ \textbf{Wood Table} \rightarrow p. 21\\ \textbf{Zeb Stool} \rightarrow p. 23\\ \textbf{Mariposa} \rightarrow pp. 31\text{-}33 \end{array}$

Hella Jongerius

The Dutch designer Hella Jongerius lives and works in Berlin. She founded the Jongeriuslab studio in 1993 and began collaborating with Vitra in 2004. Since then, she has not only contributed a substantial number of designs to the continually expanding Vitra Home Collection, but has also applied her expertise in the realm of colors and materials to the Vitra Color & Material Library.

> East River Chair \rightarrow p. 47 Polder Sofa \rightarrow pp. 39-41

Verner Panton

Verner Panton was an influential figure in the development of design during the 1960s and '70s. After moving to Switzerland in the early 1960s, the Danish designer became known for his inventive, novel ideas for furnishings, lighting and textiles. The masterful use of color was a hallmark of his work.

Panton Chair, Panton Chair Classic \rightarrow p. 21

Jean Prouvé

Jean Prouvé, who regarded himself as an engineer throughout his lifetime, was both the designer and manufacturer of his product ideas. His unique oeuvre, ranging from a letter opener to door and window fittings, from lighting and furniture to prefabricated houses and modular building systems, encompasses almost anything that is suited to industrial production and construction.

60

 $\begin{array}{l} \mbox{Compas Direction} \rightarrow p. \, 67 \\ \mbox{Fauteuil Direction} \rightarrow p. \, 67 \ \mbox{Standard} \rightarrow pp. 19, 35 \\ \mbox{EM Table} \rightarrow p. 13 \ \mbox{Guéridon Bas} \rightarrow p. \, 43 \\ \mbox{Tabouret Haut} \rightarrow p. \, 23 \ \mbox{Tabouret Solvay} \rightarrow p. \, 35 \\ \mbox{Cité} \rightarrow p. \, 59 \end{array}$

Vitra Textiles

The textiles in the Vitra fabric collection come in countless color variations that have been carefully chosen to coordinate with one another. The rich selection of textile designs and colors, most of which are exclusive to Vitra, opens up almost limitless individual design possibilities. More information about our textiles and other fabrics and leathers can be found at www.vitra.com.

Dumet is a cotton blend in a plain weave with a lively appearance. The natural mixed tones create an elegant look with an Italian flair. Dumet is soft and cool to the touch. Dumet is available in 17 colors (46 % cotton, 22 % wool, 15 % viscose, 9 % polyamide, 8 % linen I 485 g/m²) Examples: Mariposa Sofa, Repos & Grand Repos → pp. 31, 51-53 Also available for: Alcove Plume, Mariposa Sofa, Softshell Chair, Suita Sofa, Soft Modular Sofa Hopsak (selection) 81 ice blue/ivory 68 pink/poppy red

62 red/moor brown

66 nero

Hopsak is an expressive, flat plain-weave fabric made of polyamide. The duotone colors offer a multitude of design possibilities in high-contrast or subtle combinations of warp and weft threads. Hopsak fabric is highly durable and robust. Hopsak is available in 28 colors. (100 % polyamide 1 550 g/m²)

> Example: Allstar → p. 65 HAL Family → p. 13–15

In combination with a marled yarn, the Panama weave gives the woolen fabric Moss a vibrant look. The grainy feel of the material imbues it with a slightly Nordic character, while the polyamide content in the blend guarantees outstanding technical values.Moss is available in 16 colors. (85 % wool, 15 % polyamide I 450g/m²)

Example: Mariposa Sofa → p. 31 Also available for: Soft Modular Sofa, Alcove Plume, Softshell Chair

Plano (selection)

15 pink/sierra grey

98 dark red/nero

Plano is a robust plain weave with a flat, even texture. The wide palette of duotones with new, delicate washed-out shades includes many relatively neutral hues, a good number of which are coordinated with the Hopsak color range. Thanks to its durability and longevity, Plano is also an ideal choice for office furnishings. Plano is available in 39 colors (100 % polyester 1 265g/m²)

