

MAGIS
COLLECTION

Pushing the boundaries of design
since 1976.

ettore

en The Magis mule

Because it's humble, it's not conceited, it doesn't show off, because it's a tireless worker, because it never gives up, when it falls it picks itself up, because it doesn't look for the easy way out, because it loves a challenge, because it's innately, intensely curious and therefore continuously explores new paths.

Precisely, perfectly in line with Magis's essence, courage and spirit, which is why a mule has for years been the emblem of our company.

That mule has a name: Ettore (Hector), like the Homeric hero, the invincible warrior that only a demigod could defeat.

it

Il mulo di Magis

Perché è umile, non è vanesio, non si dà arie, perché è uninstancabile lavoratore, perché non molla mai, quando cade sa rialzarsi, perché non cerca facili scorciatoie, perché ama le salite, perché vi è in lui un'innata, spicata curiosità che lo porta a esplorare in continuazione nuove strade.

Una corrispondenza precisa e perfetta con l'essenza, la tempra e lo spirito di Magis ed è per questo che il mulo da anni è assurto a emblema della nostra azienda.

Il mulo ha un nome: Ettore, come l'eroe omerico, invincibile guerriero che solo un semidei è riuscito a sconfiggere.

fr

Le mulet de Magis

Parce qu'il est humble, il n'est pas vaniteux il ne crâne pas, parce que c'est un travailleur infatigable, parce qu'il ne lâche jamais prise, quand il tombe il sait se relever, parce qu'il ne cherche pas d'échappatoires, parce qu'il aime les montées, parce qu'il y a en lui une curiosité innée et marquée qui le conduit à explorer en permanence de nouvelles voies.

Une correspondance précise et parfaite avec l'essence, le courage et l'esprit de Magis et c'est pour cela que le mulet est depuis des années l'emblème de notre entreprise.

Le mulet a un nom : Ettore (Hector), comme le héros d'Homère, guerrier invincible que seul un demi-dieu est parvenu à battre.

de

Das Maultier von Magis

Weil es demütig ist, nicht eitel, sich nicht aufspielt, weil es ein unermüdlicher Arbeiter ist, weil es nie aufgibt, wenn es niederfällt, steht es wieder auf, weil es nie die leichte Abkürzung sucht, weil es steile Pfade liebt, weil die angeborene, große Neugierde es dazu treibt, immer neue Wege zu erforschen.

Das entspricht genau dem Naturell, der Veranlagung und dem Charakter von Magis. Deshalb haben wir das Maultier schon lange zum Maskottchen unseres Hauses erhoben.

Das Maultier hat einen Namen: Ettore (Hektor), wie Homers heroischer, unbesiegbarer Krieger, den erst der Sohn einer Göttin bezwingen konnte.

es

El mulo de Magis

Porque es humilde, no es vanidoso, no es jactancioso, porque es un trabajador incansable, porque nunca se da por vencido, cuando cae, sabe levantarse, porque no busca atajos fáciles, porque ama las subidas, porque posee una curiosidad natural e irresistible que lo lleva a explorar continuamente nuevos caminos.

Una correspondencia precisa y perfecta con la esencia, el temperamento y el espíritu de Magis, y es por esto que, desde hace años, el mulo es el emblema de nuestra empresa.

El mulo tiene un nombre: Ettore (Héctor), como el héroe homérico, guerrero indomable que solo un semidiós pudo vencer.

zh

Magis 骡子

因为它很卑微，这不是自大，它不炫耀，因为它是
一个不知疲倦的工人，因为它从不放弃，当它摔倒时，
它会自己爬起来， 因为它不寻求简单的出路，
因为它喜欢挑战，因为它天生就有强烈的好奇心，
因此不断探索新的道路。

准确地说，这完全符合Magis的精髓、勇气和精神，这就是为什么多年来骡子一直是我们公司的标志。

那匹骡子有一个名字：埃托雷（赫克托），就像荷
马英雄一样，是一个只有半神才能打败的无敌战
士。

ja

マジスのラバ

うねぼれず、見栄をはらない。
疲れ知らずの働き者。
決して諦めない。
失敗しても、自分の力で立ち上がる。
逃げ道を捜さない。
チャレンジすることが大好き。
根っからの好奇心旺盛。
新しい道を恐れない。

そんなラバは、ずっとマジスの象徴でした。

そして、
そのラバに名前をつけました。
誰もが崇高するギリシャ神話の無敵の戦士 ヘクトー
ル = エットレ【伊】

index

- 006** awards
- 010** museums
- 012** designers
- 014** alphabetical index
- 016** category index
- 018** overview
- 055** dining
- 179** living
- 239** home office
- 261** accessories
- 293** lighting
- 312** certifications
- 314** stores

awards

2021

Selection for ADI Design Index
/ Bell Chair
Design Konstantin Grcic

Good Design Award (Home furniture category), Good Design Best 100
/ Costume
Design Stefan Diez

Wallpaper Design Award (Best Use of Material)
/ Bell Chair
Design Konstantin Grcic

IF Design Award 2021
/ Linnut
Design Oiva Toikka

EDIDA (Elle Deco International Design Awards) 2021
Seating Category
/ Bell Chair
Design Konstantin Grcic

2020

IF Gold Award 2020
/ Plato
design Jasper Morrison

Good Design Award "Best in Class" (Australia)
/ Vela
design Gilli Kuchik & Ran Amitai

Compasso d'Oro Lifetime Achievement Award
/ Eugenio Perazza

Selection for ADI Design Index
/ Plato
design Jasper Morrison

Archiproducts Design Awards - Furniture Category
/ Bell Chair
design Konstantin Grcic

2019

Wallpaper Design Award (Best Shape Shifters)
/ Vitrail
design Inga Sempé

IF Design Award 2019
/ Brut
design Konstantin Grcic

Stylepark Selected Award Salone del Mobile 2019
/ Costume
Design Stefan Diez
/ Vela
design Gilli Kuchik & Ran Amitai

AZ (Azure Magazine) Awards
/ Officina (Sofa)
design Ronan & Erwan Bouroullec

Selection for ADI Design Index
/ Brut
Design Konstantin Grcic
/ The Roof Chair
Design Spalvieri & Del Ciotto

Dezeen Awards (Longlisted product)
/ Vela
Design Gilli Kuchik & Ran Amitai

Archiproducts Design Awards - Furniture Category
/ Plato
Design Jasper Morrison

2018

Archiproducts Design Awards
/ Brut
design Konstantin Grcic

Salone del Mobile Milano Award 2018
/ Stand Magis 2018

Nomination to German Design Award 2018
/ Stanley
design Philippe Starck

German Design Award 2018
/ Cyborg Daisy
design Marcel Wanders

2017

Nomination to German Design Award 2017
/ Substance
design Naoto Fukasawa

German Design Award 2017
/ Officina chair

design Ronan & Erwan Bouroullec

Radical Green Award 2017
/ Magis
(for the merits acquired in terms of sustainability and green thinking)

Selection for ADI Design Index
/ Milà
design Jaime Hayón

Archiproducts Design Awards
/ Officina sofa
design Ronan & Erwan Bouroullec

2016

Nomination to German Design Award 2016
/ Traffic table
design Konstantin Grcic

Nomination to German Design Award 2016
/ Cyborg
design Marcel Wanders

German Design Award 2016
Sam Son
design Konstantin Grcic

Muuz International Awards 2016
/ Officina
design Ronan & Erwan Bouroullec

Nomination to Compasso d'Oro 2016
/ Traffic
design Konstantin Grcic

Nomination to Compasso d'Oro 2016
/ Tibu
design Anderssen&Voll

Selection for ADI Design Index
/ Officina tables
design Ronan & Erwan Bouroullec

2015

Nomination to German Design Award 2015
/ Spike - The Wild Bunch
design Konstantin Grcic

German Design Award 2015
/ Tuffy - The Wild Bunch
design Konstantin Grcic

Selection for ADI Design Index
/ Spike - The Wild Bunch
design Konstantin Grcic

Selection for ADI Design Index
/ Tibu
design Anderssen&Voll

Brands&Signs Award - Lubjana Month of Design 2015
/ Folly
design Ron Arad

2014

Selection for ADI Design Index
/ Traffic
design Konstantin Grcic

Muuz International Awards 2014 Outdoor category
/ Folly
design Ron Arad

Nomination to Compasso d'Oro 2014
/ S.S.S.
design Philippe Starck with the technical collaboration of Luigi Barei

Nomination to Compasso d'Oro 2014
/ Venice
design Konstantin Grcic

Compasso d'Oro Award 2014
/ Spun
design Thomas Heatherwick

EDIDA (Elle Deco International Design Awards) 2014
Outdoor category
/ Folly
design Ron Arad

Nomination to Designpreis der Bundesrepublik Deutschland 2014
/ Magis Stand Salone del Mobile Milano 2013
design Konstantin Grcic

Nomination to Designpreis der Bundesrepublik Deutschland 2014
/ Folly
design Ron Arad

Nomination to Designpreis der Bundesrepublik Deutschland 2014
/ Tyke - The Wild Bunch
design Konstantin Grcic

2013

Selection for ADI Design Index
/ S.S.S.
design Philippe Starck with the technical collaboration of Luigi Barei

Selection for ADI Design Index
/ Venice
design Konstantin Grcic

China Home Trends Award 2013
/ Bunkys
design Marc Newson

100% Design Product Guide 2013
Selected by Frame
/ Cyborg
design Marcel Wanders

Designpreis der Bundesrepublik Deutschland 2013
/ Flux
design Jerszy Seymour

Designpreis der Bundesrepublik Deutschland 2013
/ Tom and Jerry - The Wild Bunch
design Konstantin Grcic

Nomination to Designpreis der Bundesrepublik Deutschland 2013
/ Piña
design Jaime Hayon

2012

Selection for ADI Design Index
/ Raviolo
design Ron Arad

2011

Selection for ADI Design Index
/ Spun
design Thomas Heatherwick

Selection for ADI Design Index
/ Piggyback
design Thomas Heatherwick

Compasso d'Oro Award 2011
/ Steelwood Chair
design Ronan & Erwan Bouroullec

Nomination to Compasso d'Oro 2011
/ Piggyback
design Thomas Heatherwick

2010

Selection for ADI Design Index
/ Trattoria family
design Jasper Morrison

Nomination to Designpreis der Bundesrepublik Deutschland 2010
/ Trioli
design Eero Aarnio

Nomination to Designpreis der Bundesrepublik Deutschland 2010
/ Steelwood Chair
design Ronan & Erwan Bouroullec

2009

Nomination to IDOT Award 2009/2010
/ Steelwood family
design Ronan & Erwan Bouroullec
/ 360° family
design Konstantin Grcic

ICFF Editors Awards 2009 - Best Seating
/ Pipe chair
design Jasper Morrison

Designpreis der Bundesrepublik Deutschland 2009
/ First chair
design Stefano Giovannoni

Nomination to Designpreis der Bundesrepublik Deutschland 2009
/ Steelwood Chair
design Ronan & Erwan Bouroullec

Selection for ADI Design Codex '06/'08
/ Steelwood Chair
design Ronan & Erwan Bouroullec

2008

Selection for ADI Design Index
/ Steelwood Chair
design Ronan & Erwan Bouroullec

Selection for ADI Design Index
/ Piggyback
design Thomas Heatherwick

Nomination to Compasso d'Oro 2008
/ First chair
design Stefano Giovannoni

Nomination to Compasso d'Oro 2008
/ Striped collection
design Ronan & Erwan Bouroullec

Compasso d'Oro Award 2008
/ Trioli
design Eero Aarnio

ICFF Editors Awards 2008
Seating category
/ Steelwood Chair
design Ronan & Erwan Bouroullec

Nomination to Designpreis der Bundesrepublik Deutschland 2008
/ Vido
design Ron Arad

Nomination to Designpreis der Bundesrepublik Deutschland 2008
/ Déjà-vu chair
design Naoto Fukasawa

Interior Innovation Award IMM Cologne 2008
(Best Item)
/ Steelwood Chair
design Ronan & Erwan Bouroullec

Interior Innovation Award IMM Cologne 2008
(Best Item)
/ First chair
design Stefano Giovannoni

NeueKlassiker2008
Schöner Wohnen
/ Steelwood Chair
design Ronan & Erwan Bouroullec

2007

Nomination to Designpreis der Bundesrepublik Deutschland 2007
/ Trioli
design Eero Aarnio

Interior Innovation Award IMM Cologne 2007
(Best Item)
/ Vido
design Ron Arad

Interior Innovation Award IMM Cologne 2007
(Best Item)
/ Déjà-vu chair
design Naoto Fukasawa

2006

Selection for ADI Design Index
/ Striped collection
design Ronan & Erwan Bouroullec

Premio Oderzo Azienda e Design
/ Trioli
design Eero Aarnio

Designpreis der Bundesrepublik Deutschland 2006 Silber
/ Chair_One
design Konstantin Grcic

Interior Innovation Award IMM Cologne 2006
(Best Item)
/ Trioli
design Eero Aarnio

NeueKlassiker2006 Schoener Wohnen
/ Air-Chair
design Jasper Morrison

2005

Selection for the 100% Design/ Blueprint Award, London
/ Trioli
design Eero Aarnio

Selection for ADI Design Index
/ Easy chair
design Jerszy Seymour
/ Trioli
design Eero Aarnio

Premio Oderzo Azienda e Design 2005
/ Striped collection
design Ronan & Erwan Bouroullec
/ Chair_One
design Konstantin Grcic

2004

Selection for the 100% Design/ Blueprint Award, London
/ Sussex
design Robin Day

Selection for ADI Design Index
/ Peteca
design Fernando & Humberto Campana
/ Chair_One
design Konstantin Grcic
/ Sussex

Blueprint 100% Design Awards London (Manufacturer's Award)
/ Air-Chair
design Jasper Morrison

Award for Good Design Chicago Athenaeum
/ Chair_One
design Konstantin Grcic

ICFF Editors Awards Body of Work

2003

Selection for the 100% Design/ Blueprint Award , London
/ Chair_One
design Konstantin Grcic

2002

Selection for the 100% Design/ Blueprint Award, London
/ Tam Tam
design Matteo Thun

Reddot Award
/ Plus Unit
design Werner Aisslinger

ICFF Editors Awards, Multiple Production New York

2001

Selection for ADI Design Index
/ Ypsilon
design Enzo Mari
/ Centomila
design James Irvine

Observeur du Design
/ Air-Chair
design Jasper Morrison

Chicago Athenaeum, Good Design Award
/ Air-Chair
design Jasper Morrison

2000

Accent of Design New York Gift Show

Premio CATAS 2000 - Udine
/ Air-Chair
design Jasper Morrison

Blueprint 100% Design Awards London (Manufacturer's Award)
/ Air-Chair
design Jasper Morrison

Nomination Centre George Pompidou – Carrefour de la Création
/ Air-Chair
design Jasper Morrison

Bio 2000 – 17th Biennal of Industrial Design , Ljubljana
/ Ypsilon
design Enzo Mari

1999

Nomination Prix d'Excellance Maison Marie Claire
/ O'Azar

design Jean Marie Massaud

ICFF Editors Awards Accessories – New York

IF Product Design Award,Hannover
/ Magò
design Stefano Giovannoni

1998

Nomination to Compasso d'Oro 1998
/ Aida
design Richard Sapper
/ O'Azar
design Jean Marie Massaud
/ Magò
design Stefano Giovannoni

1997

Premio Top Ten Promosedia, Udine
/ Sedi
design Arne Vehovar
/ Flik
design James Irvine

1996

Premio Top Ten and Chair of the Year Promosedia, Udine
/ O'Azar
design Jean Marie Massaud

Interior Designex 1996 Product Awards Australia/New Zealand
/ Oboe
design Jean Marie Massaud

Selection Prix d'Excellance Maison Marie Claire
/ Canale 33
design Galli & Perico
/ Virgola
design Raul Barbieri

Prix d'Excellance Maison Marie Claire
/ Bottle
design Jasper Morrison

Premio Design Plus Internationale Frankfurter Messe
/ Bottle
design Jasper Morrison

1995

Premio Top Ten Promosedia, Udine Top Ten Prize Research and Design / Aida
design Richard Sapper

Cappuccino
design Galli & Perico

1994

Selection for ADI Design Index
/ Dunkan I
design Jean Marie Massaud
/ Piccolo Giardino
design Dorota Dobrowska
/ Schizo
design Jean Marie Massaud
/ Bottle
design Jasper Morrison

Certificate for Excellence in Design - High Point USA
/ Rondine
design Toshiyuki Kita

Premio Top Ten Promosedia, Udine Top Ten Prize Research and Design / Lyra
design Group Italia
/ Schizo
design Jean Marie Massaud
/ Oboe
design Jean Marie Massaud

1993

Premio Top Ten Promosedia, Udine Top Ten Prize Research and Design / Jolly
design Marc Berthier
/ Rondine
design Toshiyuki Kita

Special prize of Promosedia / Garçon
design Raul Barbieri

1992

Nuovo Bel Design - Salone del Mobile di Milano
/ Tavolino
design Galli & Perico
/ Giostra
design Paolo Pagani
/ Domino
design Paolo Pagani
/ Girotondo
design Paolo Pagani
/ Lizard
design Dagmar Trinks

1991

Selection for ADI Design Index / Rack and Ciak
design Marc Berthier

/ Scalo
design Rodolfo Bonetto

/ Amleto
design Group Italia

Premio Top Ten Promosedia, Udine Top Ten Prize Research and Design / Rondine
design Toshiyuki Kita
/ Marabù
design Archap