Example: Softshell Chair → p. 9 Also available for: HAL Armchair

01 light grey

02 cognac

03 blue-grey

07 black

The high percentage of natural fibres gives Twill very pleasant tactile qualities and an inviting appearance. Extremely durable with excellent abrasion resistance, it combines the qualities typically found in home furnishings with the demanding requirements of the project sector. Twill is available in 7 colors. (70 % new wool, 30 % polyamide I 325g/m²)

Examples: Fauteuil Direction, Softshell Chair \rightarrow pp. 67, 9 Also available for:

Also available for: Fauteuil de Salon

Volo (selection)

US canoic

11 night blue

Volo is a finely structured wool blend with a refined weave that gives it an elegant appearance. This expressive textile shows strong solid colors to full advantage while simultaneously offering pleasant tactile qualities. In spite of its soft look and home-like appeal, Volo is suited for use in the contract sector. Volo is available in 17 colors (85 % wool, 15 % polyamide I 435 g/m²)

> Example: Polder Sofa → pp. 39–41 Also available for: Soft Modular Sofa, Alcove Plume, Allstar

11 poppy red/brandy

03 cream/steel grey

06 canary/ochre

Index of products

Chairs .03*

Structural polyurethane foam seat shell in 7 colors, base frame in basic dark, bright chrome or light grey, stackable or not stackable

Seat shell in 7 colors, stainless steel base frame, stackable, suitable for use outdoors

Seat back in 4 colors,

in 3 fabrics in a total of 46 colors and in leather in 3 colors, black plastic base frame → p. 65

Seat shell in 6 colors, base frame in natural beech or black varnished beech

Belleville Chair

Plastic seat shell in 5 colors, 3 types of wood, fabric in 6 colors, leather in 22 colors, base frame in deep black, with and without arm rest, suitable for use outdoors \rightarrow pp. 7-9, 75

Fauteuil Direction

Seat and back rest in 2 fabrics, 9 colors and Leather Premium in 22 colors. Base frame in 5 colors, wooden arm rest in 3 types of wood → p. 67

Fauteuil Direction Pivotant*

Available in 2 versions, covered in fabric or Leather Premium

Seat shell in 8 colors, plastic or wood, various base frames, stackable or non-stackable, some suitable for use outdoors \rightarrow pp. 13–15, 73

Cover in 3 fabrics and 50 different colors, base frame in natural oak or black ash

6 different colors, suitable for use outdoors \rightarrow p. 21

Panton Chair Classic

In white, black, red \rightarrow p. 21

Physix

Knitted covers in 5 colors or woven covers in 6 colors, polished aluminum base, soft grey or deep black \rightarrow p. 67

Sim*

Seat shell in 4 colors

Softshell Chair

Leather Premium in 22 colors, leather in 8 colors, 5 fabrics in 114 colors, base frame with four feet, four-pointed star or five-pointed star \rightarrow p. 9

Standard

Seat and back in 3 different types of wood, base frame in 5 colors \rightarrow pp. 19, 35

Standard SP

Base frame, seat and back in 7 colors → p. 19

Tabouret Haut

Natural oak, natural dark oak \rightarrow p. 23

Tip Ton

8 colors, some suitable for use outdoors, stackable → p. 17

Seat shell in white or basic dark, base frame chrome or coated, suitable for use outdoors \rightarrow p.77

7 different colors, suitable for use outdoors

Wiggle Side Chair*

Corrugated board and hardboard frame

Seat in wood, leather, soft, connecting tube in 5 colors. New: Zeb Stool Gym and Zeb Stool Foam Back \rightarrow p. 23

MDF table top, black powder-coated tubular steel base frame

NDEX OF PRODUCTS

*Not shown in this catalog. To learn more, contact a dealer near you or visit our website at www.vitra.com