1989

Design Auswahl / Stuttgart
/ Giano
design Fausto Boscaroli

1988

Bio 12 - Ljubjana
/ Wing
design Andries & Hiroko Van Onck

Selection Sidi - Valencia

/ Rack
design Marc Berthier

1987

Selection for ADI Design Index / Wing
design Andries & Hiroko Van Onck

1986

1st Prize Promosedia
Udine
/ Lem
design Andries & Hiroko Van Onck

1984

Bio 10 - Ljubjana
/ Rack Trio
design Roberto Lucci & Paolo Orlandini
/ Totem
design Andries Van Onck

Selection for ADI Design Index / Totem
design Andries Van Onck

1981

Selection for ADI Design Index / Trio
design Roberto Lucci & Paolo Orlandini

m u s e u m s

2021

Museum August Kestner, Hannover
/ Puppy L

2019

Museum Für Angewandte Kunst, Wien
/ Spun

Groninger Museum - Groningen
/ Magis Proust

2018

Vitra Design Museum,
Weil am Rhein
/ Traffic armchair
/ Chair_One (concrete base)
/ 360° stool

2017

Musée des Arts Décoratifs – Paris
/ Bunkly

Musée National d'art Moderne Centre Georges Pompidou – Paris
/ Zartan

Vitra Design Museum,
Weil am Rhein
/ Sam Son
/ Spun

Museum Für Kunst und Gewerbe,
Hamburg
/ Puppy M
/ Dodo
/ Le Chien Savant

2016

Fonds Régional d'Art Contemporain Bretagne, Rennes
/ Officina chair
/ Officina stool
/ Officina table
/ Officina bistro
/ Officina gueridon
/ Theca
/ Pila
/ Tambour
/ Central
/ Baguette
/ Steelwood Shelving System
/ Steelwood Coat Stand
/ Steelwood Stool
/ Steelwood Chair
/ Striped chaise longue
/ Striped chair
/ La Valise

Die Neue Sammlung, München
/ Chair_One
/ Chair_One 4Star
/ Stool_One
/ Sam Son
/ 360° container
/ 360° stool
/ Traffic armchair

/ Tom and Jerry

Collezione Storica Compasso d'Oro,
Milan
/ Tibu
/ Traffic

Design Museum, London
/ Spun
/ Magis Proust
/ Voids
/ Chair_One

2015

Die Neue Sammlung, Munich
/ Spun

SFMoMA – The Museum of Modern Art,
San Francisco
/ Steelwood Chair
/ Déjà-vu stool

Pinacoteca Agnelli, Turin
/ Alma
/ Linus
/ Tuttifrutti

Centre d'innovation et de design au
Grand-Hornu, Belgium
/ Air-Chair
/ Folding Air-Chair
/ Air-Armchair
/ Pipe chair
/ Trash

/ XX

/ Box

/ Bottle

/ A, B, C

/ 1, 2, 3

2014

Vitra Design Museum, Weil am Rhein
/ Chair_One (concrete base)

/ Chair_One 4Star

/ Stool_One

/ Table_One

/ Table_One bistro

/ 360° stool

/ 360° chair

/ 360° table

/ 360° container

/ Venice

/ Tom And Jerry

/ Topsy

/ Butch

/ Tyke

Collezione Storica Compasso d'Oro,
Milan
/ Spun
/ S.S.S.
/ Venice

Musée des Arts Décoratifs, Paris
/ Pila

Museum Für Angewandte Kunst, Wien
/ Air-Chair
/ Chair_One (concrete base)

2013

Musée des Arts Décoratifs, Paris
/ Baguette
/ Tambour
/ Rocky

Indianapolis Museum of Art, Indianapolis
/ 360° stool
/ 360° container
/ Voids

/ Chair_One
/ Flux
/ Steelwood Chair

2012

Musee National d'art Moderne Centre Georges Pompidou, Paris
/ Air-Chair

Vitra Design Museum,
Weil am Rhein
/ Chair_One (concrete base)

Museum Für Kunst und Gewerbe, Hamburg
/ Magis Proust

Museum Für Angewandte Kunst, Wien
/ Magis Proust

2011

Triennale Design Museum, 4nd Edition, Milan
/ Bombo stool
/ Magis Dog House
/ Bottle
/ Nuovastep
/ Sparkling

/ Trattoria chair
/ Chair_One
/ Puppy
/ Bridge

Arc En Rêve Centre d'architecture,
Bordeaux
/ Steelwood Chair

Collezione Storica Compasso d'Oro,
Milan
/ Steelwood Chair
/ Piggyback

Museum Für Kunst und Gewerbe,
Hamburg
/ Spun

SFMoMA – The Museum of Modern Art ,
San Francisco
/ La Valise

Musée des Arts Décoratifs, Paris
/ Pila

The Chicago Art Institute, Chicago
/ Chair_One
/ Chair_One (concrete base)
/ 360° stool
/ 360° chair
/ 360° container

MoMA - The Museum of Modern Art,
New York
/ 360° stool
/ 360° chair

Musée des Arts Décoratifs, Paris
/ Steelwood Table
/ Steelwood Shelving
/ System
/ 360° stool

MoMA – The Museum of Modern Art, New
York
/ Spun

2009

Triennale Design Museum, 2nd Edition, Milan
/ Bombo stool
/ Chair First

Indianapolis Museum of Art, Indianapolis
/ Easy Chair

Musee National d'art Moderne Centre Georges Pompidou, Paris
/ Voids

Kunstverein Medienturm, Graz
/ Chair_One

Museum Für Kunst und Gewerbe, Hamburg
/ Pipe chair

Victoria & Albert Museum of Childhood,
London
/ Mico

2008

Istituto Italiano di Cultura, Los Angeles
/ Seggiolina Pop

Museo Del Design Italiano – Fondazione Anna Querci , Calenzano (Firenze)
/ Tosca

Collezione Storica Compasso d'Oro, Milan
/ Trioli
/ Chair First
/ Striped collection

Vitra Design Museum, Weil am Rhein
/ Chair_One

Die Neue Sammlung – Pinakothek der Moderne, München
/ Déjà-vu chair
/ Déjà-vu stool

Museum Für Angewandte Kunst, Köln
/ Chair_One (concrete base)
/ Easy Chair
/ Bombo stool

Museum Für Kunst und Gewerbe, Hamburg
/ Chair_One (concrete base)

Victoria & Albert Museum, London
/ Chair_One

Decorative Arts Museum, Barcelona
/ Mico

The Chicago Art Institute, Chicago
/ Voids

MoMA – The Museum of Modern Art,
New York
/ Mico
/ Easy Table

Triennale Design Museum, 1st Edition, Milan
/ Air-Chair
/ Tosca
/ Chair First
/ Chair_One
/ Yuzu
/ Bottle
/ Box

Museum of Arts and Design, New York
/ Pebbles

2006

MUDAC – Musée de design et d'arts appliqués,Lausanne
/ Puppy XL
/ Bird table
/ Magis Dog House

MOCA -Museum of Contemporary Art, Zurich
/ Chair_One

Museo Del Design Italiano – Fondazione Anna Querci, Calenzano (Firenze)
/ Magò
/ Chair_One
/ Air-Chair

2005
Musée d'art Moderne de Saint Etienne, Saint Etienne
/ Flò

Philadelphia Museum of Art, Philadelphia
/ Seggiolina Pop

2004

Kestner Museum, Hannover
/ Air-Chair

Die Neue Sammlung – Pinakothek Der Moderne, München
/ Butterfly
/ Kase
/ Air-Chair
/ Plus Unit
/ Alo chair

Collezione Storica Compasso d'Oro, Milan
/ Chair_One
/ Sussex
/ Plus Unit
/ Peteca

Groninger Museum, Groningen
/ Numbers & Letters

Design Museum, London
/ Folding Air-Chair
/ Yogi Family

Groninger Museum, Groningen
/ Numbers & Letters

Design Museum, London
/ Folding Air-Chair
/ Yogi Family

2003

FNAC – Fondation National pour l'Art Contemporain, Paris
/ Amleto
/ Rondine
/ Lem
/ Pipe Dreams
/ Captain Lovertray
/ Flò

2002

Design Center , Philadelphia University
/ Joystick

2001

Design Museum, London
/ Magis Dog House
/ Air-Chair
/ Pipe Dreams

Musee National d'art Moderne Centre Georges Pompidou, Paris
/ Magis Dog House

2000

Die Neue Sammlung, Nürnberg
/ Bombo table
/ Dish Doctor
/ XX

Musee National d'art Moderne Centre Georges Pompidou, Paris
/ Magò
/ Pipe Dreams
/ Air-Chair

1998

Material Innovation Gallery, New York
/ O'azar chair

MoMA – The Museum of Modern Art,
New York
/ Bottle

Musee d'art Moderne de Saint Etienne
/ Rondine table
/ Rondine chair

1997

Victoria & Albert Museum, London
/ Bottle

Musee National d'art Moderne Centre Georges Pompidou, Paris
/ O'azar chair

1996

Museum Fuer Gestaltung Zürich, Zurich
/ Bottle

1984

Stedelijk Museum, Amsterdam
/ Cricket chair

designers

Eero Aarnio
Torbjørn Anderssen & Espen Voll
Ron Arad
Edward Barber & Jay Osgerby
Marc Berthier
BIG-GAME
Ronan & Erwan Bouroullec
Brogliato Traverso
Stefan Diez
Blaise Drummond
El Ultimo Grito
Naoto Fukasawa
Martino Gamper
Stefano Giovannoni
Konstantin Grcic
Denis Guidone
Martí Guixé
Ineke Hans
Jaime Hayón
Thomas Heatherwick
Floris Hovers
Giulio Iacchetti
Enzo Mari
Javier Mariscal
Rogier Martens
David Mellor
Alessandro Mendini
Benedetta Mori Ubaldini
Jasper Morrison
Marc Newson
Pierre Paulin
Satyendra Pakhalé
Beba Restelli
Inga Sempé
Jerszy Seymour
Spalvieri & Del Ciotto
Philippe Starck
Oiva Toikka
Andries & Hiroko Van Onck
Marcel Wanders Studio

alphabetical index

#

251 360° chair
241,247 360° container
253,254

267

a

80,83 Air-Armchair
80,81 Air-Chair
81,83 Air-Table
118 Al Bombo
243,254 Archetoys
140-141 Aviva

b

57,61,75 Baguette
122,138-
139,241
56-59 Bell Chair
241,296
102,103 Big Will
105-107
142 Bombo
166,285 Bottle
212 Brut armchair
210-211 Brut sofa
157,213 Brut bench
131,151 Brut table
154-155
157,246
247,249
289,295
189 Bureaurama Shelving System
177,243 Bureaurama stool
177,243 Bureaurama table
145,255 Butch - The Wild Bunch

C

163,171 Central
70-75 Chair_One
182,303
68-69 Chair_One_4Star
78,79 Chair_One Pss
180-187 Costume
286 Cu-Clock
110 Cuckoo - The Wild Bunch
96-103 Cyborg

d

168-171 Déjà-vu chair
203,269 Déjà-vu mirror
166,167 Déjà-vu stool
168 Déjà-vu table
285 Dish Doctor

e

185 Elysée
190,191
180,189 Ettore
220,263
288
262 Ettore keyring

f

127,129 First chair
127,129 First table
134
82 Folding Air-Chair
234-235 Folly

g

278 Four Leaves

145,253 Jerry - The Wild Bunch

i

231 Linnut
306-311
295-305 Lost

m

226,227 Magis Proust
114-115 Mariolina
117 Mariolina Mono
287 Memo
91-95 Milà chair
92-94 Milà table
259 My Storage

n

224-225 Nimrod

o

85,137 Officina accessories
185
270-277
197 Officina armchair
198,199 Officina bench
278,298
84,85,89 Officina chair
245
190,193 Officina high back
200,201 Officina low chair
185 Officina low table
194-196
198,201
190,193 Officina ottoman
197
194-196 Officina sofa
86,87 Officina stool
84,85,89 Officina table
91,96-97
100-101
132-133
159
160-161
190,193
245
251,265

p

63,64 Passe-partout
98
142,143 Pila
140-142 Pilo
149
121-123 Piña armchair
219 Piña ottoman
168,216 Piña low chair
219
123,201 Piña low table
217

214,215 Piña rocking chair
131-134 Pipe chair
135 Pipe stool
112 Pipe table
60-67 Plato
283 Poppins

r

236,237 Raviolo
297,302

s

180,221 Sam Son
223,291
174,175 Sequoia

247
280,281 Spike - The Wild Bunch
228,229 Spun

304-305
137-139 Stanley
159-163 Steelwood Chair

295
279 Steelwood Coat Stand
180-181 Steelwood Shelving System
220,221

165 Steelwood Stool
162 Steelwood Table
77 Stool_One
56,80 Striped
105-113 Substance

t

66,72 Table_One Bistrot
135

182-183 Tambour
253,254 Teatro
60,119 Theca
164,168 Tibu
117,143 Topsy - The Wild Bunch
145,252
203 Traffic armchair
208,209 Traffic bench
204-207 Traffic chaise longue
180-181 Traffic low table
186-189
221,225
203,209 Traffic ottoman

68 Transit
241,247 Trash
146-151 Troy chair
254-257

188 Troy, low chair
153 Troy stool
252 Tubby
155,253 Tuffy - The Wild Bunch
231,252 Tyke - The Wild Bunch

v

124,125 Vigna chair
124,125 Vigna table
264,265 Vitrail
231-233 Voido
299
180-181 Volentieri
288-291

x

109 XZ3
113-115
121,147
256-257
296

category index

chairs

251 360°
80,83 Air-Armchair

80,81 Air-Chair

140-141 Aviva

56-59 Bell Chair

241,296

70-75, Chair_One

182,303

68-69 Chair_One_4Star

96-103 Cyborg

168-171 Déjà-vu

127,129 First

82 Folding Air-Chair

114-115 Mariolina

117 Mariolina Mono

91-95 Milà

84,85,89 Officina

245

142,143 Pila

121-123 Piña

214,215 Piña rocking chair

131-134 Pipe

60-67 Plato

137-139 Stanley

159-163 Steelwood Chair

295

105-113 Substance

146-151 Troy

254-257

155,253 Tuffy - The Wild Bunch

124,125 Vigna

stools

118 Al Bombo

142 Bombo

177,243 Bureaurama

166,167 Déjà-vu

145,253 Jerry - The Wild Bunch

86,87 Officina

135 Pipe

174,175 Sequoia

247

165 Steelwood Stool
77 Stool_One
172,173 Tibu
153 Troy

157,213 Brut
78,79 Chair_One Pss
234-235 Folly
198,199 Officina
278,298 Traffic
208,209 Traffic

212 Brut armchair
210-211 Brut sofa
180-187 Costume
226,227 Magis Proust
224-225 Nimrod
197 Officina armchair
190,193 Officina high back
200,201 Officina low chair
194-196 Officina sofa
168,216 Piña
219
236,237 Raviolo
297,302
180 Sam Son
221,223
228,229 Spun
304-305
203 Traffic armchair
204-207 Traffic chaise longue
188-189 Troy, low chair
231-233 Voido
299

ottomans

190,193 Officina
197
219 Piña
203,209 Traffic

56,80 Striped
66,72 Table_One Bistrot
135
253,254 Teatro
117,143 Topsy - The Wild Bunch
145,252
124,125 Vigna
109 XZ3
113-115
121,147
256-257
296

low tables

185 Officina
194-196
198,201
123,201 Piña
217
182-183 Tambour
180-181 Traffic
186-189
221,225

storage and shelving systems

241,247 360°
253,254
267

189 Bureaurama
185 Elysée
190,191
259 My Storage
280,281 Spike - The Wild Bunch
180-181 Steelwood Shelving System
220,221
60,119 Theca
164,168
231,252 Tyke - The Wild Bunch

acces-sories

243,254 Archetoy
166,285 Bottle
286 Cu-Clock
203,269 Déjà-vu mirror
285 Dish Doctor
180,189 Ettore
220,263
288
262 Ettore keyring
278 Four Leaves
287 Memo
85,137 Officina
185,
270-277
283 Poppins
279 Steelwood Coat Stand
68 Transit
241,247 Trash
252 Tubby
264,265 Vitrail
180-181 Volentieri
288-291