113

NesTable*	Stools and benches	Visiona Stool*
	Bovist*	iii 📕 🗐
		In 4 different fabrics and
5 different colors	3 different motifs	89 different colors
Occasional Low Tables	Elephant Stool *	Storage and partition elements
		Follow Me*
Table top in 3 types of wood or metal, each	In cream or black	
available in 3 heights, base frame in black	Hocker *	and the second sec
→ p. 43	ΞŦ	Lockable trolley for use at home and in the office
Plate Table	Solid birch,	Kast*
	dark brown or white	
Table top in Carrara marble, powder-coated MDF in	Mochi*	η
2 colors or wood in 3 colors, 3 different sizes → pp. 35, 43	💻 🦲	In 3 heights
Prismatic Table*	5 different color combinations	Living Tower*
	Tabouret Solvay	
Black or white		2
Rise Table*	Natural oak,	In red and dark blue
	smoked oak or American walnut → p. 35	Planophore*
5 colors	Wiggle Stool*	
Wooden Side Table		Dark and light wood and panels
Available in light oak,	Corrugated board and hardboard frame	in 2 heights and widths Accessories
dark oak or walnut veneer \rightarrow S. 43	Wood Bench*	Algue*
-73.43	Solid natural oak, fumed oak or	
	American walnut in 4 different sizes	

Classic Trays

Various sizes and designs → p. 97

3 pieces each in the color range of red, green and white

8 different designs → p. 97

Various models → p. 93

5 different colors → pp. 31, 87

Eames House Bird

Solid alder, black lacquer finish → p. 103

Embroidered Pillows

Available with one motif in one size → p. 95

Girard Wool Blanket

5 patterns, 100% merino wool → pp. 81, 95

Graphic Print Pillows

Various sizes, designs and colors → p. 95

Powder-coated steel sheet with enamel-like relief print → p. 103

Greeting Cards

Available with various motifs and in different sizes → p. 101

Guestbook

Available with one motif in one size → p. 101

L'Oiseau

Maple wood, solid → S. 103

Lampe de Bureau*

Olive-, industrial- or vintage green

Masking Tape 0000

Washi paper, 6 designs → p. 101

Metal Wall Relief

Available as Heart or Sun → p. 103

Miniatures Collection

65 models → p. 105

Notebooks

12 variants in 4 color schemes → p. 101

Panton Junior

6 different colors → p. 87

Paper Napkins

2 sizes and various designs → p. 97

Potence, Petite Potence*

Powder-coated steel tubing, beech wood with cord dimmer

Rotary Tray

5 colors → pp. 17, 99

Seat Dots*

Printed stickers in gloss finish or embossed gold foil, 6 designs → p. 101

Tablecloths

Linen fabric with screen-printed motifs, 4 designs → p. 99

5 different colors → p. 101

2 sizes in white, classic red or black

Various models → pp. 51, 93

22 Wooden Dolls, Cat & Dog, Little Devil, Mother Fish & Child in two sizes → pp. 47, 91

Elihu the Elephant, Omar the Owl, Fernando the Fish → p. 87

Diameter 38 cm, 7 colors

Vitra is represented worldwide. Your local Vitra partner can be found at www.vitra.com/dealers

Vitra Inc., 29 Ninth Avenue, New York, NY 10014 001 212 46 5700, info@vitra.com, www.vitra.com

Distribution rights

All of the designs shown in this publication are protected by copyright. Vitra and the Vitra Design Museum have been authorized by the owners of the intellectual property rights for the manufacture and distribution of these designs and hold the exclusive worldwide rights for their production and sale. The following restrictions apply: Charles & Ray Eames → Worldwide distribution rights for the Organic Chair, La Chaise, Eames Elephant and the Miniatures Collection; distribution rights for all other designs exclusively for Europe and the Middle East. For other regions, please contact Herman Miller Inc. Alexander Girard → Worldwide distribution rights except for the Hexagonal Table, Splayed Leg Table, Colour Wheel Ottoman, Environmental Enrichment Panels and Zip Pouches, for which the distribution rights are restricted to Europe and the Middle East. For other regions, please contact Herman Miller Inc. George Nelson → Worldwide distribution rights for all clocks and Miniatures Collection; distribution rights for other designs exclusively for Europe and the Middle East. For other regions, please contact Herman Miller Inc. Isamu Noguchi → Distribution rights for Akari Light Sculptures restricted to Europe (excluding France) and Australia. Distribution rights for the Coffee Table held by Herman Miller Inc. for North America; distribution rights for the Dining Table held by Knoll Inc. for North America. Sori Yanagi → Distribution rights for the Butterfly Stool restricted to Europe, Africa and North and South America. Classic Pillows and Repeat Pillows → Distribution rights for Europe and Japan. For other regions, please contact Maharam Inc.

eq The design of the Eames Aluminum Chair and the Eames name are registered trademarks.