lighting

231, Linnut
306-311
295-305 Lost

o v e r v i e w

chairs

360°

design Konstantin Grcic, 2009

image / p. 251

Air-Armchair

design Jasper Morrison, 2006

image / p. 80, 83

Air-Chair

design Jasper Morrison, 2000

image / p. 80, 81

Aviva

design Marc Berthier, 1979/2010

image / p. 140-141

Bell Chair

design Konstantin Grcic, 2020

image / p. 56-59, 241, 296

Chair_One
design Konstantin Grcic, 2003

image / p. 74-75

Chair_One
design Konstantin Grcic, 2004

image / p. 70-73, 182, 303

Chair_One_4Star
design Konstantin Grcic, 2008

image / p. 68-69

Cyborg Lady
design Marcel Wanders Studio, 2014

image / p. 98

Cyborg Lord
design Marcel Wanders Studio, 2014

image / p. 99

Cyborg Stick
design Marcel Wanders Studio, 2013

image / p. 96-97

Cyborg
design Marcel Wanders Studio, 2011

image / p. 100-101

Cyborg Club
design Marcel Wanders Studio, 2012

image / p. 100-103

Cyborg Elegant
design Marcel Wanders Studio, 2012

image / p. 100-101

Déjà-vu
design Naoto Fukasawa, 2007

image / p. 168-171

outdoor versions also available

First
design Stefano Giovannoni, 2007

image / p. 127,129

First Dressed
design Stefano Giovannoni, 2013

Folding Air-Chair

design Jasper Morrison, 2003/2005

image / p. 82

Folding Air-Chair with arms

design Jasper Morrison, 2003/2005

image / p. 114-115

Mariolina

design Enzo Mari, 2002

image / p. 114-115

Officina

design R & E Bouroullec, 2016

image / p. 84, 85, 89, 245

outdoor versions also available

Pila

design R & E Bouroullec, 2013

image / p. 142

Pila soft

design R & E Bouroullec, 2013

image / p. 143

Mariolina Mono

design Enzo Mari, 2020

image / p. 117

Milà

design Jaime Hayón, 2016

image / p. 92-95

Milà soft

design Jaime Hayón, 2016

image / p. 91

Piña

design Jaime Hayón, 2011

image / p. 121

Piña

design Jaime Hayón, 2014

image / p. 122, 123

Piña

design Jaime Hayón, 2014

image / p. 214, 215

Pipe
design Jasper Morrison, 2009

image / p. 131-134

☀² outdoor versions also available

Pipe
design Jasper Morrison, 2009

image / p. 131-132

☀² outdoor versions also available

Plato
design Jasper Morrison, 2019

image / p. 60-67

☀⁶

Steelwood Chair soft
design R & E Bouroullec, 2008

image / p. 159, 163

☀⁶

Substance
design Naoto Fukasawa, 2016

image / p. 105-109

☀⁶

Substance
design Naoto Fukasawa, 2016

☀⁶

Plato
design Jasper Morrison, 2019

image / p. 63-67

☀⁶

Stanley
design Philippe Starck, 2017

image / p. 137-139

☀

Steelwood Chair
design R & E Bouroullec, 2008

image / p. 160-162, 295

☀⁶

Substance
design Naoto Fukasawa, 2016

image / p. 112, 113

☀⁶

Substance
design Naoto Fukasawa, 2016

image / p. 110, 111

☀⁶

Substance
design Naoto Fukasawa, 2016

☀⁶

Substance
design Naoto Fukasawa, 2016

Troy, 4 legs
design Marcel Wanders Studio,
2010/2014

image / p. 148

⁶ outdoor versions also available

Troy, 4 star
design Marcel Wanders Studio,
2013/2014

image / p. 254

Troy, wireframe
design Marcel Wanders Studio,
2016/2019

image / p. 146-147, 151

Troy, wooden legs
design Marcel Wanders Studio, 2016

image / p. 149

Tuffy - The Wild Bunch
design Konstantin Grcic, 2014

image / p. 155, 253

Troy, 4 star wheels
design Marcel Wanders Studio,
2013/2014

image / p. 254, 256-257

Troy, 5 star wheels
design Marcel Wanders Studio,
2012/2014

image / p. 255

Troy, sledge
design Marcel Wanders Studio,
2010/2014

⁶ outdoor versions also available

Vigna
design Martino Gamper, 2011

image / p. 124, 125

360°
design Konstantin Grcic, 2009

stools

Al Bombo

design Stefano Giovannoni, 2002

image / p. 118

Bombo

design Stefano Giovannoni, 1997

image / p. 142

Bureaurama

design Jerszy Seymour, 2017

image / p. 177, 243

Pipe

design Jasper Morrison, 2009

image / p. 135

Sequoia

design Anderssen & Voll, 2017

image / p. 174, 175, 247

Steelwood Stool

design R & E Bouroullec, 2010

image / p. 165

Déjà-vu

design Naoto Fukasawa, 2005

image / p. 166, 167

Jerry - The Wild Bunch

design Konstantin Grcic, 2012

image / p. 145, 253

outdoor versions also available

Stool_One

design Konstantin Grcic, 2006

image / p. 77

Tibu

design Anderssen & Voll, 2014

image / p. 172, 173

Tom - The Wild Bunch

design Konstantin Grcic, 2012

Troy, 4 legsdesign Marcel Wanders Studio,
2014/2017**Troy, sledge**

design Marcel Wanders Studio, 2014

Troy, wireframe

design Marcel Wanders Studio, 2018

image / p. 153

Chair_One Pss 2

design Konstantin Grcic, 2006

image / p. 79

Folly

design Ron Arad, 2013

image / p. 234-235

Officina

design R & E Bouroullec, 2019

image / p. 278

outdoor versions also available

benches

Chair_One Pss 1

design Konstantin Grcic, 2005

image / p. 78

Traffic

design Konstantin Grcic, 2013/2014

image / p. 208-209

Traffic

design Konstantin Grcic, 2013/2014

Troy

design Marcel Wanders Studio, 2016

lounge

Brut

design Konstantin Grcic, 2017

image / p. 212

Brut

design Konstantin Grcic, 2017

image / p. 210-211

Magis Proust

design Alessandro Mendini, 2011

image / p. 226, 227

Nimrod

design Marc Newson, 2009

image / p. 224-225

Officina

design R & E Bouroullec, 2017

image / p. 200, 201

Costume

design Stefan Diez, 2021

Costume

design Stefan Diez, 2021

image / p. 180-187

Costume

design Stefan Diez, 2021

image / p. 181, 183-185

Officina

design R & E Bouroullec, 2017

image / p. 198, 199, 298

Officina

design R & E Bouroullec, 2020

image / p. 190, 193

Officina

design R & E Bouroullec, 2017

image / p. 197

Officina
design R & E Bouroullec, 2017

image / p. 194-196

Piña
design Jaime Hayón, 2014

image / p. 168, 216

Piña
design Jaime Hayón, 2014

image / p. 219

Traffic
design Konstantin Grcic, 2013/2014

image / p. 203

outdoor versions also available

Traffic
design Konstantin Grcic, 2013/2014

outdoor versions also available

Traffic
design Konstantin Grcic, 2013/2014

image / p. 204-205, 206-207

Raviolo
design Ron Arad, 2011

image / p. 236, 237, 297, 302

Sam Son
design Konstantin Grcic, 2016

image / p. 180, 221, 223

Spun
design Thomas Heatherwick, 2010

image / p. 228, 229, 304-305

Troy, low chair
design Marcel Wanders, 2019

image / p. 188

Voido
design Ron Arad, 2006

image / p. 231-233, 299

ottomans

Officina
design R & E Bouroullec, 2017

image / p. 190, 193, 197

Piña
design Jaime Hayón, 2014

image / p. 219

Piña
design Jaime Hayón, 2014

image / p. 219

Air-Table
design Jasper Morrison, 2001

image / p. 81, 83

Baguette
design R & E Bouroullec, 2011/2021

image / p. 57, 61, 75, 122, 138-139, 241

outdoor versions also available

Big Will
design Philippe Starck, 2015

Traffic
design Konstantin Grcic, 2013/2014

image / p. 203, 209

outdoor versions also available

360°
design Konstantin Grcic, 2010

Big Will
design Philippe Starck, 2015

image / p. 102, 103, 105-107

Brut
design Konstantin Grcic, 2017

image / p. 154-155, 157

Brut
design Konstantin Grcic, 2017

Brut
design Konstantin Grcic, 2017

image / p. 246-247, 249

Brut
design Konstantin Grcic, 2017

image / p. 131, 151, 295

Bureaurama
design Jerszy Seymour, 2017

image / p. 177, 243

Déjà-vu
design Naoto Fukasawa, 2007

image / p. 168

First
design Stefano Giovannoni, 2007

image / p. 127, 129, 134

outdoor versions also available

Milà
design Jaime Hayón, 2018

image / p. 94

outdoor versions also available

Butch - The Wild Bunch
design Konstantin Grcic, 2013

image / p. 145, 255

Central
design R & E Bouroullec, 2011

image / p. 163, 171

outdoor versions also available

Cuckoo - The Wild Bunch
design Konstantin Grcic, 2016

image / p. 110

Milà
design Jaime Hayón, 2018

image / p. 92-93

Milà
design Jaime Hayón, 2018

Officina
design R & E Bouroullec, 2015

image / p. 100-101

Officina
design R & E Bouroullec, 2015

image / p. 85, 96-97

outdoor versions also available

Officina Fratino
design R & E Bouroullec, 2015

image / p. 84, 160-161

Officina Bistrot
design R & E Bouroullec, 2015

image / p. 251

outdoor versions also available

Pilo
design R & Erwan Bouroullec, 2013

image / p. 140-141, 142, 149

Passe-partout
design Magis, 2014

image / p. 63, 64, 98

Steelwood Table
design R & E Bouroullec, 2009

image / p. 162

module

Officina Console
design R & E Bouroullec, 2015

image / p. 265

Officina Fratino
design R & E Bouroullec, 2015

image / p. 91, 245

Officina
design R & E Bouroullec, 2015

image / p. 89, 132-133, 159

outdoor versions also available

Pilo
design R & Erwan Bouroullec, 2013

image / p. 140-141, 142, 149

Pipe
design Jasper Morrison, 2009

image / p. 112

Striped
design R & E Bouroullec, 2005

image / p. 56, 80

Table_One Bistrot
design Konstantin Grcic, 2006

image / p. 66, 72, 135

outdoor versions also available

Teatro
design Marc Berthier, 1979/2010

image / p. 253, 254

XZ3
design Magis, 1990/2003

image / p. 109, 113-115, 121, 296

XZ3
design Magis, 1990/2003

image / p. 147, 256-257

Officina, low table
design R & E Bouroullec, 2017

image / p. 194-196, 198, 201

outdoor versions also available

Officina, low table
design R & E Bouroullec, 2019

image / p. 185

outdoor versions also available

Piña
design Jaime Hayón, 2014

image / p. 123, 201, 217

outdoor versions also available

Topsy - The Wild Bunch
design Konstantin Grcic, 2012

image / p. 117, 143, 145, 252

Vigna
design Martino Gamper, 2011

image / p. 124, 125

XZ3
design Magis, 1990/2003

Teatro
design Marc Berthier, 1979/2010

image / p. 253, 254

Tambour
design R & E Bouroullec, 2012

image / p. 182-183

Traffic
design Konstantin Grcic, 2014

image / p. 180-181, 186-187, 188-189, 221, 225

outdoor versions also available

storage and shelving systems

My Storage
design Ineke Hans, 2009

image / p. 259

Spike - The Wild Bunch
design Konstantin Grcic, 2014

image / p. 280, 281

Steelwood Shelving System
design R & E Bouroullec, 2009

image / p. 180-181, 220, 221

module

examples of composition

360°
design Konstantin Grcic, 2010

image / p. 241, 247, 253, 254, 267

Bureaurama
design Jerszy Seymour, 2018

image / p. 189

Elysée
design Pierre Paulin, 2009

image / p. 185, 190, 191

module

examples of composition

Theca
design R & E Bouroullec, 2014

image / p. 60, 119, 164, 168

Tyke - The Wild Bunch
design Konstantin Grcic, 2013

image / p. 231, 252

examples of composition

accessories

Archetoys
design Floris Hovers, 2013

image / p. 243, 254

Birds on a Wire
design E Barber & J Osgerby, 2007

image / p. 166, 285

Bottle
design Jasper Morrison, 1994

image / p. 166, 285

Ettore
design Konstantin Grcic, 2016

image / p. 180, 189, 220, 263

Ettore
design Konstantin Grcic, 2019

image / p. 262

Four Leaves
design E Barber & J Osgerby, 2010

image / p. 278

Cu-Clock
design Naoto Fukasawa, 2011

image / p. 286

Déjà-vu
design Naoto Fukasawa, 2011/2021

image / p. 203, 269

Dish Doctor
design Marc Newson, 1998

image / p. 285

Globo
design Enzo Mari, 2001

Memo
design Enzo Mari, 2003

image / p. 287

Nuovastep
design A & H Van Onck, 1984/2003

Officina
design R & E Bouroullec, 2016

image / p. 275

Officina
design R & E Bouroullec, 2016

image / p. 276

Officina
design R & E Bouroullec, 2016

image / p. 277

Officina
design R & E Bouroullec, 2017

image / p. 270, 271

Poppins
design E Barber & J Osgerby, 2010

image / p. 283

Steelwood Coat Stand
design R & E Bouroullec, 2010

image / p. 279

Officina
design R & E Bouroullec, 2016

image / p. 274

Officina
design R & E Bouroullec, 2017

image / p. 272

Officina
design R & E Bouroullec, 2017

image / p. 85, 137, 185, 273

Tempo
design Naoto Fukasawa, 2011

Transit
design David Mellor, 1998

image / p. 68

Trash
design Jasper Morrison, 2005

image / p. 241, 247

Tubby
design Marc Newson, 2012

image / p. 252

Vitrail
design Inga Sempé, 2018

image / p. 264, 265

Vitrail
design Inga Sempé, 2018

image / p. 264, 265

Volentieri Finestra
design Inga Sempé, 2019

image / p. 290, 291

Lost - Suspension L / S
design Brogliato Traverso, 2021

image / p. 295, 296

Vitrail
design Inga Sempé, 2018

Vitrail
design Inga Sempé, 2018

image / p. 265

Volentieri Cornice
design Inga Sempé, 2019

image / p. 180-181, 288, 289

Lost - Floor L / M / S
design Brogliato Traverso, 2021

image / p. 297-299

Lost - Wall and Ceiling L / S
design Brogliato Traverso, 2021

image / p. 302-305

Sulo L / S - Linnut
design Oiva Toikka + iittala, 2019

image / p. 231, 306, 307

Palturi - Linnut
design Oiva Toikka + iittala, 2019

image / p. 309

Kirassi - Linnut
design Oiva Toikka + iittala, 2019

image / p. 310

Siiri - Linnut
design Oiva Toikka + iittala, 2019

image / p. 311

Legend

shows that the product is suitable for outdoor use

dining
indoor/outdoor

Bell Chair

design Konstantin Grcic, 2020

Striped table

design Ronan & Erwan Bouroullec, 2005

Bell Chair

design Konstantin Grcic, 2020

Baguette table

design Ronan & Erwan Bouroullec, 2011

Bell Chair
design Konstantin Grcic, 2020

Theca sideboard
design Ronan & Erwan Bouroullec, 2014

Plato chair
design Jasper Morrison, 2019

Baguette table
design Ronan & Erwan Bouroullec, 2011

Plato chair
design Jasper Morrison, 2019

Passe-partout table
design Magis, 2014

64

diner view

Plato chair
design Jasper Morrison, 2019

Passe-partout table
design Magis, 2014

65

dining

Plato chair
design Jasper Morrison, 2019

Table_One Bistrot
design Konstantin Grcic, 2006

Plato chair
design Jasper Morrison, 2019

Transit trolley
design David Mellor, 1998

Chair_One_4star
design Konstantin Grcic, 2008

Chair_One
design Konstantin Grcic, 2004

Chair_One
design Konstantin Grcic, 2004

Table_One Bistrot
design Konstantin Grcic, 2006

Chair_One

design Konstantin Grcic, 2003

Baguette table

design Ronan & Erwan Bouroullec, 2011