🛛 🛬 The design of the Eames Lounge Chair and the Eames name are registered trademarks.

> The design of the Panton Chair and the Panton name are registered trademarks.

vitra.[®] All copyrights and intellectual property rights, including trademarks, patents and copyrights, remain the property of Vitra and are explicitly reserved.

No part of this brochure may be reproduced without prior written permission from Vitra.

Concept, design, art direction: Studio AKFB, Munich

Photography: Florian Böhm, Studio AKFB (unless otherwise listed in picture credits)

Lithography: GZD Media GmbH, Renningen Printing: Karl Grammlich GmbH, Pliezhausen

 Picutre credits: p.2/3 © Studio Bouroullec; Nicole Bachmann; © Hella Jongerius; Bettina Matthiesen; © Eames Office, LLC; Elena Stefan;
 © Keystone/Fotostiftung Schweiz/Hans Baumgartner; © Eames Office, LLC; © Vitra Design Museum Archiv, Alexander Girard Estate/Photo: Todd Oldham; Julien Lanoo; p.10/11 © Studio Bouroullec; Paul Tahon & Erwan Bouroullec; Oxford University Press; p.18 Lena Amuat; p.24/25 © ZHdK;
 © Z Photographic Ltd/Phot: Kevin Davies; © lars-mueller-publishers.com; Hans-Jörg Walter; Andrew Meredith; Suki Dhanda; p.44/45 © Studio Likeness; Anja Lutz; Labadie /van Tour; p.54/55 © Antonio Citterio and Partners; Wolfgang Scheppe; Bettina Matthiesen; © Antonio Citterio and Partners; p.60/61 Saara Smura; Benjamin Novida; Mahran Hasan; Alexander Paar; Jordy van Meer; Family Opfermann;

Elena Stefan; Sofie De Leener; Josefin Danielsson; p.68/69 © KEYSTONE/Fotostiftung Schweiz/Hans Baumgartner;

© Vitra Design Museum Archiv; Roland Beck; p.82/83 © Eames Office, LLC; p.88/89 © Vitra Design Museum Archiv, Alexander Girard Estate/Photo:

Todd Oldham; Michael A. Vaccaro; © Vitra Design Museum Archiv, Alexander Girard Estate; p.106 Thomas Dix; Julien Lanoo;

Lorenz Cugini; Attilio Maranzano; Ramesh Amruth; Ursula Sprecher; Marc Eggimann; p.108/109 © Studio Bouroullec; © Eames Office, LLC;

© Vitra Design Museum Archiv, Alexander Girard Estate; Wolfgang Scheppe; Roland Beck; © Konstantin Grcic Office (Tibor Bozi); Louise Billgert;

Florian Böhm; © Noguchi Foundation; © Panton Design, Basel; Nicole Bachmann; Alisa Connan; © Centre Georges Pompidou – Mnam – Bibliothèque Kandinsky; © Vitra Design Museum Archiv; Photo Bart Van Leuven © The Maarten Van Severen Foundation

All product cut-outs by Marc Eggimann except for images on the following pages: Alex Griffith (p.21); Hans Hansen (p. 21, 112, 113, 115); René Racz (p. 97, 115); Andreas Sütterlin (p. 87, 91, 93, 105, 114); Barbara Sorg (S.101)

Set Design by Annahita Kamali & Leonie von Arx except for images on the following pages: Paolo Bonfini (p.35, 62, 67, 72, 80, 84) Filippa Egnell (p.42, 49); Connie Hüsser (p.18); Annahita Kamali & Nicola Bärwald (p. 20, 51); Leonie von Arx (S.52)

Vitra International AG strives to respect the rights of third parties.

If we have inadvertently used material without acknowledgement, we will correct the omission immediately upon notification.