Stool_One

design Konstantin Grcic, 2006

Chair_One Public Seating System 1
design Konstantin Grcic, 2005

Chair_One Public Seating System 2
design Konstantin Grcic, 2006

Air-Chair
design Jasper Morrison, 2000

Air-Armchair
design Jasper Morrison, 2006

Striped table
design Ronan & Erwan Bouroullec, 2005

Air-Chair / Air-Table
design Jasper Morrison, 2000 / 2001

Folding Air-Chair

design Jasper Morrison, 2003 / 2005

Air-Armchair / Air-Table

design Jasper Morrison, 2006 / 2001

Officina chair / table

design Ronan & Erwan Bouroullec, 2016 / 2015

Officina chair / table / floor candle holder

design Ronan & Erwan Bouroullec, 2016 / 2015 / 2017

Officina stool
design Ronan & Erwan Bouroullec, 2016

Officina chair / table
design Ronan & Erwan Bouroullec, 2016 / 2015

Milà chair
design Jaime Hayón, 2016

Officina Fratino table
design Ronan & Erwan Bouroullec, 2015

Milà chair / table
design Jaime Hayón, 2016 / 2018

Milà chair / table
design Jaime Hayón, 2016 / 2018

Milà chair
design Jaime Hayón, 2016

overview

Cyborg Stick armchair
design Marcel Wanders Studio, 2013

Officina table
design Ronan & Erwan Bouroullec, 2015

Cyborg Lady armchair

design Marcel Wanders Studio, 2014

Passe-partout table

design Magis, 2014

Cyborg Lord armchair

design Marcel Wanders Studio, 2014

Cyborg Elegant armchair
design Marcel Wanders Studio, 2012

Cyborg armchair
design Marcel Wanders Studio, 2011

Cyborg Club armchair
design Marcel Wanders Studio, 2012

Officina table
design Ronan & Erwan Bouroullec, 2015

Cyborg Club armchair
design Marcel Wanders Studio, 2012

Big Will table
design Philippe Starck, 2015

Substance chair
design Naoto Fukasawa, 2016

Big Will table
design Philippe Starck, 2015

Substance chair
design Naoto Fukasawa, 2016

Big Will table
design Philippe Starck, 2015

Substance chair
design Naoto Fukasawa, 2016

XZ3 table
design Magis, 1990 / 2003

Substance armchair
design Naoto Fukasawa, 2016

Cuckoo - The Wild Bunch table
design Konstantin Grcic, 2016

Substance armchair
design Naoto Fukasawa, 2016

Substance chair
design Naoto Fukasawa, 2016

Pipe table
design Jasper Morrison, 2009

Substance chair
design Naoto Fukasawa, 2016

XZ3 table
design Magis, 1990 / 2003

Mariolina chair
design Enzo Mari, 2002

XZ3 table
design Magis, 1990 / 2003

Mariolina Mono chair
design Enzo Mari, 2020

Topsy - The Wild Bunch table
design Konstantin Grcic, 2012

AI Bombo stool
design Stefano Giovannoni, 2002

Theca sideboard
design Ronan & Erwan Bouroullec, 2014

Piña armchair
design Jaime Hayón, 2011

XZ3 table
design Magis, 1990 / 2003

122

Piña armchair
design Jaime Hayón, 2014

Baguette table
design Ronan & Erwan Bouroullec, 2011

Piña armchair / low table
design Jaime Hayón, 2014

123

dining

Vigna chair / table
design Martino Gamper, 2011

First chair / table
design Stefano Giovannoni, 2007

First chair / table
design Stefano Giovannoni, 2007

Pipe chair
design Jasper Morrison, 2009

Brut table
design Konstantin Grcic, 2017

Pipe chair
design Jasper Morrison, 2009

Officina table
design Ronan & Erwan Bouroullec, 2015

Pipe stool
design Jasper Morrison, 2009

Table_One Bistrot
design Konstantin Grcic, 2006

Pipe chair
design Jasper Morrison, 2009

First table
design Stefano Giovannoni, 2007

Stanley director's chair
design Philippe Starck, 2017

Officina floor candle holder
design Ronan & Erwan Bouroullec, 2017

Stanley director's chair
design Philippe Starck, 2017

Baguette table
design Ronan & Erwan Bouroullec, 2011

Aviva folding chair

design Marc Berthier, 1979 / 2010

Pilo table

design Ronan & Erwan Bouroullec, 2013

Pila chair
design Ronan & Erwan Bouroullec, 2013

Topsy - The Wild Bunch table
design Konstantin Grcic, 2012

Pila chair / Pilo table
design Ronan & Erwan Bouroullec, 2013

Bombo stool
design Stefano Giovannoni, 1997

Jerry - The Wild Bunch stool
design Konstantin Grcic, 2012

Topsy - The Wild Bunch table
design Konstantin Grcic, 2012

Butch - The Wild Bunch table
design Konstantin Grcic, 2013

Troy, wireframe chair
design Marcel Wanders Studio, 2016

XZ3 table
design Magis, 1990 / 2003

Troy, 4 legs chair

design Marcel Wanders Studio, 2010 / 2014

Troy, wooden legs

design Marcel Wanders Studio, 2016

Pilo table

design Ronan & Erwan Bouroullec, 2013

Troy, wireframe chair
design Marcel Wanders Studio, 2016

Brut table
design Konstantin Grcic, 2017

Troy, wireframe stool
design Marcel Wanders Studio, 2018

Tuffy - The Wild Bunch chair
design Konstantin Grcic, 2014

Brut table
design Konstantin Grcic, 2017

Brut bench / table
design Konstantin Grcic, 2017

Steelwood Chair

design Ronan & Erwan Bouroullec, 2008

Officina table

design Ronan & Erwan Bouroullec, 2015

Steelwood Chair

design Ronan & Erwan Bouroullec, 2008

Officina table

design Ronan & Erwan Bouroullec, 2015

Steelwood chair / table

design Ronan & Erwan Bouroullec, 2008 / 2009

Steelwood Chair

design Ronan & Erwan Bouroullec, 2008

Central table

design Ronan & Erwan Bouroullec, 2011

Theca sideboard

design Ronan & Erwan Bouroullec, 2014

Steelwood Stool

design Ronan & Erwan Bouroullec, 2010

Déjà-vu stool
design Naoto Fukasawa, 2005

Bottle stackable bottle rack
design Jasper Morrison, 1994

Déjà-vu chair / table
design Naoto Fukasawa, 2007

Piña low chair
design Jaime Hayón, 2014

Theca sideboard
design Ronan & Erwan Bouroullec, 2014

Déjà-vu chair
design Naoto Fukasawa, 2007

Central table
design Ronan & Erwan Bouroullec, 2011

Tibu stool
design Anderssen & Voll, 2014

Sequoia stool
design Anderssen & Voll, 2017

Bureaurama stool / table
design Jerszy Seymour, 2017

living
indoor/outdoor

Costume sofa
design Stefan Diez, 2021

Chair_one
design Konstantin Grcic, 2004

Tambour low table
design Ronan & Erwan Bouroullec, 2012

Costume sofa
design Stefan Diez, 2021

Elysée modular shelving system
design Pierre Paulin, 2009

Officina floor candle holder
design Ronan & Erwan Bouroullec, 2017

Officina low table
design Ronan & Erwan Bouroullec, 2019

Puppy XS abstract plastic dog
design Eero Aarnio, 2019

Costume sofa
design Stefan Diez, 2021

Traffic low table
design Konstantin Grcic, 2014

Fish sculpture
design Benedetta Mori Ubaldini, 2016

Troy low chair
design Marcel Wanders Studio, 2019

Traffic low table
design Konstantin Grcic, 2014

Bureaurama shelving system
design Jerszy Seymour, 2018

Ettore ornament / door-stop
design Konstantin Grcic, 2016

Leaves art serigraphies
design Blaise Drummond, 2017

Elysée modular shelving system
design Pierre Paulin, 2009

Officina high back armchair / ottoman
design Ronan & Erwan Bouroullec, 2020 / 2017

Officina table
design Ronan & Erwan Bouroullec, 2015

Elysée modular shelving system
design Pierre Paulin, 2009

Officina high back armchair / ottoman
design Ronan & Erwan Bouroullec, 2020 / 2017

Officina table
design Ronan & Erwan Bouroullec, 2015

Officina sofa / low table
design Ronan & Erwan Bouroullec, 2017

Officina sofa / low table
design Ronan & Erwan Bouroullec, 2017

Officina armchair / ottoman
design Ronan & Erwan Bouroullec, 2017

Officina bench
design Ronan & Erwan Bouroullec, 2017

Officina bench
design Ronan & Erwan Bouroullec, 2017

Officina low table
design Ronan & Erwan Bouroullec, 2017

Officina low chair
design Ronan & Erwan Bouroullec, 2017

Officina low chair / low table
design Ronan & Erwan Bouroullec, 2017

Piña low table
design Jaime Hayón, 2014

Traffic armchair / ottoman
design Konstantin Grcic, 2013 / 2014

Déjà-vu mirror
design Naoto Fukasawa, 2011

Traffic chaise longue
design Konstantin Grcic, 2013 / 2014

Traffic chaise longue
design Konstantin Grcic, 2013 / 2014

Traffic bench / ottoman
design Konstantin Grcic, 2013 / 2014

Brut sofa
design Konstantin Grcic, 2017

Brut armchair
design Konstantin Grcic, 2017

Brut bench
design Konstantin Grcic, 2017

Piña rocking chair
design Jaime Hayón, 2014

Piña low chair
design Jaime Hayón, 2014

Piña low table
design Jaime Hayón, 2014

Piña low chair / ottoman
design Jaime Hayón, 2014

Steelwood Shelving System

design Ronan & Erwan Bouroullec, 2009

Ettore ornament / door-stop

design Konstantin Grcic, 2016

Puppy XS abstract plastic dog

design Eero Aarnio, 2019

Steelwood Shelving System

design Ronan & Erwan Bouroullec, 2009

Sam Son low chair

design Konstantin Grcic, 2016

Traffic low table

design Konstantin Grcic, 2014

Puppy XS abstract plastic dog

design Eero Aarnio, 2019

Sam Son low chair
design Konstantin Grcic, 2016

Nimrod low chair
design Marc Newson, 2009

Traffic low table
design Konstantin Grcic, 2014

Magis Proust armchair
design Alessandro Mendini, 2011

Spun rotating chair
design Thomas Heatherwick, 2010

Voido rocking chair
design Ron Arad, 2006

Tyke - The Wild Bunch shelving system
design Konstantin Grcic, 2013

Sulo S - Linnut table lamp
design Oiva Toikka + littala, 2019

Voido rocking chair
design Ron Arad, 2006

Folly bench
design Ron Arad, 2013

Raviolo armchair
design Ron Arad, 2011

home office

Bell Chair

design Konstantin Grcic, 2020

Baguette table

design Ronan & Erwan Bouroullec, 2021

360° container

design Konstantin Grcic, 2010

Trash

design Jasper Morrison, 2005

Bureaurama stool / table
design Jerszy Seymour, 2017

Archetoys car model
design Floris Hovers, 2013

Officina chair / table
design Ronan & Erwan Bouroullec, 2016 / 2015

Sequoia stool
design Anderssen & Voll, 2017

Brut table
design Konstantin Grcic, 2017

360° container
design Konstantin Grcic, 2010

Trash
design Jasper Morrison, 2005

Brut table
design Konstantin Grcic, 2017

360° chair
design Konstantin Grcic, 2009

Officina Bistrot table
design Ronan & Erwan Bouroullec, 2015

Topsy - The Wild Bunch table
design Konstantin Grcic, 2012

Tyke - The Wild Bunch shelving system
design Konstantin Grcic, 2013

Tubby plant pot
design Marc Newson, 2012

Jerry - The Wild Bunch stool
design Konstantin Grcic, 2012

Teatro table
design Marc Berthier, 1979 / 2010

Butch - The Wild Bunch table
design Konstantin Grcic, 2013

Troy, 5 star wheels swivel chair
design Marcel Wanders Studio, 2012 / 2014

Troy, 4 star / 4 star wheels chair
design Marcel Wanders Studio, 2013 / 2014

Teatro table
design Marc Berthier, 1979 / 2010

360° container
design Konstantin Grcic, 2010

Archetoy's car models
design Floris Hovers, 2013

Troy, 4 star wheels chair

design Marcel Wanders Studio, 2013 / 2014

XZ3 table

design Magis, 1990 / 2003

My Storage drawer system
design Ineke Hans, 2009

accessories

Ettore key ring
design Konstantin Grcic, 2019

Ettore ornament / door-stop
design Konstantin Grcic, 2016

Vitrail mirror
design Inga Sempé, 2018

Officina console table
design Ronan & Erwan Bouroullec, 2015

Vitrail mirror
design Inga Sempé, 2018

360° container
design Konstantin Grcic, 2010

Déjà-vu mirror
design Naoto Fukasawa, 2011

Officina tree candle holder
design Ronan & Erwan Bouroullec, 2017

Officina table candlesticks

design Ronan & Erwan Bouroullec, 2017

Officina floor candle holder

design Ronan & Erwan Bouroullec, 2017

Officina mirror
design Ronan & Erwan Bouroullec, 2016

Officina valet stand
design Ronan & Erwan Bouroullec, 2016

Officina wall coat hanger

design Ronan & Erwan Bouroullec, 2016

Officina coat stand

design Ronan & Erwan Bouroullec, 2016

Officina bench

design Ronan & Erwan Bouroullec, 2019

Four Leaves coat stand

design Edward Barber & Jay Osgerby, 2010

Steelwood Coat Stand

design Ronan & Erwan Bouroullec, 2010

Spike - The Wild Bunch wall shelving system
design Konstantin Grcic, 2014

Poppins umbrella stand
design Edward Barber & Jay Osgerby, 2010

Bottle stackable bottle rack
design Jasper Morrison, 1994

Dish Doctor dish - rack
design Marc Newson, 1998

Cu-Clock

design Naoto Fukasawa, 2011

Memo notice board / magnets
design Enzo Mari, 2003

Volentieri Cornice carpet
design Inga Sempé, 2019

Ettore ornament / door-stop
design Konstantin Grcic, 2016

Volentieri Cornice carpet
design Inga Sempé, 2019

Brut table
design Konstantin Grcic, 2017

Volentieri Finestra carpet
design Inga Sempé, 2019

Happy Bird abstract plastic bird
design Eero Aarnio, 2015

Volentieri Finestra carpet
design Inga Sempé, 2019

Sam Son low chair
design Konstantin Grcic, 2016

lighting

Lost suspension lamp L
design Brogliato Traverso, 2021

Steelwood chair
design Ronan & Erwan Bouroullec, 2008

Brut table
design Konstantin Grcic, 2017

Lost suspension lamp S
design Brogliato Traverso, 2021

Bell Chair
design Konstantin Grcic, 2020

XZ3 table
design Magis, 1990 / 2003

Lost floor lamp S
design Brogliato Traverso, 2021

Raviolo armchair
design Ron Arad, 2011

Lost floor lamp M
design Brogliato Traverso, 2021

Officina bench
design Ronan & Erwan Bouroullec, 2017

Lost floor lamp L
design Brogliato Traverso, 2021

Voido rocking chair
design Ron Arad, 2006

Lost table lamp
design Brogliato Traverso, 2021

Lost wall and ceiling lamp S
design Brogliato Traverso, 2021

Raviolo armchair
design Ron Arad, 2011

Lost wall and ceiling lamp S
design Brogliato Traverso, 2021

Chair_One
design Konstantin Grcic, 2004

Lost wall and ceiling lamp L
design Brogliato Traverso, 2021

Spun rotating chair
design Thomas Heatherwick, 2010

Sulo S - Linnut lamp
design Oiva Toikka + littala, 2019

Sulo L - Linnut lamp
design Oiva Toikka + littala, 2019

Palturi - Linnut lamp
design Oiva Toikka + littala, 2019

Kirassi - Linnut lamp
design Oiva Toikka + littala, 2019

Siiri - Linnut lamp
design Oiva Toikka + littala, 2019

certified quality

IQNet International
Certification Network

Certificazione
internazionale
ISO 9001:2000
ISO 14001:2004

Certificazione
ambientale FSC
(Forest Stewardship
Council)

Certificazione
GreenGuard Gold

Dichiarazione Ambientale
di Prodotto

en

Magis, a world of certified quality.

For Magis, quality is not an abstract concept, but rather, a tangible value that permeates all aspects of the company and its products, as well as a sign of true responsibility towards people and the environment.

Magis' quality management system is ISO 9001:2000 certified from 2004, proving that it is constantly improving and always in line with consumer expectations. Safety at work and compliance with environmental legislation are ISO 14001:2004 certified from 2007. This international standard requires that not only Magis itself, but also by its suppliers and local institutions take a sustainable approach, constantly working to keep reducing pollution and limiting the consumption of resources.

Magis products are tested for resistance, safety and durability in line with both European (EN) and American standards (ANSI/BIFMA).

In addition to these credentials, a number of products can also boast further international certification, including: the FSC environmental certification, which guarantees that wooden components have been sourced from responsibly managed woodland, thus protecting precious natural resources and biodiversity; and GreenGuard Gold certification, which assures that the product is suitable for use in schools, hospitals and other communal spaces, thanks to its extremely low emissions of volatile organic compounds. The resistance of the packaging for some Magis products is also certified to standards ISTA 3A and 3B, guaranteeing that the contents will remain intact throughout the shipping process, wherever in the world they are sent.

Bell Chair passed EPD®, a certified Environmental Product Declaration, which reports environmental data over the life cycle of products in accordance with the international standard ISO 14025. This certification aims to define the use of resources (materials, water, energy) and the impacts on environment of the various phases of a product life-cycle.

it

Magis, un mondo di qualità certificata.

Per Magis la qualità non è una parola astratta, ma un valore concreto che riguarda tutti gli aspetti dell'azienda e dei prodotti, nonché un segnale di autentica responsabilità nei confronti delle persone e dell'ambiente.

Il sistema di gestione della qualità Magis è certificato dal 2004 a norma ISO 9001:2000, per dimostrarsi in continuo miglioramento e sempre in linea con le esigenze dei consumatori. La sicurezza sul lavoro e il rispetto delle legislazioni ambientali dell'organizzazione Magis, è certificato dal 2007 a norma ISO 14001:2004, lo standard internazionale che coinvolge non solo l'azienda, ma anche i fornitori e le istituzioni locali, in un approccio sostenibile che prevede una sempre maggiore riduzione dei consumi e dell'inquinamento.

I prodotti Magis hanno superato i test di resistenza, sicurezza e durabilità previsti dalle normative europee (EN) e statunitensi (ANSI/BIFMA).

A queste, per alcuni prodotti, si affiancano altre certificazioni internazionali, come la certificazione ambientale FSC, che garantisce la provenienza dei componenti in legno da foreste a disboscamento controllato, per preservare le preziose risorse naturali e la biodiversità; la certificazione GreenGuard Gold, che garantisce l'idoneità del prodotto per l'utilizzo in scuole, ospedali e altri ambienti collettivi, grazie a un livello di emissioni di composti organici volatili estremamente basso. Anche la resistenza dell'imballo di alcuni prodotti Magis è certificata a norma ISTA 3A e 3B, per garantire l'integrità del contenuto durante le spedizioni in tutto il mondo.

Bell Chair ha ricevuto la EPD® (Environmental Product Declaration), una dichiarazione ambientale di prodotto, che fornisce dati ambientali sul ciclo di vita dei prodotti in accordo con lo standard internazionale ISO 14025. La certificazione si pone come obiettivo di definire il consumo di risorse (materiali, acqua, energia) e gli impatti sull'ambiente circostante delle varie fasi del ciclo di vita del prodotto.

stores

Headquarter

Magis Spa

via Triestina, Accesso E Z.I. Ponte Tezze

30020 Torre di Mosto Ve - Italia

T +39 0421 319600

info@magisdesign.com

magisdesign.com

Berlin

Schönleinstr. 11

10976 - Germany

germany@magisdesign.com

Osaka

Edobori Center Bld.14F, 2-1-1 Edobori

Nishiku-Ku 550-0002 - Japan

T 81 6 6446 1875

info@magisjapan.com

Flagship Stores

Milan

corso Garibaldi, 77

20121 - Italy

T +39 02 62 694 166

milano@magisdesign.com

Tokyo

1-2-3 Aoyama Building 1F

Kitaaooyama Minato-ku

107-0061 - Japan

T +81 3 3405 6050

info@magisjapan.com

credits

all rights reserved

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of Magis Spa.

Magis reserves the right to introduce any changes to its own models, without prior notice.

graphic design

Magis Lab

photography

ContrattiCompany
Eye Studio / Alessandro Paderni
Max Rommel
Michael Mann
Tom Vack
Ioanna Roufopoulou
Serena Eller / Vegamg

styling

Doris Andreutti
Ilaria Bacciocchi
Vanda Gemino
Daniela Moioli
Eye Studio / Beppe Mangia
Love.it

colour separation and printed in Italy by

Sincromia
COM. 211441

digital version

discover more on

@magis_official

magis_official

magisofficial

magis_official

© Magis Spa 2022

